

1 Strategija razvoja općine Tuzla

OPĆINA TUZLA

STRATEGIJA RAZVOJA OPĆINE

TUZLA

KNJIGA 2:

VIZIJA, STRATEŠKI CILJEVI RAZVOJA, PROGRAMI I PROJEKTI

Tuzla, april, 2012.

S
O

L
I

S
A

L
I

N
E

S M
E
M

L
E

H
A

I -
Z

I R
T

U
Z

9 5 0

T U ZL A

2 Strategija razvoja općine Tuzla

S A D R Ţ A J

1. UVOD .. 3

1.1. Metodološki okvir .. 3

1.2. Inovirani strateški koncept budućeg razvoja ... 3

2. VIZIJA I MISIJA BUDUĆEG RAZVOJA ... 6

3. STRATEŠKI CILJEVI BUDUĆEG RAZVOJA TUZLE .. 8

3.1. OdreĎivanje strateških ciljeva za realizaciju vizije razvoja općine Tuzla 8

3.2. Projekcije razvoja .. 12

3.2.1. Realizacija ostvarivog scenarija: projekcija zaposlenosti i potrebnih investicija 14

4. SEKTORSKI RAZVOJNI CILJEVI .. 16

4.1. Sektor komunalna infrastruktura i izgradnja .. 16

4.2. Društveni razvoj .. 19

4.2.1. Obrazovanje .. 19

4.2.2. Primarna zdravstvena zaštita .. 20

4.2.3. Socijalna zaštita .. 21

4.2.4. Kultura, kulturno-historijsko i prirodno naslijeĎe .. 22

4.2.5. Sport .. 23

4.3. Lokalni ekonomski razvoj .. 24

4.3.1. PreraĎivačka industrija .. 24

4.3.2. Energetika ... 25

4.3.3. Turizam ... 25

4.3.4. Trgovina .. 27

4.3.5. GraĎevinarstvo .. 27

4.3.6. Saobraćaj .. 27

4.3.7. Poljoprivreda i ruralni razvoj .. 28

4.3.8. Sektorske projekcije lokalnog ekonomskog razvoja općine Tuzla do 2026. godine 31

4.4. UnapreĎenje okoliša ... 35

5. FINANSIRANJE KAPITALNIH PROJEKATA .. 40

5.1. Vremenski okvir i politike finansiranja ... 40

5.2. Politika zaduţivanja i izvori finansiranja .. 41

6. PROJEKTI I PROGRAMI RAZVOJA ZA VIŠEGODIŠNJI PERIOD 43

7. PRIORITETNI INDIKATORI ZA PRAĆENJE REALIZACIJE STRATEGIJE PO

OBLASTIMA ... 52

8. MONITORING I EVALUACIJA .. 56

9. IZVORI .. 57

3 Strategija razvoja općine Tuzla

1. UVOD

1.1. METODOLOŠKI PRISTUP

Općina Tuzla je svojim proaktivnim pristupom i potpunim angaţmanom raspoloţivih resursa gotovo u

potpunosti ostvarila ciljeve iz Strategije razvoja općine Tuzla do 2015. godine. Konstatujući da je

realizovana većina strateških ciljeva iz usvojene Dugoročne strategije razvoja općine Tuzla za period

2003. – 2015. godine, Općinsko vijeće Tuzla je usvojilo zaključak kojim se prihvata inicijativa Općinskog

načelnika za izradu nove Strategije razvoja koja će obuhvatiti period do 2026. godine.

UraĎena procjena ostvarenja prethodno usvojene Dugoročne strategije razvoja općine Tuzla za period

od 2003. do 2015. godine, kojom je utvrĎeno njeno ostvarenje u procentu od oko 90% u odnosu na

planske mjere, daje potrebnu argumentaciju za definisanje nove strategije razvoja općine Tuzla. Nova

projekcija strateških orijentacija determiniše period do 2026. godine, što je usklaĎeno i sa drugim

razvojnim dokumentima, prije svega sa Prostornim planom općine Tuzla.

Kako bi se taj proces mogao kvalitetno obaviti, Općinski načelnik je formirao Koordinacioni tim za

pripremu Integrisane strategije razvoja općine Tuzla do 2026. godine. Ovo stručno tijelo je

uspostavljeno radi voĎenja procesa izrade Integrisane strategije razvoja općine Tuzla.

Osnovni koncept izrade nove strategije razvoja općine Tuzla zasniva se na principima odrţivog razvoja i

socijalne uključenosti, u skladu sa standardiziranom metodologijom za planiranje lokalnog razvoja u

Bosni i Hercegovini. U toku izrade Integrisane strategije razvoja općine Tuzla do 2026. godine,

ostvareno je učešće oko 170 predstavnika svih relevantnih institucija i aktera javnog, nevladinog i

poslovnog sektora, koji su dali značajan doprinos u realizaciji pojedinih faza izrade Strategije.

U prvoj fazi Strategije razvoja općine Tuzla uraĎena je kompletna situaciona analiza stanja (socio-

ekonomska analiza) i primjerene SWOT analize komunalne infrastrukture, kompletnog društvenog

sektora (obrazovanja, zdravstva, socijalne zaštite, kulture i sporta), lokalnog ekonomskog stanja i stanja

okoliša na području općine Tuzla.

Temeljem ovakvih analitičkih pristupa nedvosmileno je utvrĎeno da su ostvareni značajni pozitivni efekti

na unapreĎenju lokalnog ambijenta kako za ţivot graĎana tako i poslovanje kompanija i ostalih

poslovnih subjekata. Jasno su identificirane lokalne komparativne prednosti (ljudski potencijal, prirodni

resursi, kulturno-historijsko naslijeĎe i naslijeĎena privredna struktura) kao pretpostavke za razvoj novih

sektora – informaciono-komunikacione tehnologije, turizma i kreativne industrije.

1.2. INOVIRANI STRATEŠKI KONCEPT BUDUĆEG RAZVOJA TUZLE

Naredni period predviĎen Strategijom razvoja općine Tuzla do 2026. godine potpuno je usklaĎen sa

osnovnim opredjeljenjima zacrtanim u Prostornom planu općine Tuzla 2006-2026.1 i baziran je na

konzensuzu poticanja zrele faze razvoja na efikasnosti i inovacijama. Strateško opredjeljenje razvoja

općine Tuzla, je nova filozofija razvoja koja podrazumijeva primjenu više principa i to:

1 Prva faza Prostornog plana bila je podloga za izradu Strategije razvoja (dijela socio-ekonomska analiza), a dalje projekcije
razvoja usklaĎene su sa osnovnim opredjeljenjima zacrtanim Drugom fazom Prostornog razvoja općine.

4 Strategija razvoja općine Tuzla

 Primjena koncepta održivog razvoja, stvaranjem ambijenta ugodnog življenja i reduciranjem

nepovoljnih uticaja industrije, saobraćaja i drugih djelatnosti na okoliš, uz smanjenje emisije

stakleničkih plinova, povećanje energetske efikasnosti, povećanje učešća obnovljivih izvora

energije.

 Nedopuštanje privatizacije javnih dobara koje je Općina povjerila na korištenje javnim

preduzećima i javnim ustanovama, a radi zaštite javnog interesa upotrebe ovih dobara za

dobrobit svih građana.

 Razvoj na bazi maksimalne valorizacije kulturnog i prirodnog naslijeđa uz zbrinjavanje i

korišćenje ljudskog kapitala.

 Determinirajući faktori budućeg razvoja su inovacija, znanje, informacija, i nove tehnologije, kao

bazni koncepti novog digitalnog društva.

 Produbljivanje i inoviranje privredne strukture (diverzifikacija) novim proizvodnim profiliranjem u

oblasti prerađivačke industrije, trgovine, turizma, građevinarstva, industrije novih tehnologija i

drugih djelatnosti kako na osnovu vlastitog inovativnog rada tako i putem transfera tehnologija.

 Izmjena privredne strukture u pravcu sve jačeg učešća sektora usluga (tercijarni), na račun

smanjenja učešća djelatnosti primarnog, dijelom i sekundarnog sektora.

 Širenje razvoja u prostoru aktiviranjem privredno pasivnih prostora uz prethodno infrastrukturno

opremanje (saobraćajno otvaranje, elektroenergetsko, vodoopskrbno i telekomunikacijsko

opremanje).

 Interindustrijsko povezivanje sa susjednim općinama.

 Budući privredni, društveni i okolišni razvoj Tuzle zasnivati na više kvalitativnih elemenata koji

će uticati na rast i razvoj uz optimalno korišćenje resursa koji stvaraju novu vrijednost,

omogućavaju veću produktivnost, ekonomičnost i veću elastičnost ekonomije, veću okolinsku

održivost i socijalnu osjetljivost.

 Podsticanje zapošljavanja uz smanjenje siromaštva i socijalne isključenosti.

Strateški pristup razvoju, baziran na metodologiji integrisanog planiranja lokalnog razvoja predstavlja

osnovicu buduće odrţivosti lokalne zajednice, koristeći integraciju najvaţnijih ekonomskih, socijalnih i

ekoloških zahtjeva.

Primjenjeni metodološki pristup u toku izrade ove strategije je pristup strateškog planiranja, koji

podrazumjeva slijedeću shemu:

Slika 1. Shema strateškog planiranja

5 Strategija razvoja općine Tuzla

U pristupu formuliranju Strategije razvoja općine Tuzla do 2026. godine korištena su uspješna iskustva

ostvarivanja projekata iz predhodne strategije (Strategija razvoja oćine Tuzla 2003-2015), koja je

realizovana prije predviĎenog roka, dok su osnovna strateška opredjeljenja usklaĎena sa relevantim

domaćim i ino razvojnim dokumentima, kao i preporukama meĎunarodnih organizacija:

 ● Lokalni ekološki akcioni plan (LEAP),

 Akcioni plan energetske efikasnosti (SEAP),

 Strateške smjernice razvoja i promocije turizma na općini Tuzla,

 Smjernice za upravljanje procesom ruralnog razvoja općine Tuzla,

 Studija prikupljanja, odvoĎenja i tretmana otpadnih voda,

 Plan kapitalnih investicija općine Tuzla za period 2012. – 2016. godine (kod definisanja razvojnih

planova i projekata),

 Analiza izvještaja o realizaciji Budţeta Općine Tuzla iz prethodnih godina,

 Strategija razvoja Evropske Unije do 2020. godine,

 Aalborška povelje lokalnih vlasti Evrope „Aalborg + 10: budućnost koja inspiriše”,

 Preporuke meĎunarodnih organizacija za budući razvoj BiH.

Izrada Strategije razvoja općine Tuzla do 2026. godine, značajno je oslonjena i usklaĎena sa pojedinim
fazama izrade Prostornog plana općine Tuzla do 2026. godine, u oblastima u kojima oba dokumenta u
okviru svog domena (prema metodologijama) tretiraju lokalni ekonomski, društveni i okolišni razvoj.

Strategija razvoja općine Tuzla do 2026. godine, kompatibilna je sa Strategijom razvoja Evropske Unije
do 2020. godine2, koja u prvi plan stavlja razvojni koncept baziran na pametnom, odrţivom i
inkluzivnom razvoju. U ovakvnom pristupu, pametan rast podrazumijeva razvoj ekonomije utemeljene
na znanju i inovacijama, održiv rast podrazumijeva razvoj efikasnije, čistije i konkurentne privrede, a
inkluzivan rast predviĎa jačanje ekonomije visoke zaposlenosti, socijalne i teritorijalne kohezije. Ova
tri razvojna prioriteta će promovirati i poticati zapošljavanje, rast produktivnosti i socijalno povezivanje.
Ovako zamišljen razvojni model fokusira se na ostvarenje ciljeva, koji se odnose na zapošljavanje,
inovacije, obrazovanje, socijalnu uključenost i energetsku efikasnost.

2 Europe 2020: A strategy for smart, sustainable and inclusive growth, European Commission 2010.

6 Strategija razvoja općine Tuzla

Zajednička posvećenost
zadovoljstvu i sreći građana,

unapređenje okruţenja za aktere
privrednog i društvenog ţivota, uz

očuvanje kulturno-historijskog i
prirodnog naslijeđa grada.

2. VIZIJA I MISIJA BUDUĆEG RAZVOJA

Temeljem socioekonomske analize i provedene SWOT analize - koje su jasno pokazale da razvojne

mogućnosti općine Tuzla počivaju na njenim jakim stranama, koje mogu biti valorizovane otklanjanjem

odreĎenih slabosti i prepoznavanjem vanjskih prilika – izvedena je vizija i misija razvoja općine Tuzla

do 2026. godine, kojima se promoviraju osnovne vrijednosti i dostignuća koja se ţele ostvariti.

U formuliranju vizije razvoja općine Tuzla imali smo u obziru i zajedničku viziju odrţive budućnosti

lokalnih vlasti Evrope (Aalburšku povelju), po kojoj vizije gradova i općina, koje uključuju, oličavaju

napredne, kreativne i odrţive gradove i općine koje pruţaju dobar kvalitet ţivota svim graĎanima i

omogućavaju njihovo učešće u svima aspektima urbanog ţivota.3

Postavljena vizija razvoja općine Tuzla glasi:

Tuzla grad kontinuiteta kulture, kreativne inovativnosti, zdravog i ugodnog života;
grad koji omogućava učešće svojih građana u svim aspektima urbanog života; grad koji
osigurava ekonomsku i društvenu atraktivnost, razvoj i kvalitet života za građane i sve
ljude koji u njoj borave, investiraju i stvaraju.

 Tuzla grad višemilenijumskog kontinuiteta ţivota i kulture

 Tuzla grad slanih panonskih jezera

 Tuzla grad znanja, knjiţevne i likovne tradicije i inovativnosti

 Tuzla grad tradicije multikulturalizma i antifaţizma

 Tuzla grad razvijene poslovne infstrukture

Vizija je komplementarna s misijom koja glasi:

Respektujući definiranu viziju razvoja općine Tuzla projicirani su strateški i sektorski ciljevi za njenu

realizaciju. Dok su strateški ciljevi elaborirani odreĎivanjem vizije razvoja, sektorski ciljevi su

konkretizovani odgovarajućim brojem programa i projekata. U strukturu strateškog planiranja, na kraju

se izvodi sistem praćenja, monitoring i evaluacija strategije.

3 Prihvatanjem Aalborške povelje usvajaju se i „Obaveze iz Aalborga“ i usaglašava pristajanje za prioritiziranjem ispunjavanja
„10 Obaveza“ o: lokalnoj vladavini, lokalnom upravljanju ka odrţivosti, zajedničkim prirodnim dobrima, odgovornoj potrošnji i
izborima ţivotnog stila, planiranju i projektovanju; boljoj mobilnosti, smanjenjem saobraćaja; lokalnoj akciji za zdravlje;
vibratnoj i odrţivoj lokalnoj ekonomiji; socijalnoj jednakosti i pravdi; od lokalnog ka globalnom.

7 Strategija razvoja općine Tuzla

U pristupu strateškog planiranja, odreĎivanja vizije, misije, strateških i sektorskih ciljeva te predlaganja

programa i projekata ostvareno je učešće brojnih predstavnika svih relavantnih institucija i aktera javnog

sektora, nevladinog i poslovnog sektora.

Slika 2. Vizija i strateški ciljevi razvoja općine Tuzla

VIZIJA RAZVOJA OPĆINE TUZLA
Tuzla grad kontinuiteta kulture, kreativne inovativnosti, zdravog i
ugodnog života; grad koji omogućava učešće svojih građana u svim
aspektima urbanog života, grad koji osigurava ekonomsku i društvenu
atraktivnost, razvoj i kvalitet života za svoje građane i sve ljude koji u
njoj borave, investiraju i stvaraju.

Tuzla grad višemilenijskog kontinuiteta života i kulture

 Tuzla grad slanih Panonskih jezera

 Tuzla grad znanja, književne i likovne tradicije i inovativnosti

 Tuzla grad tradicije multikulturalizma i antifašizma

 Tuzla grad razvijene poslovne infrastrukture

STRATEŠKI CILJ 1:

Ubrzanje

ekonomskog

razvoja i
unapređenje

konkurentnosti
privrede

STRATEŠKI CILJ 2:

Ugodan život
građana –

podržavajuća
društvena i
komunalna

infrastruktura

STRATEŠKI CILJ 3:

Uravnotežen i

održiv razvoj

STRATEŠKI CILJ 4:

Evropske
vrijednosti i

multi-

kulturalnost

BRENDIRANJE GRADA

SEKTORSKI CILJEVI
1. Komunalni sektor programi: 1, 2, 3, n
2. Društveni razvoj programi: 1, 2, 3, n
3. Lokalni ekonomski razvoj programi: 1, 2, 3, n
4. Unapređenje okoliša programi: 1, 2, 3, n

MONITORING I EVALUACIJA

8 Strategija razvoja općine Tuzla

3. STRATEŠKI CILJEVI RAZVOJA OPĆINE

Strateške ciljeve razvoja općine Tuzla elaboriramo odreĎivanjem strateških ciljeva za realizaciju vizije

razvoja općine Tuzla, te projekcijom rasta i smjernicama za razvoj općine na bazi scenarija ostvarenja

strateških ciljeva općine.

3.1. ODREĐIVANJE STRATEŠKIH CILJEVA ZA REALIZACIJU VIZIJE RAZVOJA
OPĆINE TUZLA

Realizacija zacrtane vizije Tuzle kao grada kontinuiteta kulture i multietničnosti, kreativne inovativnosti,

zdravog i ugodnog ţivota, grada znanja i grada razvijene poslovne infrastrukture, lijepog i ugodnog

grada za sve građane koji tu ţive i one koji u Tuzlu dolaze, ostvariva je provoĎenjem slijedećih

strateških ciljeva:

Strateški ciljevi se prevode u posebne ciljeve po kriterijumu njihovog potencijalnog doprinosa ostvarenju

strateških ciljeva. Posebni ciljevi se vezuju uz strateške ciljeve i sluţe za njihovu operacionalizaciju.

3.1.1. Ostvarenje strateškog cilja 1 - UBRZANJE EKONOMSKOG RAZVOJA I UNAPREĐENJE

KONKURENTNOSTI PRIVREDE

U ovom cilju sadrţani su napori da se podigne produktivnost u tradicionalnim industrijama i da se u što

većoj mjeri povećava zastupljenost novih industrija iz okvira nove ekonomije, a s opredjeljenjem „da se

ostvari i obezbjedi vibrantna lokalna ekonomija koja će pruţiti pristup zapošljavanju a pri tom ne

oštećuje ţivotnu sredinu“ u skladu s Aalburškom poveljom lokalne vlasti Evrope.

Bosna i Hercegovina i regionalno okruţenje općine Tuzla nalazi se u razvojnom stadiju koji karakterizira

prelazak iz faze razvoja utemeljene na resursima ka fazi razvoja utemeljenoj na efikasnosti. Pokretačke

snage razvoja ove faze su investicije i tehnološki progres koji omogućava efikasniju (jeftiniju, kvalitetniju,

kupcima više prilagoĎenu) proizvodnju i aktiviranje dodatnih potencijala za ulazak u nove ekonomske

djelatnosti. U tom smislu je posebno značajno restrukturiranje industrije, rudarstva, graĎevinarstva i

saobraćaja na općini Tuzla, te dalje razvijanje tercijarnog sektora i poticanje razvoja nove i kreativne

ekonomije. UnapreĎenje konkurentnosti privrede na općini Tuzla provodi se kroz razvoj lokacijski

specifičnih konkurentskih prednosti u namjeri da stvori od općine Tuzla atraktivno područje za

privlačenje investitora, biznisa za uspostavljanje poslovnog partnerstva, turista i drugih vidova

poduzetničkih aktivnosti.

Prioriteti u postizanju ovog cilja podrazumjevaju:

1) optimalno iskorištenje prirodnih resursa,

2) jačanje konkurentnost općine Tuzla kao lokacije biznisa, mjesta ţivljenja i kulturno-turističke

destinacije,

3) ekonomski rast (GDP) i rast zapošljavanja brţe od prosjeka kantona i BiH u cjelini,

1. Ubrzanje ekonomskog razvoja i unapređenje konkurentnosti privrede

2. Ugodan ţivot građana – podrţavajuća društvena i komunalna infstruktura

3. Uravnoteţen i odrţivi razvoj grada

4. Evropske vrijednosti i multikulturalnost

9 Strategija razvoja općine Tuzla

4) povećavanje ulaganja i istraţivanje i razvoj i unapreĎenje infrastrukture za razvoj novih

tehnološki naprednijih kompanija i industrijskih firmi (istraţivačko-razvojni centri, poslovne zone,

tehnološki parkovi).

Posebni ciljevi za operacionalizaciju strateškog cilja 1 - Ubrzanje ekonomskog razvoja i unapređenje

konkurentnosti privrede su:

(a) Podrška rastu i generiranju novih brzo-rastućih kompanija (gazela) i proizvodnih servisa u

oblasti malog i srednjeg biznisa,

(b) Podrška turističkim i kulturološkim servisima (hospitality industry - banjsko-rekreativni,

medicinski, kulturološki i konferencijski turizam),

(c) Restrukturiranje tradicionalnih industrija na osnovi novih tehnoloških i upravljačkih rješenja i

izvozne trţišne orijentacije,

(d) Poticanje razvoja aktivnosti iz domena nove ekonomije, koje uključuju tehnološki intenzivne

djelatnosti i masovnu primjenu informaciono-komunikacionih tehnologija u poslovnim servisima,

uz razvoj odgovarajuće infrastrukture (poduzetničke zone, business inkubatori, trening centri,

turistički kapaciteti, istraţivačko-razvojni centri, dizajn centar i drugo) u suradnji sa

Univerzitetom Tuzla, meĎunarodnim razvojnim agencijama i biznisom,

(e) Podizanje kapaciteta istraţivačko-razvojnog rada za unapreĎenje produktivnosti i odrţivosti

ekonomskog, socijalnog i okolinskog razvoja,

(f) Postizanje jedinstvenih konkurentskih prednosti lokacije u pogledu raspoloţivih faktora biznisa,

a posebno ljudskih resursa, Univerziteta i poduzetničke infrastrukture, što uključuje (1) uslove

potraţnje koji se odnose na lokalno, drţavno, regionalno i evropsko trţište, (2) postojanje

strategija kompanija i konkurencije, (3) postojanje povezanih industrija, te (4) ulogu općine u

graĎenju prijateljskog poslovnog okruţenja i promociji konkurentnosti.

(g) Privlačenje domaćih kompanija i stranih kompanija sa poslovanjem u BiH, da proizvodnju,

distribuciju i upravljačke aktivnosti (razvoj, financije i marketing) lociraju u Tuzli, zbog

prijateljskog poslovnog okruţenja i specifičnih lokacijskih konkurentnih prednosti koji nudi

općina Tuzla.

3.1.2. Ostvarenje strateškog cilja 2. UGODAN ŢIVOT GRAĐANA – PODRŢAVAJUĆA DRUŠTVENA

I KOMUNALNA INFRASTRUKTURA

Strateški cilj „Ugodan ţivot graĎana – podrţavajuća društvena i komunalna infrastruktura“ treba da

omogući osiguranu i stabilnu kvalitetu ţivota graĎana Tuzle sa razvijenom društvenom infrastrukturom

(zdravstvenom i obrazovnom mreţom, socijalnom zaštitom, razvojem kulture i sporta) i unapreĎenjem

lokalne komunalne i saobraćajne infrastrukture za kvalitetniji ţivot graĎana i razvoj ljudskih resursa,

uključujući telekomunikacije i internet, energetsku i termoenergetsku infrastrukturu, javne usluge.

Svim graĎanima Tuzle osigurane su najkvalitetnije, najsigurnije i najjeftinije komunalne i druge usluge kao

što su vodosnabdijevanje, grijanje, prikupljanje i tretman čvrstog otpada i slično (predškolski smještaj

djece).

Stoga je veoma vaţno nedopustiti privatizaciju javnih dobara koje je Općina povjerila na

korištenje javnim preduzećima i javnim ustanovama, a radi zaštite javnog interesa upotrebe ovih

dobara za dobrobit svih građana.

Posebno usmjerenje je na stvaranju turističkih i obrazovno-kulturoloških servisa, koji Tuzlu predstavljaju

kao centar zdravstvenog (banjskog) turizma i interuniverzitetski regionalni centar sa najvećom

knjiţevnom manifestacijom na juţnoslovenskim prostorima – Cum Grano Salis. Izgradnja banjskog

kapaciteta na osnovu slane vode u samom centru grada i s pogodnom ţupskom klimom stvara

10 Strategija razvoja općine Tuzla

pretpostavke za ispoljavanje jedinstvenih obiljeţja turizma – najkvalitetnije mjesto rekreacije, razvijenog

turizma i slanih Panonskih jezera s naglašenim socijalnim obiljeţjima (prihvatljive cijene korištenja

jezera simboliziraju koristi za sve graĎane Tuzle i sve druge posjetitelje). Tuzla je grad lijep i ugodan za

ţivot graĎana, atraktivan za turiste i investitore.

Prioriteti u postizanju ovog cilja podrazumjevaju:

(1) podizanje kvaliteta administrativne, obrazovne, zdravstvene i turističke mreţe,

(2) razvoj ljudskih resursa za veće sudjelovanje u ekonomiji znanja, intenziviranjem istraţivačkih i

razvojnih aktivnosti i uključivanjem u mreţu meĎunarodne saradnje Univerziteta u Tuzli,

istraţivačkih institucija i kompanija s područja općine,

(3) širenje kompleksa slanih jezera,

(4) unapreĎenje javnog saobraćaja izgradnjom visećeg tramvaja kojim se rješava ekološki problem

saobraćaja.

Posebni ciljevi za operacionalizaciju strateškog cilja 2 – Ugodan život građana – podržavajuća

društvena i komunalna infrastruktura su:

(a) Stalna valorizacija prirodnog i kulturno-historijskog naslijeĎa Tuzle,

(b) Osiguranje kontinuiteta u pruţanju najkvalitetnijih, najsigurnijih i najjeftinijih komunalnih usluga

svim graĎanima (vodosnabdijevanje, grijanje, prikupljanje i tretman čvrstog otpada...),

(c) Snaţenje administrativnih, političkih, obrazovnih, naučnih i drugih funkcija socijalnog i kulturnog

identiteta,

(d) Nedopustiti privatizaciju javnih dobara koje je Općina povjerila na korištenje javnim

preduzećima i javnim ustanovama, a radi zaštite javnog interesa upotrebe tih dobara za

dobrobit svih građana,

(e) UnapreĎenje ljudskih potencijala kroz kvalitetu zdravstva, obrazovanja i turističkih servisa,

razvijanja kulture poduzetništva i radnih vrijednosti i ostvarenje pune socijalne uključenosti,

(f) Privlačenje novih investicija na općinu, poboljšavanje njihove ekonomske namjene i podizanje

efikasnosti investiranja u društveni sektor,

(g) Podizanje stepena aktiviteta stanovništva na nivo od 60 % radno aktivnog stanovništva,

koristeći posebno mjere za postizanje efikasnijeg obrazovanja za rad, socijalne uključenosti i

poboljšanja statusa nekih poduzetničkih kategorija (farmeri, tradicionalni obrt i drugo),

(h) Obogaćivanje lokacijskih mogućnosti - uključivanjem novih prostorno-lokacionih formi industrije i

podršci mješovitim namjenama korištenja prostora i promocijom klastera na općinskom

području,

(i) Informatizacija osnovnoškolskog obrazovanja i stvaranje uslova za da se informatički

opismenjavaju i djeca u ustanovama predškolskog odgoja,

(j) Podrška razvoju sporta i uključivanje mladih u sportske aktivnosti.

3.1.3. Ostvarenje strateškog cilja 3 - POSTIZANJE URAVNOTEŢENOG I ODRŢIVOG RAZVOJA U

EKONOMSKOM, SOCIJALNOM I OKOLINSKOM SMISLU

Ovaj cilj podrazumjeva postizanje uravnoteţenog, balansiranog, kao i ekonomski, ekološki i tehnološki

odrţivog razvoja, u skladu sa pristupom „Strategije razvoja Evropske unije, Evropa 2020“ koja pod

odrţivim rastom podrazumjeva izgradnju privrede koja efikasno koristi resurse, koja je odrţiva i

konkurentna, uključujući i zelene tehnologije, ubrzavanje razvoja pametnih mreţa korišćenjem

informacionih i komunikacionih tehnologija, korišćenje mreţa na nivou Evropske Unije, te osnaţivanje

konkurentnih prednosti privrede, posebno u proizvodnji i u okviru malih i srednjih preduzeća, kao i kroz

pomoć potrošačima da vrednuju efikasno korišćenje resursa. Ovakav pristup koji omogućava EU

11 Strategija razvoja općine Tuzla

unapreĎenje ţivotne sredine, smanjenje biodiverziteta i sa niskom emisijom ugljen-dioksida, podupire i

napore u prevazilaţenju višedecenijske prakse Tuzlanskog basena po kojoj je ekonomski rast u mnogim

elementima predstavljao prijetnju ekonomskom razvoju zbog izrazitih negativnih eksternih efekata.

Naime, posebno u oblasti ekonomije prostora zabiljeţeni su negativni učinci ekonomskog rasta po

kojima su nisko produktivni učinci postizani isključivo degradacijom prostora i prirodnih resursa koje on

sadrţi (zemljište, minerali, klizišta, jalovišta i slično). Otuda odlučnost općine da se, shodno Aalborškoj

povelji lokalne vlasti Evrope, obaveţe na „preuzimanje odgovornosti za zaštitu, očuvanje i

obezbjeĎivanje jednakog pristupa zajedničkim prirodnim dobrima“ i obavezi „usvajanja i podrţavanja

obazrive i efikasne upotrebe resursa i ohrabrivanja odrţive potrošnje i proizvodnje.

Prioriteti u postizanju ovog cilja podrazumjevaju:

1) usklaĎenost strategija razvoja i prostornog plana, uključujući poštivanje prostornog plana u

rasporedu potencijala poslovne i komunalne infstrukture, urbanih i ruralnih anglomeracija,

2) saniranje devastiranog zemljišta.

Posebni ciljevi za operacionalizaciju strateškog cilja 3 - Postizanje uravnoteženog i održivog razvoja

u ekonomskom, socijalnom i okolinskom smislu su:

(a) Ekonomsko-ekološka rehabilitacija devastiranog prostora kojom bi se omogućilo njegovo

ponovno uključivanje u proces ekonomskog razvoja ili kao osnova za ekonomske, komunalne i

sportsko-rekreativne aktivnosti,

(b) UnapreĎenje energetske efikasnosti kroz razvijanje sistema istraţivanja i razvoja optimalnih

rješenja u upotrebi energije (kao što je, na primjer, program toplinske izolacije zgrada),

(c) Povećanje učešća obnovljivih izvora energije u ukupnom energetskom bilansu,

(d) Smanjenje emisije CO2,

(e) Promocija i podrška programima ekološke efikasnosti u upravljanju čvrstim otpadom na

osnovama tehnologija reciklaţe,

(f) Odrţiv razvoj ruralnih područja općine kroz promociju organske poljoprivrede i ekoturizma,

(g) Razvoj kreativne ekonomije utemeljene na stvaranju visoke dodane vrijednosti iz osnova

inovativnom pristupu servisima u oblasti marketinga, promocije, rekreacije, zabave, kulture,

umjetnosti, sporta, arhitekture, dizajna, starih i tradicionalnih zanata, muzeja, kulturnog

naslijeĎa, hobija, ţivotnog stila, edukacije, suvenira i drugih. Inicijalne rezultate u projektu

kreativne industrije Tuzle treba dalje podrţavati i dovoditi poduzetnike u stanje odrţivosti

njihovih biznisa,

(h) UnapreĎenje fizičke i poslovne infrastrukture, te privoĎenje prostora multifunkcionalnoj

produktivnoj namjeni za veću konkurentnost biznisa koristeći se modelima javno-privatnog

partnerstva,

(i) Primjena koncepta održivog razvoja, stvaranjem ambijenta ugodnog ţivljenja i reduciranjem

nepovoljnih uticaja industrije, saobraćaja i drugih djelatnosti na okoliš.

3.1.4. Ostvarenje strateškog cilja 4 - EVROPSKE VRIJEDNOSTI I MULTIKULTURALNOST

Strateški cilj Evropske vrijednosti i multikulturalnost treba da omogući s jedne strane, izgradnju Tuzle

kao kreativnog, otvorenog grada, grada evropskih vrijednosti, sa snaţnom socijalnom uključenosti,

snaţenjem lokalne demokracije kroz pojačanu participativnu demokratiju i snaţenjem institucija civilnog

društva, a s druge, osnaţiti lokalnu participaciju grada u kandidatskom statusu i konačnom priključenju

Bosne i Hercegovine Evropskoj Uniji.

12 Strategija razvoja općine Tuzla

Prioriteti u postizanju ovog cilja podrazumjevaju:

(1) postizanje društvenog konzensuza o evropskom putu,

(2) razvijanje institucionalnih kapaciteta za visoko kvalitetne administrativne i poslovne servise,

(3) unapreĎenje borbe protiv korupcije i organiziranog kriminala,

(4) podizanje kapaciteta za korišćenje IPA sredstava i drugih dostupnih meĎunarodnih izvora

finansiranja projekata (kao što je, na primjer, IPA program prekogranične saradnje, fond za

istraţivačko-razvojne projekte FP-7 i drugi EU i bilateralni fondovi).

Posebni ciljevi za operacionalizaciju strateškog cilja 4 – Evropske vrijednosti i multikulturalnost su:

a) Partnerstvo i meĎunarodna saradnja sa meĎunarodnim institucijama, gradovima i regijama;

b) Saradnja na projektima i pristupima meĎunarodnim fondovima;

c) Prihvatanje evropskih standarda u različitim oblastima lokalnog i odrţivog razvoja, kao i

socijalne uključenosti, uključujući i usklaĎivanje sa Strategijom razvoja Evropske unije – Evropa

2020: strategija pametnog rasta (razvoj ekonomije zasnovane na znanju i inovacijama),

odrţivog rasta (promovisanje ekonomije koja efikasnije koristi resurse, koja je zelenija i

konkurentnija) i inkluzivnog rasta (podsticanje ekonomije koju odlikuje visoka stopa

zaposlenosti i koja ostvaruje ekonomsku, socijalnu i teritorijalnu koheziju). Općina Tuzla usvaja

namjere otvorenih evropskih gradova iz Aalborške povelje lokalnih vlasti Evrope u primjeni

energičnijeg donošenja odluka kroz pojačanu participativnu demokratiju, koja obavezuje na: (1)

dalje razvijanje vizije odrţivog grada, (2) graĎenje kapaciteta učešća i odrţivog razvoja u

lokalnoj zajednici i općinskoj administraciji, (3) pozivanju svih sektora lokalnog društva na

efikasno učešće u donošenju odluka, (4) činjenje javnih odluka otvorenim, odgovornim i

transparentnim, (5) efikasnoj saradnji u partnerstvu sa svim gradovima koji usvajaju Povelju;

d) Socijalna uključenost;

e) Snaţenje otvorenosti grada i tradicionalne tolerancije na ovom području;

f) Usvajanje i primjena EU metodologije u pripremi, odabiru, provedbi i monitoringu projekata koje

podupire lokalna uprava i organizacije civilnog društva.

3.2. PROJEKCIJE RAZVOJA I MOGUĆI RIZICI

Temeljem iskazanog metodološkog okvira, projekcije razvoja općine Tuzla do 2026. godine integrišu s

jedne strane, ocjenu trendova i postojećeg stanja privrede općine, a s druge, procjenu ukupnog

domaćeg proizvoda, procjenu kretanja radne snage, stope zaposlenosti i stope nezaposlenosti.

Temeljeći se na ekstrapolaciji ekonomskih trendova, s jedne strane, te neovisnih varijabli (investicija i

broja preduzeća) i ovisnih varijabli (GDP i zaposlenost), s druge strane, moguće je izvesti scenarije

budućeg razvoja. Radi pojednostavljenja, ovdje ćemo izvesti tri scenarija, koji omogućavaju

razumijevanje onoga što se u posmatranom periodu (do 2026. godine) moţe dešavati.

Za dostizanje odreĎenog outputa, izraţenog veličinom bruto domaćeg proizvoda (GDP), do 2026.

godine razmotrena su tri moguća scenarija.

Prvi, po kojem se razvoj prepušta postojećim trendovima, odrţavajući postojeći nivo ţivotnog standarda

izraţen u recesionim i postrecesionim prilikama u kojima se nalazi Bosna i Hercegovina u periodu 2008.

- 2011.

Drugim scenarijem ekstrapoliramo stanje 2026. godine, na osnovu stimuliranih mjera u postavljenim

strateškim ciljevima na razini lokalnog razvoja i pojedinačnih lokalnih razvojnih sektora.

Treći scenarij je scenarij ubrzanog ekonomskog razvoja, koji bi se ostvario u slučaju potpune političke

harmonije i pozitivnog makroekonomskog i poslovnog okruţenja.

13 Strategija razvoja općine Tuzla

- Prvi scenarij podrazumijeva da se relativni nivo sadašnjeg standarda Bosne i Hercegovine i općine

Tuzla odrţava pod uticajem rasta produktivnosti rada radnog dijela stanovništva i rasta zaposlenosti po

stopi od 1,03 % (koliko iznosi rast zaposlenih 2009. – 2010.) i smanjenja priliva investicija u ovom

periodu (u ove dvije godini prosječni godišnji pad investicija iznosi 17 %). U 2011. godini ovi trendovi se

zadrţavaju, a po relevantnim procjenama Bosna i Hercegovina je u grupi zemalja Zapadnog Balkana

koja će se suočavati sa kriznim izazovima niskog rasta sve do 2015. godine.

Ovakvim scenarijem se ne rješava ni jedan od postojećih problema u općini Tuzla i nije prihvatljiv, ali

govori da je to, zbog rasta produktivnosti rada, donji prag razvoja. Koliko godina će, u ovakvim

uslovima, standard stanovništva u općini Tuzla zaostajati za ostatkom svijeta, zadrţi li se recesioni

ambijent niskog rasta, teško je prognozirati. Sadašnjih cca 8.410 KM GDP p.c. (2010.) bi se, po

pesimističnoj stopi rasta od 1,45 %, u predviĎenom periodu do 2026. u općini Tuzla popelo na 10.588

KM (za 25 %), a nominalni, ukupno ostvareni GDP sa 1,107 milijardi KM u 2010. godini popeo bi se na

1,882 milijarde KM u 2026. godine ili za 70 %.

- U drugom scenariju ekstrapolaciju izvodimo iz angaţovanih resursa, efikasnosti predviĎenog

investiranja i inovativnosti upravljačkih kapaciteta, 15 %-tnog rasta investicija; zapošljavanja u slijedećoj

dinamici: 2,0 %-tnog rasta zaposlenosti u periodu 2012.–2015. i 3,5 % od 2016.–2026. godine i

stvaranje povoljnijeg poslovnog ambijenta na nivou Federacije BiH i Tuzlanskog kantona. Ovakav

scenario, nakon blagog oporavka u 2010. – 2012. godini (s prosječnom stopom od 1,3 %4) i procjenom

ponovnog pada stope rasta u 2012. na 0,5 %, produkuje prosječnu stopu rasta od 2,5 – 3,0% od 2012.

do 2015. godine, a nakon toga realno je projicirati povećane stope rasta, i to: od 2016.- 2020. godine od

6,5 % i od 2021.- 2026. sa 7,0 %.

U drugom dijelu ovog perioda (od 2016. godine) se očekuje napredak i nastavak predrecesijskog

visokog rasta, kakav je u općini Tuzla bio od 2006. – 2008. godine (9 % nominalno5, cca 6-7 % realno),

ali i negativnih posljedica koje će Bosna i Hercegovina osjetiti nakon izlaska Hrvatske iz CEFTA-e i

ulaska u Evropsku Uniju, kao i učinaka novog vala finansijske i duţničke krize eurozone i unutrašnjih

nestabilnih političkih prilika u prvom dijelu ovog perioda (2012.-2015.) Prema prvim procjenama,

posljedice izlaska Hrvatske iz CEFTA-e će se osjetiti padom bosanskohercegovačkog izvoza (za 25-30

%, nekih 350 proizvoda) i porastom nekih vrsta necarinskih barijera za BH proizvode, prije svega u

domeni poljoprivrednih proizvoda i hrane.

Od 2016. godine, kada se očekuju pozitivni uticaji kandidatskog statusa Bosne i Hercegovine u pristupu

Evropskoj Uniji, kao i stabilizovanje evropskog okruţenja i stabilizovanje domaćih političkih prilika, taj

rast bi bio intenziviran i do 2026. godine iznosio bi 6,5 – 7,0%. Ovaj rast je znatno iznad rasta

stanovništva: po procjenama u periodu 2010.–2026., rast stanovništva bi u 2026. porastao sa indeksom

108,8, dok bi GDP p.c porastao indeksom 238,3.

Kretajući se ovim intenzitetom procjenjeno je da bi GDP p.c u općini Tuzla porastao sa 8.410 KM u

2010. godini na 9.749 KM u 2015. godini i 20.045 KM u 2026. godini. Ukupno ostvareni GDP bi se u

ovom periodu sa 1,107 milijardi KM u 2010. godini povećao na 3,584 milijardi KM ili za 3,2 puta. Broj

zaposlenih bi rastao prosjećnom godišnjom stopom od 3,1 % i sa 32.971 (2010.) narastao bi na 49.500

zaposlena (2026.).

Po ovom scenariju, koji projiciramo kao realan okvir za ekstrapolaciju trendova i strateških principa

razvoja općine Tuzla do 2026. godine, ostvarivost GDP po km2 prostora općine bi se sa 3,8 mil. KM u

2010. godini11, povećala na 7,1 mil KM po km.2

4
 I to 0,9 % u 2010 i procjenjenih 1,7 % u 2011. godini.

5
 Nominalni rast je u 2007. iznosio 3,4 %, u 2008. godini 14,7 %, a prosjek smo izvukli na osnovu proste aritmetičke sredine za

ovaj period.

14 Strategija razvoja općine Tuzla

- Treći scenarij bi podrazumijevao potpunu političku saglasnost oko vizije razvoja Bosne i Hercegovine

već od 2011. godine, što bi ubrzalo dobijanje kandidatskog statusa Evropske Unije i članstvo u NATO-u,

odnosno na osnovu toga snaţno poboljšavanje poslovne okoline i pozicije domaće proizvodnje, koje uz

predviĎeni rast investicija od preko 25 % godišnje, rezultiraju porastom broja malih i srednjih preduzeća

(MSP) za 5 % i s godišnjim porastom zaposlenosti od preko 5 % od 2016. godine.

Po ovom scenariju, nakon blagog oporavka u 2010. i 2011. godini (stopa rasta 1,3%), očekuje se rast

od 7,5% u periodu 2012.–2015., a nakon toga, od 2016. do 2026. godine bi se obezbjedio rast od 8,5%.

Za ovaj scenario potrebna je potpuna i brza politička saglasnost o viziji razvoja Bosne i Hercegovine,

koja bi izmeĎu ostalog uključivala koordinaciju izmeĎu drţavnog nivoa i entiteta u procesu konvergiranja

i pridruţivanja Evropskoj Uniji, te promptno otklanjanje prepreka za ekonomski razvoj na federalnom,

kantonalnim i općinskim nivoima. Procjenjeno je da bi u ovom GDP p.c u općini Tuzla porastao sa 8.410

KM u 2010. godini na 26.375 KM u 2026. godini, odnosno sa 1,107 milijardi KM na 4,716 milijardi KM

ukupno ostvarenog GDP, ili za 4,3 puta.

Tabela 1: Mogući scenariji razvoja općine po osnovu rasta GDP p.c općine Tuzla 2010.-2026. (u KM)

Prvi scenarij:

isti standard (= 2010)

Drugi scenarij:

stimulirani rast

standarda

Treći scenarij:

brz oporavak iz krize, potpuna

politička saglasnost u zemlji

a) 2010-2026 = 1,0145 (1+r)

b) rast zaposlenosti

 1,03 % godišnje

a) 2012-2015 = 1,030 (1+r)

b) 2016-2020 = 1,065 (1+r)

c) 2021-2026 = 1,070 (1+r)

d) rast investicija 15-20 % god.

e) rast zaposlenosti (prosjećno 3,1%)

 2012-2015 = 2,0 % godišnje

 2016-2026 = 3,6 % godišnje

a) 2012-2015 = 1,055 (1+r)

b) 2016-2026 = 1,085 (1+r)

c) rast SME za 5 % godišnje

d) rast zaposlenosti

 2012-2026 = 5-6 % godišnje

2010. 8.410 8.410 8.410

2012. 8.655 8.922 8.655

2015. 9.037 9.749 10.752

2016. 9.168 10.382 11.026

2017. 9.301 11.057 11.964

2020. 9.712 13.356 15.281

2022. 9.995 15.292 17.981

2026. 10.558 20.045 26.375

Od predstavljenih scenarija, prvi predstavlja značajno zaostajanje, zbog činjenice da svaki rast ispod

4% u zemljama u tranziciji nije efektivan rast, jer je praćen jednako visokim socijalno-ekonomskim

troškovima tranzicije (nezaposlenost, siromaštvo, socijalna isključivost), dok je treći preoptimističan i

realno nije ostvarljiv. Scenarij 2 zato smatramo ostvarivim koji bi općina Tuzla trebalo da provodi kao

efektivan scenarij. U nastavku se navode mjere koje bi trebalo da omoguće njegovo ostvarenje u

budućem razvoju općine Tuzla.

3.2.1. Realizacija ostvarivog scenarija: projekcija zaposlenosti i potrebnih investicija

Budući da smo drugi scenario izabrali kao umjereno optimističan i izvodljiv, rast GDP bi se u tom slučaju

ostvario uz odgovarajuće pretpostavke rasta zaposlenosti, odnosno kapaciteta zapošljavanja i

investiranja u preduzećima.

15 Strategija razvoja općine Tuzla

U ekstrapolaciji outputa (GDP-a, zaposlenosti, broja poslovnih subjekata) po drugom scenariju

promovirala bi se nova filozofija razvoja u kojoj bi se ostvarili principi produbljivanja i inoviranja privredne

strukture kao i izmjene privredne strukture u pravcu sve jačeg učešća sektora usluga, maksimalne

valorizacije kulturno poduzetničke komponente i prirodnih potencijala, širenja razvoja u prostoru

aktiviranjem privredno pasivnih prostora uz prethodno infrastrukturno opremanje, interindustrijsko

povezivanje sa susjednim općinama u formi aglomeracija i podršku razvoju znanja, informacija i

tehnologija.

U projiciranom ambijentu drugog scenarija zaposlenost bi, sa stanja u 2010. godini od 32.971

zaposlena, do 2015. godine rasla stopom od 2,0 % (kada bi iznosila 36.402 zaposlena), a od 2016. do

2026. godine prosjećni godišnji rast zaposlenosti bi glasio na 3,6 %, što bi u 2026. godini donijelo

49.500 zaposlenih radnika.

Do 2026. godine broj nezaposlenih bi se smanjio sa sadašnjih 18.341 (2010.) na 15.600 u 2015. godini,

a zatim do 2026. godine na 12.597. Dakle, broj nezaposlenih bi opao za gotovo jednu trećinu, pri čemu

bi registrirana stopa nezaposlenosti sa sadašnjih 35,7 % (2010.) bila smanjena na 20,2 % (2026.).

Ovakav tempo zapošljavanja povećao bi zaposlenost u prostoru, i to sa sadašnjih 109 zaposlenih po 1

km2 (2010.) na 163,4 zaposlenih po 1 km2 u 2026. godini.

U narednom pregledu dajemo prikaz ciljanih stopa zaposlenosti i nezaposlenost općine Tuzla u periodu

2010-2026. godine.

Tabela 2: Ciljane stope zaposlenosti i nezaposlenost općine Tuzla u periodu 2010-2026. godine

 Stanje 2010 Procjena 2026 Indeks

2026/2010

Broj stanovnika 164.426 178.823 108,75

Prosječan broj zaposlenih 32.971 49.500 150,1

Ukupna radna snaga 51.312 62.097 121,0

Broj nezaposlenih 18.341 12.597 68,7

Stopa zaposlenosti

- u stanovništvu

- u radno sposobnom stanovništvu

- u radnoj snazi (aktivno stanovništvo)

20,1

34,4

64,2

27,7

65,5

79,7

-

Stopa zaposlenosti ţena 17,2 25,5 -

Stopa zaposlenosti muškaraca 24,0 29,2

Stopa nezaposlenosti

- u stanovništvu

- radno sposobnom stanovništvu

- u radnoj snazi (aktivno stanovništvo)

11,2

25,1

35,8

7,1

16,2

20,2

-

Smanjenje nezaposlenosti mladih (2010 = 100) 100 25,0 -

Zaposlenost po 1 km2 109 163,4 -

Smanjenje rada na crno (2010=100) 100 30,0 -

Realizacija predviĎenih projekcija rasta GDP i zaposlenosti do 2026. godine (budućih 15 godina) otvara

potrebu za investicijama, uključujući cestovnu infstrukturu, od cca 2-2.500 miliona KM.

16 Strategija razvoja općine Tuzla

4. SEKTORSKI RAZVOJNI CILJEVI

Sektorske aktivnosti usmjerene su na ostvarenje strateških ciljeva različitim intenzitetom uticaja.

PredviĎeno je razvijanje i unapreĎenje četiri sektorska cilja:

(1) Komunalna infrastruktura

(2) Društveni sektor

(3) Lokalni ekonomski razvoj

(4) Okoliš

4.1. SEKTOR KOMUNALNA INFRASTRUKTURA I IZGRADNJA

U ingerencijama lokalne uprave, Općina ima primarnu–izvornu nadleţnost i obavezu nad

obezbjeĎenjem adekvatne komunalne infrastrukture od „općeg društvenog interesa“. U kontekstu

ovakvih ingerencija općina je u posljednjoj deceniji, razvijanjem vlastitog strateškog okvira znatno

poboljšala komunalne aspekte ţivota i razvila najkvalitetnije, najsigurnije i najjeftinije komunalne usluge

za sve graĎane, a koji se tiču zaustavljanja slijeganja tla, rješavanja redukcija vode, regulacije vodotoka,

toplifikacije, regulacije saobraćaja, povećavanja pješačkih zona i zona pod parkovima, obnavljanja

fasada u historijskoj jezgri grada i drugo. Temeljem ovakvih direktnih ingerencija, u narednom planskom

periodu razvijaju se strateška unapreĎenja i proširenja putne, elektrodistributivne, telekomunikacione i

vodovodne mreţe, tretmana otpadnih voda, te rješenja centralnog gradskog groblja i problema

gradskog parkiranja. Planira se adekvatno povećanje gradskih kapaciteta komunalne infrastrukture koji

se integrišu u novi prošireni prostorni obuhvat. To se posebno odnosi na formiranje jedinstvenih

gradskih sistema vodosnabdjevanja, odvodnje otpadnih voda, toplifikacije i umreţenog sistema gradskih

ulica.

Vizija: Tuzla grad sa ostvarenim najvišim nivoom sigurnosti i kvaliteta komunalnih usluga za postojeće

korisnike i proširenje komunalne infrastrukture, posebno za nove proizvodne kapacitete uz očuvanje

okoline i stvaranje ugodnog ţivotnog prostora, sa statusom jednog od najljepših i najzelenijih gradova u

BiH, i sa trţišno orijentisanom i okolinski razvijenom energetskom efikasnošću.

Podsektorski ciljevi unapređenja komunalne infrastrukture:

a) Izgradnja autocesta

b) Razvijenost gradske i prigradske putne mreţe

c) Priključenje naselja koja nisu priključenja na gradsku vodovodnu mreţu i kanalizacionu

mreţu

d) Izgradnja centralnog postrojenja za prečišćavanje komunalnih i industrijskih otpadnih

voda i izgradnja manjih postrojenja za prečišćavanje područja koja ne gravitiraju slivu

centralnog postrojenja

e) Izgradnja Gradskog groblja

f) Razvoj elektrodistributivne mreţe

g) Dovršavanje mreţe toplifikacije u uţoj jezgri i širenje mreţe toplifikacije u visinskim

zonama urbanog dijela Tuzle

h) Razvoj odrţivog javnog saobraćaja

17 Strategija razvoja općine Tuzla

Ovi podsektorski ciljevi unapreĎenja komunalne infrastrukture podrazumjevaju:

● Razvijenost gradske i prigradske putne mreţe

Ciljevi razvijanja putne mreţe derivirani su iz brojnih nedostataka putne mreţe (nedovoljne razvijenosti,

niskog kvaliteta saobraćajnica za povezivanje sa centrima susjednih regija, nepovoljne strukture puteva)

i ţeljezničke mreţe (devastiranosti, dotrajalosti i neefikasnosti mreţe) na području općine i njenog

neposrednog okruţenja. Ovakav razvoj biće zasnovan na: (1) izgradnji i rekonstrukciji gradske

saobraćajne infrastrukture, (2) izgradnji i rekonstrukciji transportnih infastrukturnih sistema, (3)

rekonstrukciji ţeljezničke infrastrukture u Tuzlanskom kantonu i njenom uključivanju u BiH ţeljezničku

mreţu, (4) proširivanje gradskih parking mjesta i proširivanje pješačkih zona.

 a) Izgradnju novih saobraćajnica, i to:

- sjeverne obilaznice - sjeverna saobraćajnica će ići sjevernim rubom granice općine

Tuzla, na potezu Poţarnica - G. Tuzla - Dokanj – Breške – D. Obodnica – Dragunja –

Previle. IzmeĎu nove i postojeće sjeverne saobraćajnice, planirana je izgradnja dvije

dodatne saobraćajnice, što će omogućiti uslove za proširenje urbanog dijela grada i

njihovo meĎusobno povezivanje

- juţne obilaznice, na potezu Šički Brod - Husino - Ilinčica - tunel Čaklovići,

b) Rekonstrukciju saobraćajnice Skver – Tenis,

c) Spajanje kompleksa slanih jezera i historijske jezgre grada (sistemom pasarela),

d) Rekonstrukciju puteva (puteva do Ilinčice, do Majevice, do Kiseljaka/jezera Modrac),

e) Izgradnju uspinjača (na Ilinčici, na relaciji Tuzla - Univerzitetski Klinički centar)

f) Izgradnju trim i biciklističkih staza (staze za brdski biciklizam u planinskim područjima,

povećanje i proširenje pješačkih zona u gradu i ureĎenje biciklističkih staza duţ rijeke

Jale)

g) proširivanje gradskih parking mjesta prema Planu prostornog razvoja općine Tuzla,

 uključujući ureĎenja naplate parkiranja u uţem gradskom dijelu.

● Izgradnja autoputeva

Posredstvom radijalnih pravaca vršilo bi se povezivanje općine i centra kantona sa bliţim i daljim

okruţenjem, i to sa slijedećim pravcima:

a) Autoput Y Krak na koridoru V C, dionice autoputa Tuzla – Ţepče i Tuzla – Brčko – Orašje

b) Brza cesta:

- Tuzla-Dubrave-Ţivinice;

- Šički Brod-Dubrave-MeĎaš,

- Šički Brod-Puračić-Stanić Rijeka,

- Tuzla - MeĎaš-Memići

 c) Dogradnja magistralnog puta Tuzla-Sarajevo

Napomena: izgradnja autoputa i rekonstrukcija magistralne ceste M-18 su prioritetni cestovni projekti

Federalnog ministarstva i komunikacija (vid. Strategija razvoja prometnog sistema u Federaciji BiH za

period 2010-2020, Sarajevo, 2010.).

18 Strategija razvoja općine Tuzla

● Priključenje naselja koja nisu spojena na gradsku vodovodnu i kanalizacionu mreţu

Priključenje naselja i sela koja nisu priključena na gradsku vodovodnu i kanalizacionu mreţu je

imperativ propulzivnog širenja grada, uključujući zamjenu dotrajalih vodovodnih instalacija i smanjenje

gubitaka vode na dovodnim cjevovodima sa sadašnjih 40-60 % na 20%.

● Izgradnja centralnog postrojenja za zajedničko prečišćavanje komunalnih i industrijskih

otpadnih voda

U ovom sektorskom cilju predviĎa se izgradnja centralnog postrojenja za zajedničko prećišćavanje

komunalnih i industrijskih otpadnih voda kapaciteta 240.000 ES. Izgradnja manjih postrojenja za

prečišćavanje otpadnih voda udaljenih naselja koja ne gravitiraju centralnom postrojenju.

● Izgradnja Gradskog groblja

Budući da prema nalazima općinskih sluţbi na gradskom području ne postoje mogućnosti proširenja

pet postojećih grobalja, kao i da su na vangradskom području oteţane mogućnosti za proširenje

postojećih 43 groblja, jasno je da je postojeća mreţa grobalja/mezarja površinom iscrpljena. Mogućnosti

za osiguranje jednog centralnog groblja naĎene su na lokalitetu Dreţnik.

● Razvijanje elektrodistributivne mreţe

Ostvarenje cilja razvijanje elektrodistributivne mreţe za potrebe propulzivnog širenja grada

podrazumjeva postavljanje novih transformatorskih stanica po mjesnim zajednicama (parola „svi kupci

moraju imati kvalitetnu mreţu električne energije“) sa povećanom propusnom moći niskonaponske

mreţe, te maksimalno korištenje telekomunikacione infrastrukture za sistem daljinskog upravljanja i

kontrola energetske efikasnosti sa razvijenom telekomunikacionom mreţom/infrastrukturom sa ciljem

povezivanja svih transformacijskih stanica u sistem daljinskog upravljanja.

● Dovršavanje mreţe toplifikacije u uţoj jezgri i širenje mreţe toplifikacije u zapadnom dijelu

Tuzle

Proširenje proizvodnje toplinske energije i njena distribucija postaje jedan od nuţnih uslova

propulzivnog rasta grada, kako zbog dosadašnjeg izraţenog zagaĎenja zraka tako i zbog ispunjavanja

potpunih standarda odrţivog razvoja grada. Planirano je da se u gradskoj jezgri dovrši izgradnja mreţe

sistema daljinskog grijanja (jedan broj domaćinstava je do sada ostao izvan ove mreţe), dok se snaţno

širenje mreţe toplifikacije treba situirati u zapadnom dijelu grada, u kojem je pravcu i planirano širenje

grada u planskom periodu do 2026. godine.

● Razvijanje odrţivog javnog saobraćaja

Općina Tuzla je odlučna da razvoj javnog saobraćaja usaglašava prema Aalborgškoj povelji lokalnih

vlasti Evrope u kojoj su promovirani odrţivi načini saobraćajnog kretanja, koji podrazumjevaju

meĎuovisnost transporta, zdravlja i ţivotne sredine, odnosno napori da se radi na: (1) smanjenju

upotrebe sa privatnim motorizovanim transportom i promoviranju atraktivnih alternativa pristupačnih

svima, (2) povećanju udjela putovanja javnim prevozom, pješaćenjem i biciklima, (3) ohrabrivanju

19 Strategija razvoja općine Tuzla

prelaska na vozila sa niskim nivoom emisije izduvnih gasova, (4) razvoju integrisanog i odrţivog

urbanog plana mobilnosti, (5) smanjenju uticaja prevoza na ţivotnu sredinu i javno zdravlje.

Prioritetan projekat uspostavljanja i izgradnje nove saobraćajne infrastrukture je uspostavljanje visećeg

tramvaja (kao prvbog balkanskog metroa) - duţinom rijeke Jale.

4.2. DRUŠTVENI SEKTOR

Urbano područje se proširuje u cilju obezbijeĎenja stanovanja i pratećih sadrţaja društvene

infrastrukure (obrazovanje, zdravstvo, kultura, sport itd.) za čije proširenje nema dovoljno povoljnih

prostora u postojećem gradskom području, te za posebne sadrţaje primjerene gradskom razvoju i

njegovoj ulozi u okruţenju.

Vizija razvoja ukupnog društvenog sektora: Tuzla kao grad unapreĎenih ljudskih resursa i kvaliteta

ţivota graĎana, sa kvalitetnim sistemom zdravstva, obrazovanja, sporta, socijalne zaštite i socijalne

uključivosti, grad zasnovan na obrazovanoj i obučenoj radnoj snazi sa visokim stepenom uposlenosti,

lokalnom energijom i motivacijom za uspjeh.

4.2.1. Obrazovanje

Obrazovanje u općini Tuzla se provodi na svim nivoima, i to na predškolskom, osnovnom, srednjem i
visokom nivou obrazovanja, pri čemu je samo predškolski odgoj i obrazovanje u institucionalnoj
ingerenciji općine. Općina ima namjeru uspostaviti saradnju lokalne zajednice sa školama, budući da se
u uslovima općih promjena u modernom pristupu obrazovanju drastično mijenja sredina za učenje u
cjelini, a posebno za učenje za ţivot u savremenom društvu. Pored učionice, ona obuhvata čitavu školu,
lokalnu i širu zajednicu. Općina Tuzla će u narednom periodu promovirati koncept učenja obrazovanja
za odrţivi razvoj, kroz koordinaciju i saradnju relevantnih institucija i organizacija u zajednici, čime će se
omogućiti podrška, prije svega mladim ljudima u formiranju potrebnih vještina, kompetencija i znanja
koja su potrebna za širenje neophodnih vrijednosti za ponašanje, te prakse koje doprinose odrţivom
razvoju, kao i multikulturalnom i multietničkom društvu, koje teţi demokratskom graĎanstvu.

Buduće potrebe za kapacitetima predškolskih ustanova, uzimajući u obzir stopu nataliteta i pritiske na

obdaništa, zbog produţenja donje granice prisustva u osnovnim školama – pripremnom nastavom za

djecu od 5 godina, dakle za prihvat djece u dobi od 1-5 godine, su:6 (a) obuhvatom do 30 % (do 2015.

godine) djece biće potrebno cca 11.400 m², (b) obuhvatom do 60 % (do 2020. godine) djece biće

potrebno 16.600 m² i (c) obuhvatom do 90 % (do 2026. godine) djece biće potrebno 20.100 m².

U planiranje potrebnog prostora i broja zaposlenih treba uračunati i činjenicu da se očekuje povećanje

potrebe za cjelodnevnim boravkom djece u predškolskim ustanovama, te izgradnje novih objekata u

većim prigradskim naseljima (u središtu planiranih zona za stanovanje).

Prema tendencijama prirodnog priraštaja, procjeni doseljavanja, te znatnog smanjivanja razlike broja

završenih osnovaca i upisanih srednjoškolaca, kao i razlike upisanih i završenih srednjoškolaca (po oba

osnova, u posljednje tri godine ta je razlika iznoslila 2-3.000 učenika), procjenjujemo da će do 2026.

godine broj učenika u srednjim školama iznositi 12.500-13.800 učenika. Shodno ovoj procjeni, a

polazeći od pedagoških i urbanističkih normativa (7,5 m2/učeniku) biće potrebno površinu objekata

povećati za preko 30.000 m2, tj sa sadašnjih 41.896 m2 na cca 72.000 m2.

6 Prema: Prostorni plan Tuzlanskog kantona 2005-2025., Ministarstvo prostornog ureĎenja i zaštite okoliša TK, Tuzla, 2008,
str. 214-216.

20 Strategija razvoja općine Tuzla

Prema tendencijama prirodnog priraštaja, procjeni doseljavanja, te znatnog povećavanja učešća

studenata u ukupnom broju stanovništva – sa sadašnjih 3-5% na 15-20%, procjenjujemo da će do 2026.

godine broj studenata na fakultetima na području općine Tuzla iznositi 25-30.000 studenata.

Potrebno je ubrzati formiranje univerzitskog kampusa u objektima i kompleksu bivše kasarne Oruţanih

snaga BiH u Tuzli.

Vizija razvoja obrazovanja: izgradnja institucionalnih i prostornih kapaciteta za razvoj ljudskih resursa,

koji čine ključni faktor ekonomije znanja koja se zasniva na poduzetništvu i kreativnoj primjeni inovacija,

sa povećanim učešćem stanovništva u obrazovnim procesima, povećanjem aktivnosti na istraţivanju i

razvoju, uz smanjenje stope napuštanja školovanja.

Podsektorski ciljevi unapređenja obrazovanja i predškolskog odgoja

a) Podrška unapreĎenju kvaliteta i efikasnosti sistema obrazovanja, naročito kroz podršku

obezbjeĎenja prostorne infrastrukture

b) Izgradnja institucionalne infrastrukture za istraţivanje i razvoj

c) UnapreĎenje informatizacije obrazovnog sistema

d) Podrška porastu obuhvata djece predškolskog uzrasta odgojno-obrazovnim procesom

e) ObezbjeĎenje modernih vrtića za djecu u kojim se kvalitetno i profesionalno sprovodi

predškolski odgoj i obrazovanje, uz ugodan i lijep prostor za učenje i igru djece

predškolskog uzrasta

f) Obrazovanje za odrţivi razvoj

4.2.2. Primarna zdravstvena zaštita

U unapreĎenju primarne zdravstvene zaštite Općina Tuzla će promovirati i slijediti lokalnu akciju za

zdravlje iz Aalborške povelje lokalnih vlasti Evrope, upravljenoj ka: (1) podizanju nivoa svijesti i

preduzimanju akcija na širim odrednicama zdravlja, od kojih većina leţi izvan zdravstvenog sektora, (2)

promoviranju planiranja razvoja zdravlja u gradu, što će omogućiti stvaranje i odrţavanje strateških

partnerstva za zdravlje, (3) smanjenju nejednakosti i suočavanju s pitanjima siromaštva, (4)

promoviranje procjena utjecaja na zdravlje kao sredstva koja bi onogućila svim sektorima da usredsrede

svoj rad na zdravlje i kvalitet ţivota i (5) mobiliziranju urbanih planera da integrišu pitanja zdravlja u

svoje strategije planiranja i inicijative.

Buduća kretanja u oblasti zdravstvene zaštite podrazumjevaju da će prioritete u oblasti zdravstva imati

unapreĎenje primarne zdravstvene zaštite stanovništva, koja prema zakonu obuhvata: aktivnost

porodičnog ljekara, opću medicinu, školsku medicinu, kućno liječenje i njegu, higijenu i epidemiologiju,

dentalnu njegu, hitnu medicinsku pomoć, medicinu rada, brigu o ţeni i djetetu, dijagnostičku medicinu,

farmaceutske djelatnosti i apotekarstvo.

Vizija razvoja zdravstva: promovirano i unaprijeĎeno zdravstveno stanje stanovništva kroz

sveobuhvatan, dostupan, kvalitetan i efikasan zdravstveni sistem utemeljen na odrţivosti i solidarnosti

za sve korisnike na području općine, sa prioritetnim unapreĎenjem primarne zdravstvene zaštite

graĎana.

21 Strategija razvoja općine Tuzla

Podsektorski ciljevi unapređenja zdravstva podrazumjevaju razvoj primarne zdravstvene zaštite, i to:

a) Poboljšavanje medicinske infrastrukture i dimenzioniranje kapaciteta medicinskih objekata

kao i obezbjeĎenje prostornih i drugih uslova za izgradnju, čime bi se omogućila

preorijentacija primarne zdravstvene zaštite ka porodičnoj medicini, kroz obezbjeĎenje

lokacija za izgradnju ili alociranje objekata porodične medicine na distacama ne većim od 3

km od centra ruralne ili dijela urbane sredine (za najmanje 60 % ukupnog stanovništva);

b) Razvoj polikliničke zdravstvene sluţbe, oslonjene na bolničke kapacitete, sa obuhvatom

stanovništva do 50 % u bolnici općeg tipa, 40 % u Univerzitetsko-Kliničkom centru Tuzla i

10% u bolnicama kliničkog nivoa;

c) Razvoj apotekarske djelatnosti prema propisanim standardima, uz prostornu distribuciju

apoteka, ogranaka i depoa, sa dostupnošću korisnika na relaciji do 3 km od centra ruralne

ili dijela urbane sredine, uz obavezu lociranja apotekarskog punkta uz zdravstvene

punktove primarne zdravstvene zaštite;

d) U saradnji sa drugim sektorima i institucijama, omogućiti obezbjeĎenje odgovarajućih

uslova za praćenje ekoloških indikatora i njihovog uticaja na zdravlje.

4.2.3. Socijalna zaštita

UnapreĎenje socijalne zaštite Općina Tuzla će usklaĎivati sa principima socijalne jednakosti i pravde iz

Aalborške povelje lokalnih vlasti Evrope, zasnovanim na: (1) razvoju i implementaciji programa za

prevenciju i smanjenje siromaštva, (2) obezbjeĎivanju jednakog pristupa javnim uslugama, obrazovanju,

mogućnostima zaposlenja, obukama, informacijama i kulturnim dogaĎajima, (3) jačanju socijalne

pripadnosti jednakosti polova, (4) poboljšanju sigurnosti zajednice i bezbjednosti i (5) obezbjeĎivanju

dobrog kvaliteta i socijalno integrisanih uslova ţivota i stanovanja.

Općina ima suţene ingerencije u provoĎenju socijalne zaštite socijalno osjetljivih kategorija

stanovništva, a svoje kompetencije u ovoj oblasti provodi putem djelovanja Centra za socijalni rad.

S obzirom da socijalnu zaštitu u zemlji, koja se provodi na nivoima iznad općinskih, prati konfuzija i

neadekvatna pravna regulativa - nephodna je suštinska reforma koja će uspostaviti sistem socijalne

zaštite na osnovu potrebe za socijalnom zaštitom. Statusna davanja za pojedine kategorije koje nisu

neophodno u stanju socijalne potrebe (demobilisani borci, ratni vojni invalidi, nosioci ratnih priznanja,

djeca bez roditeljskog staranja), a koje su sada smještene u okvir socijalne zaštite a time i u budţete

predviĎene za socijalnu zaštitu, potrebno je odvojiti i riješiti kroz druge zakone i budţete u skladu sa

zakonskim nadleţnostima. Naravno, problem prevazilazi institucionalne okvire i kapacitete općine, pa je

potrebno na nivou Bosne i Hercegovine definirati adekvatan i jedinstven model procjene invaliditeta i

harmonizirati sistem procjene izmeĎu entiteta na osnovu meĎunarodnih standarda procjene

invaliditeta, (prema standardima Svjetske zdravstvene organizacije) i tako resurse usmjeriti prema

stvarnim potrebama osoba sa invaliditetom. Pravo i naknade iz lične invalidnine, tuĎe njege i pomoći i

ortopedskog dodatka u zavisnosti od visine stepena invaliditeta trebaju biti isti za sve osobe sa

invaliditetom ne umanjujući pravo i obavezu drţave da osobama sa invaliditetom koji su po porijeklu

ratni invalidi nadoknadi nastali invaliditet. Osnovna prava iz socijalne zaštite u Federacije BiH potrebno

je podići na Federalni nivo i pruţiti ujednačenu minimalnu zaštitu na nivou Federacije BiH (kao što je na

primjer problem neujednačenosti prava porodilja), sa paralelnom harmonizacijom zaštite na području

cijele Bosne i Hercegovine. Neophodno je uspostaviti sistemske mehanizme informisanja graĎana o

pravima iz socijalne zaštite, te zakonski regulisati uslove, standarde i načine pruţanja usluge u oblasti

socijalne i dječije zaštite kroz mješoviti sistem rada, te osigurati finansiranje ovakvih programa.

22 Strategija razvoja općine Tuzla

Vizija socijalne zaštite: ostvaren viši nivo društvenog blagostanja stanovništva, unapreĎenje kvaliteta

ţivota, socijalne jednakosti i socijalne inkluzije, ostvaren kvalitet i raznovrsnost socijalnih servisa za sve

graĎane, uključujući jačanje sigurnosti i bezbjednosti zajednice.

Podsektorski ciljevi unapređenja socijalne zaštite:

a) Postizanje pune socijalne uključenosti kroz sistem saocijalne zaštite,

b) Razvoj socijalnih usluga orijentiranih ka korisniku,

c) Jačanje institucionalnih i vaninstitucionalnih oblika socijalne zaštite,

d) Postizanje pune odrţivosti socijalnoig sektora,

e) Izrada socijalne karte,

a) Postizanje odrţivosti socijalno osjetljive populacije,

b) Povećanje radnih sposobnosti i vještina socijalno osjetljive populacije na trţištu rada, sa

fokusom na mlade.

4.2.4. Kultura, kulturno-historijsko i prirodno naslijeđe

S obzirom na širok kulturološki identitet grada, od činjenice da je Tuzla jedno od najstarijih naselja u

Evropi sa kontinuitetom ţivljenja do jedne od najjačih antifašištičkih tradicija u BiH i regiji Jugoistočne

Evrope i najmultikulturalnije sredine na području bivše Jugoslavije, strateško usmjeravanje kulture

podrazumjeva odrţivost ovakvih kulturnih vrijednosti i jačanje široke strukturiranosti pruţanja kulturno –

obrazovno – zabavnih i sportskih usluga, očuvanje kulturno-nacionalne tradicije, kulturno-umjetničkog

stvaralaštva do zaštite i korištenja kulturno-historijskog i prirodnog naslijeĎa i kulturnih dogaĎaja vezanih

za grad Tuzlu, kao i valorizacije antifašističke tradicije i odbrane Tuzle u periodu 1992. – 1995.

Vizija kulture: Razvijanje grada Tuzle kao kulturnog centra regije, razvijeni kulturni sadrţaji za mlade i

očuvane kulturne tradicije (afirmacije poznatih knjiţevnika, slikara, muzičara, pozorišnih djelatnika i

drugih umjetnika), unapreĎene javne ustanove kulture i afirmirano kulturno-historijsko naslijeĎe sa

brendom najstarije evropske kulture koje su koristile so - „grada na zrnu soli“.

Podsektorski ciljevi unapređenja kulture, kulturno-historijskog i prirodnog naslijeđa

a) Nastavak korištenja kulturno-historijskog i prirodnog naslijeĎa i njihovo pretvaranje u konkurentske

prednosti, a to su: najstarija proizvodnja soli u Evropi, kao industrijsko naslijeĎe, jedina slana jezera
i vodopadi u Evropi, najstarije sojenice u Evropi, Arheološki park – sojeničko naselje, korištenje
znanja i talenta ljudi i pretvaranje Tuzle u središte kulture i kulturnih dogaĎanja,

b) Nastavak jačanja imidţa grada kao mjesta koje je izuzetno atraktivno za ţivot graĎana,
c) Kreiranje prepoznatljivosti o Tuzli kao središta kulture, kulturnih dešavanja,
d) Kreiranje prostora u kojem graĎani mogu uţivati u ureĎenim turističkim kapacitetima kompleksa

jedinih slanih jezera u Evropi. Prostorni kapacitet kompleksa slanih jezera funkcioniraće u svojstvu
javnog dobra, uz stvaranje uslova za gradnju privatnih popratnih ugostiteljskih kapacitete izvan
kompleksa Panonice.

e) Odrţavanje i jačanje duha jedinstvene kulturne tradicije grada kroz jedinstveni proces brendiranja

grada,

f) Podizanje dostupnosti raznolikog kulturnog naslijeĎa i sadrţaja svim graĎanima,

g) Razvoj poduzetništva u kulturi sa podrškom nezavisnim kulturnim organizacijama (privatne galerije,

knjiţare),

23 Strategija razvoja općine Tuzla

h) Snaţenje podrške sufinansiranju projekata iz oblasti kulture i podrške organizacija civilnog društva

koje se bave kreativnom industrijom.

i) Postepeno proširivanje manifestacije „Cum Grano salis“ sadrţajima prije i poslije zvaničnog

programa.

4.2.5. Sport

Strateški ciljevi unapreĎenja javnog interesa lokalnih potreba graĎana u oblasti sporta i sportske

rekreacije u sportu uslovljeni su ingerencijama Zakona o sportu Bosne i Hercegovine i Zakona o sportu

Tuzlanskog kantona. Kako je sport u nadleţnosti Fedaracije BiH i Tuzlanskog kantona, općini Tuzla

preostaju aktivnosti u okviru proširenih oblika pomoći sportu na lokalnom nivou, kao i podrška

aktivnostima kojima će nadleţni nivoi za razvoj sporta (Federacija BiH i TK) osigurati povoljniji pravni

ambijent i odgovarajuće finansiranje.

Općina Tuzla je usmjerena na unapreĎenje mreţe sporta i sportske rekreacije podrškom amaterskom

sportu.

Vizija sporta i sportske rekreacije: Popularizovan i razvijen masovni sport, unaprijeĎen vrhunski sport

i široka podrška sportu i sportskoj rekreaciji.

Podsektorski ciljevi unapređenja sporta:

a) UnapreĎenje masovnog sporta, uvoĎenje mladih u sport i sportske organizacije,

b) Poticanje profesionalnog, a naročito vrhunskog sporta,

c) Poticanje na harmoniziranje postojećih zakona u oblasti sporta koji će osigurati efikasniji

javni interes društvene zajednice,

d) Normativno regulisanje finansiranja sporta na općinskom nivou,

e) Popularizacija sporta i kulture kroz ulaganja u sportska i kulturna dešavanja, kroz podršku

organizovanja općinskih školskih takmičenja i takmičenja neformalnih grupa, kao i pruţanje

podrške u unapreĎenju prostora i infrastrukture sportskih centara Mejdan i Tušanj putem

organizovanja sportskih sadrţaja, kao što su utakmice, trenaţni procesi i rekreacija

graĎanstva, organizovanja muzičkih priredbi, kao što su festivali, koncerti.

f) UnapreĎenje uslova aktivne rekreacije (fizičko obrazovanje, radna rekreacija, obezbjeĎenje

prostora za sportsko-rekreativne centre i druge sportske terene) i pasivne rekreacije

(zadovoljenje individualnih sklonosti rekreacijama u zonama stanovanja i rada, u zoni slanih

jezera i zonama planinskih područja).

24 Strategija razvoja općine Tuzla

4.3. LOKALNI EKONOMSKI RAZVOJ

Projekcije lokalnog ekonomskog razvoja općine Tuzla do 2026. godine počivaju na karakteristikama

zrele faze razvoja općine. To je orijentacija, s jedne strane, na inoviranju i efikasnosti privredne strukture

(diverzifikacija) novim proizvodnim profiliranjem u oblasti preraĎivačke industrije, graĎevinarstva i drugih

djelatnosti kako na osnovu vlastitog inovativnog rada tako i putem transfera tehnologija, a s druge, na

inoviranju i efikasnosti servisno-tercijarnog sektora u oblasti turistički efikasne valorizacije kulturno

poduzetničke komponente i optimalno korištenje prirodnih potencijala, te unapreĎenje znanja,

informacija i tehnologija.

Formulirane vizije pojedinih sektora i izvoĎenje podsektorskih ciljeva usklaĎeni su sa sektorskim

strategijama iz dokumenta „Strategija razvoja Tuzlanskog kantona 2008-2013“.

Vizija lokalnog ekonomskog razvoja: Tuzla kao grad vibrantne i odrţive lokalne ekonomije,

utemeljene na dinamičnom kompleksu pokretačkih snaga i rastućih mogućnosti povećavanja dodane

vrijednosti GDP, povećavanja investicija i zapošljavanja, sa ubrzanjem rasta i unapreĎenja

konkurentnosti kompanija na bazi nove ekonomije i značajnim udjelom brzo rastućih poslovnih

subjekata (gazele, zvijezde) u lokalnoj privrednoj strukturi.

4.3.1. Prerađivačka industrija

Strukturne promjene u preraĎivačkoj industriji smatraju se najvaţnijim načinom prestrukturiranja

privrede i ubrzanja stope ekonomskog rasta. Jedino u okviru industrije mogu se razviti vaţni nosioci

proizvodno izvozne ekspanzije. Industrija kao otvoreni sistem ključni je privredni sistem povezivanja sa

svjetskim privrednim kompanijama na različitim osnovama: vrlo diferenciranom strukturom proizvodnje,

transferom novih tehnologija, poslovno-tehničkom saradnjom i drugim oblicima.

PreraĎivački sektor općine Tuzla će u planiranom periodu biti okrenut sloţenijim fazama prerade i

proizvodnji sofisticiranih proizvoda, što će uz primjenu savremenijih tehnologija voditi većoj „gustini"

radnih mjesta.

Snaţan naglasak na preraĎivačku industriju je potreba za sve tranzicijske zemlje, uključujući i BiH.

Takva orijentacija je sve više značajna zbog jasnih nalaza da su zemlje koje nisu imale razvijen sektor

preraĎivačke industrije, sposoban da generira rastući izvoz, bile mnogo dublje i duţe izloţene

negativnim efektima recesije u razdoblju 2008. – 2011. godine, a i sam oporavak u tim zemljama je bio

sporiji. Ovaj razvojni prioritet trebalo bi da bude podrţan i mjerama ekonomske politike, posebno onim

koje se odnose na rast zaposlenosti i rast investicija, koje postaju kritično pitanje realizacije takvog

razvojnog koncepta.

Vizija razvoja prerađivačke industrije: Moderna, izvozno orijentisana preraĎivačka industrija, sa

diferenciranom strukturom proizvodnje (redizajniranje, inoviranje), osvajanjem novog kvaliteta postojećih

proizvoda i osvajanjem novih komplementarnih proizvoda, sa transferom novih tehnologija i razvijenom

poslovno-tehničkom saradnjom.

Podsektorski ciljevi unapređenja prerađivačke industrije:

a) UnapreĎenje konkurentnosti postojeće preraĎivačke industrije,

b) Novo proizvodno profiliranje sa teţištem na razvoj propulzivnih, finalnih grana, znanjem

intenzivnim industrijama, kao što su farmaceutska, elektronička i prehrambena industrija,

c) UvoĎenje novih tehnologija kojima će se povećati kapaciteti proizvodnje i zaposlenosti,

25 Strategija razvoja općine Tuzla

d) Racionalizacija korištenja rudnih potencijala,

e) Fokusiranje na industrijske potencijale i kompetetivne prednosti na BH i regionalnom trţištu.

4.3.2. Energetika

Energetski sektor u Tuzli jedan je od ključnih sektora postojeće privredne strukture općinskog,

kantonalnog i šireg regionalnog područja. U privrednoj strukturi Tuzle ovaj sektor visoko je pozicioniran

visinom investicija (prvo mjesto meĎu djelatnostima, kumulativ 2001. – 2007.) i veličinom ukupnog

prihoda. U narednom periodu nuţan je zaokret u pravcu razvoja ove djelatnosti pod ekonomski

racionalnijim uslovima i uz ispunjenje ekoloških zahtjeva.

Vizija razvoja energetike: moderni, trţišno orijentirani, okolinski prihvatljiv sektor energetike koji će

pridonositi ekonomskom razvoju i privlaćenju novih investicija.

Podsektorski ciljevi unapređenja energetike:

a) Podrška razvoju modernog, trţišno orijentisanog i okolinski prihvatljivog energetskog

sektora

b) Podrška pokretanju novih biznisa na osnovu razvojnih projekata energetike

4.3.3. Turizam

Mogućnosti za razvoj turizma temelje se na bogatom prirodnom i kulturno-historijskom naslijeĎu i

mogućnosti „pretvaranja komparativnih prednosti u konkurentne“ po kojima će Tuzla postati jedna od

najprosperitetnijih destinacija ovog dijela jugoistočne Evrope. S tim u vezi, u narednom dugoročnom

periodu nuţno je djelovati u pravcu razvoja i promocije turističkih potencijala i jedinstvenog kreiranog

imidţa Tuzle, sa fokusom na kulturni i zdravstveni turizam. Krajnji je cilj ostvarenje turističkog brenda

općine Tuzla i dinamičan rast prometa, uključivo direktne i indirektne poticaje razvoju drugih djelatnosti i

zapošljavanju.

Šansa za razvoj turizma u općini Tuzla počiva na prirodnom i kulturno-historijsko naslijeĎu, koja

podrazumjeva pretvaranje postojećih komparativnih prednosti, kao što su ljudi, znanje, prirodna

bogatstva i kulturno-historijsko naslijeĎe, u konkurentske prednosti kroz usluţno-kreativne usluge,

naročito kroz turističko-zdravstveno-liječilišne komplekse. Valorizacija prirodnog naslijeĎa Tuzle

ostvarena je izgradnjom kompleksa Panonskih jezera u Tuzli, čime je na pravi način reafirmisana

vaţnost ovog resursa za sadašnji i budući razvoj Tuzle. Panonska jezera su jedinstven primjer slanih

jezera u Evropi.

Geološka prošlost po kojoj je Tuzla prozvana kao „grad na zrnu soli" i kulturno-arheološko naslijeĎe se

mogu „pretvoriti u jednu od najprosperitetnijih destinacija ovog dijela jugoistočne Evrope." Definisana

vizija za Strateške smjernice i promocije turizma u općini Tuzla zasniva se na novoj filozofiji razvoja,

uravnoteţenom konceptu razvoja sa aktiviranjem privredno pasivnih prostora, ljudskih resursa i

institucionalnih kapaciteta.

Najsnaţnije izglede za takvu valorizaciju imaju:

 Slana panonska jezera (šireći kompleks jezera i slanih vodopadi, kupališta i plaţa u centru

grada Tuzle);

 Mineralno-termalni izvori vode (slane, sumporne, mineralne vode);

26 Strategija razvoja općine Tuzla

 Prirodni pejsaţi, flora, fauna na obroncima planina Majevice, Konjuha i Ozrena, pogodnih za

razvoj rekreativnog i ruralnog turizma;

 Arheološko, historijsko i kulturno naslijeĎe, od kojeg su najatraktivniji: arheloški park – Neolitsko

sojeničko naselje kao jedini arheološki park na području Balkana, Soni trg

 Geološki muzej Panonskog mora kao jedinstven u Evropi i svijetu;

 Neolitsko naselje u Gornoj Tuzli (datira iz 4500 g.p.n.e.);

 Muzej Istočne Bosne sa eksponatima koji govore o tragovima kontinuiteta ţivota od gotovo

7.000 godina u tuzlanskom kraju,

 Urbano-arhitektonsko i religijsko naslijeĎe (Kicelj sa ranosrednjovjekovnom nekropolom;

Gradovrh (naselje Solina), sa tragovima ţivota od bronzanog doba i u srednjem vijeku

izgraĎenim franjevačkim samostanom; Krešića gradina koja je egzistirala od ţeljeznog doba do

dolaska Osmanlija);

 Industrijsko-historijsko naslijeĎe kao turistički potencijal (po uzoru na već dobijeni status prvog

nacionalnog spomenika u BiH u kategoriji „industrijsko naslijeĎe – proizvodnja soli u Tuzli“,

2007. godine). Na području grada tri lokacije su proglašene nacionalnim spomenicima u

kategoriji industrijskog naslijeĎa.

Sa sloganom razvoja i promocije turizma - sa zrnom soli do obilja zdravlja, ugode i izazova, vizija

razvoja turizma u općini Tuzla glasi:

Vizija razvoja turizma: Kreiranje višedimenzionalne turističke ponude u cilju generiranja pozitivnih

ekonomskih i društvenih efekata, sa snaţnim indirektim efektima po razvoj drugih privrednih sektora

(trgovine, saobraćaja, poljoprivrede, graĎevinarstva). Tuzla: višemilenijumsko mjesto zdravlja, kulture i

tolerancije – jedinstvena turistička atrakcija Evrope. Sa zrnom soli do obilja zdravlja, ugode i izazova.

Vizija razvoja turizma se zasniva na ostvarenju slijedećih vrijednosti:7

● optimalno iskrištenje prirodnih resursa

● očuvanje prirodnih ljepota i kulturnog identiteta

● efektivna primjena inovativnih rješenja u sektoru turizma, podrţana vlastitim talentima i naučno-

 istraţivačkim kapacitetima

●razvijena i izvozno orijentirana turistička ponuda

● razvijena turistička infstruktura, naročito saobraćajna

 Podsektorski ciljevi unapređenja turizma

a) Razvijeni i promovirani turistički potencijali i jedinstven imidţ s fokusom na valorizaciju

prirodnog i kulturno-historijskog naslijeĎa Tuzle

b) UnapreĎenje diferencirane turističke ponude visoke dodane vrijednosti

c) Razvoj stacioniranog (zbijenog) turizma i socijalnih obiljeţja turističke valorizacije slanih

jezera

d) Jaki ljudski resursi anagaţovani u sektoru turizma

e) Razvijen institucionalni mehanizam i sistemi poticaja u sektoru turizma

7
 Strateške smjernice razvoja i promocije turizma u općini Tuzla, Tuzla, novembar 2007., str. 32-33.

27 Strategija razvoja općine Tuzla

4.3.4. Trgovina

Trgovina je brojem novozaposlenih i veličinom ostvarenog prihoda u posljednjem srednjoročju u

privrednoj strukturi općine Tuzla pozicionirana na prvo mjesto. U ovoj djelatnosti, u narednom periodu,

nuţno je iniciranje stimulativnih mehanizama za podršku zapošljavanju, unapreĎenje usluga i kvaliteta

trgovine jačanjem konkurentnosti te djelovanje u pravcu podrške domaćoj proizvodnji, kao i aktivnostima

promocije domaće proizvodnje.

Vizija razvoja trgovine: Kreiranje i snaţenje trovinske mreţe koja će doprinijeti podršci razvoja domaće

proizvodnje, te osigurati unapreĎenje kvaliteta usluga i snabdijevenosti trţišta domaćim proizvodima.

Podsektorski ciljevi unapređenja trgovine

a) Rast obima trgovine i doprinosa trgovine zapošljavanju i investiranju

b) Podizanje kvaliteta trgovine i doprinosa razvoju domaće proizvodnje

c) Kreiranje i snaţenje domaćih trgovinskih lanaca

d) UreĎenje i reguliranje trgovine na javnim prostorima i prostorima javnih trţnica/pijaca

4.3.5. Građevinarstvo

GraĎevinarstvo, koje uključuje i industriju graĎevinskog materijala, predstavlja veoma vaţnu privrednu

djelatnost koja u aktuelnom trenutku moţe ukupan razvojni tok povući naprijed. Poznato je da ova

djelatnost, kao jedan od najvećih potrošača proizvoda preraĎivačke industrije, posebno industrije

graĎevinskih materijala (kamen, cement, kreč, opekarski proizvodi), metalne industrije (konstrukcije,

armatura, metalna stolarija, okovi), industrije nemetala (staklo, keramika), drvne industrije (rezana

graĎa, stolarija, parket), hemijske industrije (katran, ljepilo, boja), realizuje 40-50 % vrijednosti tehničke

strukture investicija. S tim u vezi, u narednom periodu nuţno je intenziviranje infrastrukturnih radova,

poticanje stambene kolektivne gradnje i razvoj modela javno-privatnog partnerstva.

Vizija razvoja građevinarstva: sektor regionalne konkurentnosti, sektor odgovoran prema standardima

zaštite ţivotne okoline, rastućih mogućnosti povećavanja dodane vrijednosti, investicija i zapošljavanja.

Podsektorski ciljevi unapređenja građevinarstva:

a) Konsolidacija traţnje na trţištu graĎevinskih radova

b) Poboljšavanje uposlenosti kapaciteta graĎevinskih firmi

c) Poticanje stambene kolektivne gradnje

d) Razvijanje modela javno-privatnog parnerstva

e) UvoĎenje javnih radova

4.3.6. Saobraćaj

Saobraćajna djelatnost u općini i široj regiji zauzima drugo mjesto po učešću vrijednosti angaţovanih

sredstava. Njen značaj je nesporan u dinamiziranju ukupnog razvoja. S tim u vezi, u narednom periodu

predviĎa se dinamičniji razvoj i unapreĎenje kvaliteta usluga i izgradnja regulatornog institucionalnog

okvira u ovoj oblasti. Promoviraće se odrţivi načini saobraćajnog kretanja, koji podrazumjevaju

meĎuovisnost transporta, zdravlja i ţivotne sredine.

28 Strategija razvoja općine Tuzla

Vizija razvoja saobraćaja: kreiranje modernog i odrţivog saobraćajnog sistema koji će pruţiti usluge

visoke kvalitete za korisnike i doprinositi kreiranju saobraćajnih pretpostavki za ekonomski i socijalni

razvoj općine.

Podsektorski ciljevi unapređenja saobraćaja:

a) UnapreĎenje kvaliteta saobraćajnih usluga privredi i stanovništvu, te jačanje konkurentnosti

saobraćajnog sektora,

b) UreĎenje nelegalnog saobraćaja,

c) Aktiviranje meĎunarodnog aerodroma Tuzla,

d) Izgradnja regulatornog i institucionalnog okvira u sektoru saobraćaja.

4.3.7. Poljoprivreda i ruralni razvoj

Poljoprivreda (u širem kontekstu i ruralni razvoj), kao sirovinska baza za razvoj prehrambene, koţarske i

drugih industrijskih grana, predstavlja neiskorištenu šansu ovog područja. Štaviše, BiH je značajan

uvoznik poljoprivrednih proizvoda, jer se svega 20-30% potreba za hranom proizvodi na lokalnom nivou.

Imajući to u vidu, kroz podstrateške ciljeve projiciramo razvoj konkurentne i odrţive poljoprivredne

proizvodnje zasnovane na prirodnim resursima i prilagoĎenoj potrebama trţišta, sa poticanjem razvoja

konkurentnog prehrambenog sektora, afirmisanjem razvoja ruralnih područja bazirano na prirodnim i

tradicionalnim vrijednostima, unapreĎenjem kvaliteta ţivota i razvijanjem politike odrţivosti prirodnih

resursa, uz ispunjenje ekoloških zahtjeva i zahtjeva odrţivosti. Ruralno područje općine Tuzla u

budućnosti vidimo kao ekonomski razvijenu sredinu koja proizvodi većinu potreba za svjeţom i dijelom

preraĎenom hranom za potrebe stanovništva općine, kao i sirovine za potrebne preraĎivačkih

kapaciteta.

U planskom periodu potrebno je nastaviti razvoj modela podrške početnicima (start-up) u primarnoj

poljoprivrednoj proizvodnji, koja će se razvijati uz primjenu koncepta integralne poljoprivredne

proizvodnje i savremenih agrotehničkih mjera, posebno u oblastima povrtlarstva, voćarstva, stočarstva,

pčelarstva, te proizvodnje i prerade voća, povrća, mlijeka, mliječnih proizvoda i mesa.

U razvoju poljoprivrede vidimo razvijene tradicionalne proizvode sa zaštićenim geografskim porijeklom i

tradicionalnim ugledom, a posebno proizvode od preraĎenog voća, mliječne proizvode i tradicionalna

jela. Razvoj ruralnog turizma vidimo kroz gastronomsku ponudu i smještaj posebno u okolnostima kad

mogu doći do izraţaja tradicionalni običaji, vjerske i kulturne raznolikosti. To će stvoriti mogućnosti za

organizaciju turističkih ruta u ruralnom području te organizaciju promocije i sajamskih aktivnosti u

ruralnom području.

Edukacija stanovništva ruralnog područja o potrebi njihovog aktivnog učešća u ruralnom razvoju trebalo

bi da se uspostavi kao neprekidna aktivnost, na temelju razvijenih posebnih obrazovnih programa

prilagoĎenih potrebama ruralnog razvoja i aktera koji učestvuju kao sudionici ruralnog razvoja na

području općine Tuzla.

Vizija razvoja poljoprivrede i ruralnog razvoja: Prosperitetan i konkurentan poljoprivredni sektor

(primarni i preraĎivački) na domaćem trţištu i trţištu EU, sa unapreĎenim ruralnim razvojem koji ruralno

područje općine Tuzla čini konkurentnim mjestom ţivljenja.

Podsektorski ciljevi unapređenja poljoprivrede i ruralnog razvoja:

a) Razvijanje konkurentne i odrţive integralne poljoprivredne proizvodnje,

b) Afirmiranje ruralnog razvoja baziranog na prirodnim i tradicionalnim vrijednostima za

29 Strategija razvoja općine Tuzla

unapreĎenje kvaliteta ţivota na ovom području,

c) Razvijanje politike odrţivosti prirodnih resursa kroz ispunjavanje ekoloških zahtijeva,

d) Poboljšavanje komunalne i socijalne infrastrukture u ruralnim područjima,

e) Uspostavljanje pravnog okvira za podršku razvoju konkurentnosti poljoprivrede na EU

trţištu.

● Razvijanje konkurentne i odrţive poljoprivredne proizvodnje zasnovane na prirodnim

resursima

Ostvarenje podsektorskog cilja razvijanja konkurentne i odrţive poljoprivredne proizvodnje strateški

projiciramo iz sistemskog prilagoĎavanja lokalne poljoprivredne proizvodnje potrebama trţišta, i

razvijanje konkurentnog prehrambenog sektora sa većom dodanom vrijednosti i promocijom kvaliteta

domaće proizvodnje. Takav pristup strateškom planiranju poljoprivredna proizvodnje pretpostavlja:

- podršku u zasnivanju i proširenju proizvodnje u oblastima stočarstva, voćarstva, proizvodnje povrća

u zaštićenom prostoru (plastenicima) i na otvorenom, pčelarstva i drugo

- podršku povećanju proizvodnje i kvalitete mlijeka te ishrane stoke,

- podršku sakupljanju i preradi šumskih plodova i ljekovitog bilja,

- podršku organizaciji poljoprivredne proizvodnje na bazi zdrave hrane i podsticanja ruralnog

poduzetništva,

- ureĎenje poljoprivrednog zemljišta,

- izgradnju infrastrukturnih kapaciteta (npr. otkupnih stanica za mlijeko i sl.),

- pruţanje savjetodavnih usluga odnosno stručni nadzor u proizvodnji putem savjetodavne sluţbe na

lokalnom području,

- uvoĎenje poticanja novih vidova poljoprivredne proizvodnje (vinogradarstvo, ljekovito bilje...)

- obučavanje poljoprivrednika, prijenos tehnika i znanja,

- podršku poljoprivrednim proizvoĎačima u ostvarivanju kreditnih zajmova, zajedničkoj nabavci

proizvodnih inputa,

- organizaciono jačanje udruţenja poljoprivrednika (edukacija ključnog osoblja u udruţenjima

poljoprivrednika),

- poticanje udruţivanja u zadruge i ostale oblike poslovnog povezivanja individualnih poljoprivrednih

proizvoĎača,

- izradu brošura, vodiča i drugih materijala u cilju informisanja poljoprivrednih proizvoĎača, promocije

poljoprivrede i poljoprivrednih proizvoda.

● Afirmiranje razvoja ruralnog područja na prirodnim i tradicionalnim vrijednostima za

unapređenje kvaliteta ţivota

Vaţan aspekt za afirmiranje ruralnog razvoja ostvariti će se valorizacijom prirodnih i tradicionalnih

vrijednosti, poboljšanjem politika odrţivosti i unapreĎenjem kvaliteta ţivota na ovom području. Ruralna

područja općine Tuzla imaju predslove za promovisanje autohtonih odnosno tradicionalnih

poljoprivrednih proizvoda, kao što su proizvodi od voća, povrća, mesa, mlijeka meda i drugi. Proizvodnja

i potrošnja autohtonih prehrambenih proizvoda u svijetu je u stalnom porastu, zahvaljujući činjenici da

se radi o proizvodima posebnih svojstava koja proizilaze iz samog načina proizvodnje (postupci,

sastojci) kao i podneblja iz kojeg potječu, ovisno o oznaci koju nose. Obzirom da su se stvorili uslovi za

zaštitu i promociju tipičnih prehrambenih proizvoda (doneseni su Pravilnici o zaštiti geografskog

porijekla i tradicionalnog ugleda, kao i Zakon o hrani Bosne i Hercegovine i Zakon o zaštiti

30 Strategija razvoja općine Tuzla

intelektualnog vlasništva), to je uz dodatne edukacije i programe moguće brendiranje i zaštita

geografskog porijekla, izvornosti i tradicionalnog ugleda pojedinih proizvoda (pekmez od jabuke, suhi

sir, pekmez od šljive i sl.).

Tradicionalne običaje potrebno je obraditi posebnim projektom povezanim sa organizacijom turističkih i

kulturnih sadrţaja. TakoĎer, potrebno je izraditi evidenciju sa podacima o tim običajima te ih afirmisati

pomoću informativnih i promotivnim materijala (brošure, letci i slično).

● Poboljšavanje komunalne i socijalne infrastrukture u ruralnim područjima

Poboljšanje općih uslova i kvalitete ţivota stanovništva u ruralnim područjima jeste pretpostavka

uspješnog koncepta ruralnog razvoja, odnosno za postojanje razvijene opće infrastrukture, kao što su

snabdijevanje električnom energijom, vodosnabdijevanje, telekomunikacijska infrastruktura, putna

infrastruktura, rasvjeta, ureĎenje i obnova javnih površina i igrališta za djecu i mlade, odvodnja otpadnih

voda, zbrinjavanje otpada i drugo. Razvoj infrastrukture ima ključnu ulogu u povećanju privlačnosti

ruralnih područja kao mjesta stanovanja odnosno mjesto poslovanja.

Uz navedeno, vaţno je unaprijediti i aspekte socijalne infrastrukture, kao što su institucije primarne

zdravstvene zaštite, uspostavljanje i jačanje institucija školstva u ruralnim područjima, razvoj usluga

koje se odnose na specifične oblasti poljoprivredne proizvodnje, kao što su stručni i savjetodavni servisi,

veterinarske usluge, uspostavljanje vodoopskrbnih sistema i drugo.

● Uspostavljanje pravnog okvira za podršku razvoju poljoprivrede za konkurentnost na EU

trţištu

Ovim podstrateškim ciljem se pruţa podrška uspostavljanju pravnog okvira na drţavnom nivou za

podršku razvoja poljoprivrede za konkurentnost na EU trţištu, a po osnovu lokalnih nadleţnosti aktivirao

bi se ured za koordiniranje ruralnog razvoja općine Tuzla, kako bi se proces ruralnog razvoja otpočeo i

koordinirano vodio, te kako bi se omogućila saradnja sa svim akterima na lokalnom i meĎunarodnom

nivou. Ured za koordiniranje ruralnog razvoja će obezbijediti uspostavu saradnje i koordinaciju svih

relevantnih aktera uključenih u ruralni razvoj, kao i umreţavanje lokalnih i meĎunarodnih partnera u

realizaciji odreĎenih mjera. Uz to, ured će kontinuirano vršiti prikupljanje i razmjenu neophodnih

informacija o ruralnom i razvoju i unapreĎenje poljoprivredne proizvodnje.

Jedan od glavnih preduslova i instrumenata pokretanja procesa ruralnog razvoja je aktivnost ureda

(deska) koja bi se ogledala u slijedećem:

- pruţanje informacija o regulativi, zakonu i trgovinskim odnosima, posebno u vezi sa carinskom

disciplinom;

- pruţanje savjeta i informacija u oblasti poreske regulative za MSP,

- traţenje partnera za aktivnosti oko uvoza-izvoza i ekonomske saradnje izmeĎu partnera

odnosno teritorija;

- podrška malim i srednjim preduzećima za učešće na sajmovima i promotivnim dogaĎajima

- kreiranje baze podataka u područjima poljoprivrednih proizvoda i promocije turizma

- promocija teritorija i animacija (teritorija obuhvaćenih djelovanjem ureda, kao i animacija i

promocija dogaĎaja i aktivnosti u vezi sa promocijom lokalnih proizvoda i promocijom turizma -

Pruţanje informacija o sajmovima

- tehnička pomoć kod izrade prijedloga projekata pristupnih fondova kao i identifikovanje

mogućnosti različitih programa Evropskog finansiranja u saradnji sa Italijanskim partnerima.

31 Strategija razvoja općine Tuzla

4.3.8. Sektorske projekcije lokalnog ekonomskog razvoja općine Tuzla do 2026. godine

Kvantitativne projekcije su utvrĎene na bazi startnih podataka iz 2010. godine i trendova prethodnog

perioda 2003.–2010. godine.

Turizam sa rekreacijskim i banjsko-liječilišnim komponentama, preraĎivačka industrija, trgovina imaju

potencijal nadprosječnog rasta, stvaranja bruto domaćeg proizvoda i stvaranja radnih mjesta na

prostoru općine Tuzla u ukupnom vremenskom razdoblju predviĎenog ovom Strategijom.

4.3.8.1. Prerađivačka industrija

Ako se imaju u vidu razvojne osnove i ciljni scenarij razvoja privrede općine Tuzla, koji podrazumjeva

produktivno zapošljavanje, inovativnost i investicije, te ako se uzmu u obzir industrijska tradicija i već

ispoljeni trendovi rasta (u predrecijskom periodu, 2003-2007., ostvarivane su visoke prosječne stope

rasta: ukupnog prihoda 9,5 %, neto dobiti 25 %, stalnog kapitala 7,6 %, dobiti u odnosu na kapital 15,0

%), i vitalnosti ovog strukturalnog segmenta, onda je samo po sebi jasno da je poticajni ubrzani razvoj

preraĎivačke industrije glavni preduslov stvaranja nove vrijednosti i razvijanja konkuretnosti u uslovima

sve snaţnije globalne konkurencije.

Prema predviĎenom scenariju, rast i zaposlenost ovog sektora bili bi iznad prosjeka privrede općine

Tuzla. Zaposlenost bi rasla po stopi od 3,5 % (najviše u preraĎivačkoj industriji 6,4%), a stvaranje GDP

bi raslo po prosječnoj stopi od 8,0 %. Broj zaposlenih bi sa sadašnjih 8.835 porastao na 13.009,

odnosno za 4.234 radnika.

Tabela 3: Projekcije rasta broja društava, zaposlenosti i GDP industrije općine Tuzla do 2026. godine

2010

2016. - 2026.

Broj Indeks Stopa rasta

Br. privrednih društava 285 516 146,2 4,2

Zaposlenost, ukupno

Rudarstvo

Elektroenergetika

8.835 13.009 129,3 3,5

3.872 4.722 116,3 1,5

1.841 2.642 129,1 2,6

PreraĎivačka industrija 3.122 5.955 171,8 6,4

GDP, indeks - - 188,0 8,0

Strukturiranje poslovnih zona i potrebe za novim poslovnim prostorima precizirane su Studijskim

separatom o ekonomskom razvoju kao podlogom za izradu Prostornog plana općine Tuzla za period

2006.-2026. Pravci i projekcije razvoja do 2026. godine - faza 2 (Sarajevo/Tuzla, decembar 2011.) sa

kojim je Strategija razvoja općine Tuzla do 2026. godine usaglašena).

4.3.8.2. Turizam

I razvoj sektor turizma, uz preraĎivačku industriju, prema predviĎenom scenariju će imati trendove rasta

iznad prosjeka privrede općine Tuzla. Zapravo, ovo bi bili najbrţi trendovi rasta u periodu 2012-2026:

zaposlenost bi rasla po prosječnoj stopi od 7,7 %, od 2016-2026 čak i po stopi od 12,4 %, što bi dalo

porast uposlenih za 700 radnika, sa 400 u 2010. na 1.100 radnika u 2026. godini.

U isto vrijeme rast broja privrednih subjekata bi iznosio 4,3 % (u periodu 2016-2026 je to 5,6 %), dok bi

stvaranje GDP raslo po prosječnoj stopi od 9,3 % (u periodu 2016-2026 sa 6,2 %, a u periodu 2016-

2020 sa 11,5 %).

32 Strategija razvoja općine Tuzla

Tabela 4: Projekcije rasta broja društava, zaposlenosti i GDP u turizmu općine Tuzla do 2026.

2010

2012. – 2015. 2016. - 2026.

 Broj Indeks St. rasta Broj Indeks St. rasta

Zaposlenost 400 465 115 3,0 1.681 361,1 12,4

Br.subjekata 65 73 15,4 3,1 118 161,6 5,6

GDP - indeks 100 - 125 6,2 - 215,0 11,5

4.3.8.3. Trgovina

Treći sektor sa projiciranim iznadprosječnim rastom je trgovina. Ovdje se zapravo radi o trendovima

rasta iznad prosjeka u pogledu zaposlenosti i broja privednih subjekata, dok će se prema učešću u

stvaranju GDP općine ovaj sektor razvijati nešto sporije od prosječnog rasta GDP-a. Zaposlenost bi u

ovako projiciranom trendu rasla po prosječnoj godišnjoj stopi od 3,2 % do 2015. godine, odnosno 3,6 %

od 2016. do 2026. godine. Zaposlenost bi porasla bi sa 2.374 u 2010. na 3.600 radnika u 2026. godini,

tj. sa 1.226 radnika.

Rast broja privrednih subjekata bi iznosio u godišnjem prosjeku 3,3 %, dok bi stvaranje GDP raslo po

prosječnoj stopi od 2,5 % do 2015, odnosno 6,1 % do 2026.

Tabela 5: Projekcije rasta broja društava, zaposlenosti i GDP u trgovini općine Tuzla do 2026.

2010.
2012.-2015. 2016-2026.

Broj Indeks St. rasta Broj Indeks St. rasta

Zaposlenost 2.374 2.752 108,2 3,0 4.061 140,1 3,6

Br.subjekata 1.024 1.210 118,2 3,6 1.630 136,4 3,4

GDP, indeks 100 - 110 2,5 - 161 6,1

4.3.8.4. Saobraćaj i veze

Saobraćajna djelatnost je u dosadašnjem periodu postizala kontinuirano povećanje broja zaposlenih i

broja privrednih subjekata, što je vodilo i poboljšavanju kvaliteta privreĎivanja (rast prihoda, pozitivnu

rentabilnost, poboljšavanje ekonomičnosti poslovanja, rast neto dobiti po zaposlenom), što i rast

zaposlenosti.

Ovakav trend projiciramo i u narednom periodu: do 2015. godine zaposlenost bi se povećavala

dosadašnjim trendom (u godišnjem prosjeku po 1,7 %), a broj privrednih subjekata po 3,3 %. Od 2016-

2026. godine rast zaposlenosti bi se nešto ubrzao (godišnjom stopom od 3,2 %), a rast privrednih

subjekata usporio na 2,9 % godišnje. Rast broja zaposlenih i rast broja privrednih subjekata u

saobraćajnoj djelatnosti bi rasli nešto ispod prosječnog rasta zaposlenih i privrednih subjekata u općini

Tuzla, dok bi rast GDP pratio dinamiku rasta općine Tuzla u cjelini.

Tabela 6: Projekcije rasta broja društava, zaposlenosti i GDP u saobraćaju općine Tuzla do 2026.

2010

2012-2015 2016-2026.

Broj Indeks St. rasta Broj Indeks St. rasta

Zaposlenost 1.163 1.260 108,3 1,7 1.782 125,4 3,2

Br.subjekata 236 275 116,5 3,3 360 130,9 2,8

GDP - indeks 100 - 108 2,0 - 165 6,5

33 Strategija razvoja općine Tuzla

4.3.8.5. Građevinarstvo i građevinska industrija

U dosadašnjem vremenu, graĎevinarstvo Tuzle pokazuje opadajući trend ekonomsko-finansijskih

efekata i kvaliteta privreĎivanja: broj zaposlenih se smanjuje godišnjom prosječnom stopom od -5,1 %, a

opadaju ukupan prihod po stopi od -0.9 % i neto dobit po stopi od - 12,3 %. U narednom periodu

projiciramo zaustavljanje ovih negativnih trendova i njihovo pretvaranje u blago rastuće trendove do

2015. godine, a nakon toga, od 2016-2026. godine nešto izraţenije pozitivne stope rasta koje bi bili u

ravni prosječnih ostvarenja privrednih kretanja na nivou općine kao cjeline.

Tabela 7: Projekcije rasta broja društava, zaposlenosti i GDP u graĎevinarstvu općine Tuzla do 2026. godine

 2010

Broj

2012-2015 2016.-2026.

Broj Indeks St. rasta Broj Indeks St. rasta

Zaposlenost 1.571 1.640 104,3 1,0 2.220 135,7 3,2

Br.subjekata 191 198 103,7 0,9 240 121,0 1,9

GDP - indeks 100 - 104,0 1,0 - 168,0 6,8

4.3.8.6. Poljoprivreda

Poljoprivreda na području općine Tuzla nema tradicionalno uporište i u dosadašnjem vremenu s jedne

strane, biljeţi zanemarljive osnovne ekonomsko-finansijske efekte i pokazatelje kvaliteta privreĎivanja, a

s druge, pokazuje smanjenje poljoprivrednog zemljišta i kvalitetnog obradivog zemljišta. U zadnje tri

decenije poljoprivredne površine su smanjene za preko 20 % (sa 19.105 na 15.900 ha), čime je došlo i

do pada učešća poljoprivrednih pvršina u ukupnoj površini općine (sa 63,0 % na 54,1 %). Na tako

oskudnoj poljoprivrednoj proizvodnji angaţuje se neznatnih 0,2 % ukupnih investicija u općini Tuzla, a

godišnje se u prosjeku registruje tek jedno privredno društvo, ali zadnjih godina postoji snaţan trend

povećanog korištenja poljoprivrednih površina, a naročito za stočarstvo, voćarstvo, proizvodnju povrća u

zaštićenom prostoru i sl.

Tabela 8: Projekcije rasta broja društava, zaposlenosti i GDP poljoprivredi općine Tuzla do 2026.

 2010. 2012. – 2015. 2016. - 2026.

Broj Indeks St. rasta Broj Indeks St. rasta

Zaposlenost 63 75 119,0 3,8 120 160,0 5,5

Br.subjekata 22 28 127,3 5,5 42 150,0 4,5

GDP, indeks 100 103 0,8 0,6 125,0 2,5

Projekcija do 2026. godine, kako je prikazano u tabeli broj 8, računa sa znatno većom dinamikom i

obimom poljoprivredne proizvodnje i poduzetništva, koja bi se ostvarila u ruralnim i polururalnim

naseljima.

4.3.8.7. Zbirne projekcija broja zaposlenih i broja privrednih subjekata po djelatnostima

U sljedećim pregledima dajemo zbirne projekcije broja zaposlenih i broja privrednih subjekata subjekata

po djelatnostima, u kompletiranom izrazu ukupno zaposlenih i ukupnog broja privrednih subjekata.

Kako smo već obrazloţili u predstavljanju realizacije drugog scenarija, zaposlenost bi do 2015. godine

rasla stopom od 2,0 %, a od 2016. do 2026. godine rast sa stopom od 3,5 %. Prema strukturi djelatnosti

(tabela 16) u prvom dijelu projiciranog perioda, do 2015. godine, najveći rast zaposlenosti bi se ostvario

u poljoprivredi (3,8 %), trgovini (3,0 %) i turizmu (3,8 %), dok bi u drugom periodu, 2016-2026. godina,

zaposlenost najviše rasla u turizmu (12,4 %), preraĎivačkoj industriji (6,4 %) i poljoprivredi (5,5 %). Od

34 Strategija razvoja općine Tuzla

pojedinačnih djelatnosti, najveći broj zaposlenih bi do kraja posmatranog perioda (2026.) apsorbovale

djelatnosti preraĎivačke industrije (4.722 zaposlena) i trgovine (4.061 zaposlena).

Tabela 9: Zbirna projekcija broja zaposlenih po djelatnostima općine Tuzla do 2026.

DJELATNOSTI
Stanje

2010.

Projektovane stope rasta Projektovani broj

2010-2015 2016-2026 2010-2015 2016-2026

Proizvodne djelatnosti

1. Poljoprivreda i šumarstvo 63 3,8 5,5 76 114

2. Rudarstvo 3.872 0,7 1,5 3.980 4.722

3. PreraĎivačka industrija 3.122 2,4 6,4 3.515 6.955

4. Elektroenergetika 1.842 1,6 2,6 1.993 2.642

5. GraĎevinarstvo 1.571 1,3 3,2 1.676 2.370

6. Ostale proizvod.djelatnosti 1.620 1,2 1,8 1.719 2.054

 Svega proizvodne djelatn. 12.089 12.959 18.867

 Usluţne djelatnosti

7. Trgovina 2.374 3,0 3,6 2.752 4.061

8. Turizam 400 3,0 12,4 464 1.681

9. Saobraćaj 1.163 1,7 3,2 1.260 1.783

10.Ostale usluge* 16.945 2,3 3,7 18.967 23.118

 UKUPNO 32.971 36.402 49.500

*Ostale usluge = poslovno-tehničke, nekretnine, finansiske, zdravstvo, obrazovanje, kultura, itd.

Broj privrednih subjekata (tabela 17) bi rastao prvo (do 2015) stopom od 3,4 % (sa 3150 u 2010.

porastao bi na 3.689 u 2015. godini), a potom (od 2.016 do 2.026 godine) stopom od 3,7 % (sa 3.689 u

2015. na 5.216 u 2.026 godini). Najveći rast preduzeća biljeţili bi turizam, poljoprivreda i preraĎivačka

industrija, dok bi najveći broj preduzeća bio registriran u trgovini (1.687).

Tabela 10. Zbirna projekcija broja privrednih subjekata po djelatnostima općine Tuzla do 2026.

DJELATNOSTI
Stanje

2010

Projektovane stope rasta Projektovani broj

2010-2015 2016-2026 2010-2015 2016-2026

Proizvodne djelatnosti

1. Poljoprivreda i šumarstvo 21 5,5 4,5 27 45

2. PreraĎivačka industrija,

(elektroenergetika, rudarstvo)

285 2,7 4,2 328 516

3. GraĎevinarstvo 194 1,5 1,9 209 256

4. Ostale proizvodne djelatnosti 197 1,1 1,2 208 237

Svega proizvodne djelatnosti 697 773 1054

 Usluţne djelatnosti

7. Trgovina 979 3,6 3,4 1168 1687

8. Turizam 66 3,1 5,6 76 139

9. Saobraćaj 247 1,7 2,8 269 364

10.Ostale usluge* 1360 0,6 3,0 1401 1867

Svega usluge 2455 2916 4162

UKUPNO 3152 3,4 3,7 3689 5216

*Ostale usluge = poslovno-tehničke usluge, nekretnine, finansijske usluge

35 Strategija razvoja općine Tuzla

4.4. UNAPREĐENJE OKOLIŠA

UnapreĎenje sektora okoliša uslovljeno je mnoštvom kako unutarnjih, tako i vanjskih faktora bliţeg i

šireg socioekonomskog okruţenja. Radi smanjivanja štetnog utjecaja na okoliš treba provesti

odgovarajuće mjere prevencije i zaštite koje bi smanjile zagaĎenje zraka, emisiju štetnih plinova,

zagaĎivanje vode te druge štetne utjecaje na okoliš. UnapreĎenja u sektoru okoliša imaju značajnu

funkciju u zaštiti prirodnog nasljeĎa, zelenila i očuvanju biološkog diverziteta, kao i promoviranju

proizvodnje i potrošnje u funkciji efikasnog korišćenja resursa. Ovakav pristup je usklaĎen sa

„Razvojnom strategijom Evropske unije, Evropa 2020“, prema kojoj odrţivi rast podrazumeva izgradnju

privrede koja efikasno koristi resurse, koja je odrţiva i konkurentna, i prema kojoj Evropa treba postaje

lider u trci za razvoj novih procesa i tehnologija, uključujući i zelene tehnologije, ubrzavanje razvoja

pametnih mreţa korišćenjem informacionih i komunikacionih tehnologija, korišćenje mreţa na nivou EU,

te osnaţivanje konkurentnih prednosti privrede.8

Temeljni cilj unapreĎenja okoliša je kontinuirano poboljšanje stanja u ovoj oblasti, pa je briga o zaštiti i

unapreĎenju okoliša neprekidno prisutna u razvoju općine Tuzla, naročito posljednjih nekoliko dekada.

Općina Tuzla kao jedinica lokalne samouprave nema primarnu-izvornu nadleţnost za većinu aspekata u

ovoj oblasti, jer prema postojećoj legislativi i zakonodavstvu nema mehanizama kojima moţe direktno

utjecati na promjene. Ipak, Općina Tuzla svojom liderskom ulogom u kontekstu lokalnog razvoja kreira

pozitivan i afirmativan ambijent za unapreĎenja okoliša. Vaţan segment su institucionalni akteri vezano

za ţivotnu sredinu, koji putem zajedničke koordinacije, saradnje i umreţavanja, mogu dati doprinos u

domeni unapreĎenja ţivotne sredine i okoliša. To dokazuju i brojni projekti te sprovedene aktivnosti s

kojima se neprestano nastoji poboljšati stanje u područjima u kojima Općina ima direktne ingerencije.

Općina Tuzla na osnovu sadašnje pozicije razvija vlastiti strateški okvir unapreĎenja okoliša. MeĎu

faktorima rizika koji negativno utiču na stanje ţivotne sredine u Tuzli, najznačajniji su:

1) zagaĎenje zraka,

2) zagaĎenje voda,

3) način zbrinjavanja tečnog i čvrstog otpada,

4) prisustvo buke te

5) elektromagnetna zračenja.

Zbog toga su i ciljevi usmjereni na rješavanje problema u ovoj oblasti. Realizacija ciljeva se podupire

uvoĎenjem mjera, aktivnosti kao i realizacijom projekata i primjenom tehnologija koja ne djeluju štetno

na stanje u okolišu.

Vizija unapređenja okoliša: Tuzla grad sa razvijenom kvalitetom ţivotne okoline („čist zrak, voda i

zemljište“), sa infrastrukturom baziranom na principima odrţivog razvoja i u velikoj mjeri usklaĎenim sa

zahtjevima savremenog ekonomskog razvoja u uslovima globalizacije.

8 Prema „Razvojnoj strategiji Evropske unije, Evropa 2020 odrţivi razvoj će se postići smanjenjem emisije gasova koji
stvaraju efekat staklenika za 20%, povećanjem udjela obnovljivih izvora energije u ukupnoj potrošnji energije za 20%, uz
povećanje energetske efikasnosti za 20%.

36 Strategija razvoja općine Tuzla

Podsektorski ciljevi unapređenja okoliša upravljeni su ka:

a) Podizanje ekološke svijesti i odrţivog ţivotnog stila stanovništva

b) Smanjenje emisije zagaĎivača zraka uz poboljšanje energetske efikasnosti

c) Poboljšanje kvaliteta vode i snabdijevanja vodom

d) Smanjenje emisije štetnih tvari u komunalnim otpadnim vodama

e) Poboljšanje čistoće grada (uključujući: odrţivi javni saobraćaj, nastavak ozelenjavanja gradskih

površina i povećavanje I pješačkih zona) i smanjenje devastacije zemljišta

f) UvoĎenje institucionalnog monitoringa sa efikasnim sankcijama u provoĎenju postojeće

zakonske regulative iz oblasti okoliša.

Definiranje ovih podsektorskih ciljeva usklaĎeno je sa strateškim dokumenti, kao što su: 1) Akcioni plan

energetske efikasnosti (SEAP), 2) Lokalni ekološki akcioni plan (LEAP) i 3) drugi razvojni dokumenti

viših nivoa. Akcioni plan energetski odrţivog razvoja Općine Tuzla (SEAP) je donesen 2011. godine u

skladu sa principima Povelje evropskih gradova o energetskoj efikasnosti-Covenant of Mayors.

a) Podizanje ekološke svijesti i odrţivog ţivotnog stila stanovništva

Jačanje ekološke svijesti stanovništva putem edukacije i promotivnih kampanja je vrlo vaţno za

stvaranje temelja odrţivog razvoja, unapreĎenja okoliša i poboljšanja ţivota. Zbog toga je u prvom redu

potrebno podizanje ekološke svijesti stanovništva općine Tuzla preko javnih institucija i organizacija

civilnog društva (odgojno-obrazovne institucije, udruţenja, mediji), u formi promotivnih, informativnih,

formalnih i neformalnih obrazovnih mjera, aktivnosti i kampanja, kao što je organizacija raznih tribina,

radionica i okruglih stolova, provoĎenje anketa, istraţivanja, te distribucija informativnog materijala.

Tako bi promotivne, informativne i edukacijske mjere i aktivnosti u cilju smanjenja zagaĎenja vode,

zemljišta i zraka u općini Tuzla bile slijedeće: promocija upotrebe alternativnih goriva - (upoznavanje

graĎana sa vozilima pogonjenim alternativnim gorivom kroz razne promotivne aktivnosti); promocija i

edukacija ekološke voţnje, promocija upotrebe alternativnih goriva; promocija korištenja bicikla kao

prevoznog sredstva; kampanja: jedan dan bez automobila, energetska efikasnost, klasiranje krutog

otpada, reciklaţa otpada, odrţivi ţivotni stil i ekologija itd.

Potrebno je odrţavanje obuka u oblasti upravljanja krutim, tekućim kao i opasnim otpadom za privatni i

javni sektor, posebno po pitanju značaja primarne selekcije otpada u domaćinstvima (plastika, staklo,

papir, opasni otpad).

b) Smanjenje emisije zagađivača zraka uz poboljšanje energetske efikasnosti

U okviru realizacije cilja „Smanjenje emisije zagaĎivača zraka uz poboljšanje energetske efikasnosti“,

neophodna je uspostava ekonomski i energetski efikasne infrastukture kojom se upravlja na integrisani

način, kako bi se stvorili preduslovi za odrţivo korištenje inovativnih programa te smanjenje specifičnog

utroška energije i povećanje udjela obnovljivih izvora u potrošnji energije za 20%.

Smanjenje emisije zagaĎivača zraka moţe se postići kroz razvoj toplifikacije, primjenu principa

energetske efikasnosti, povećanje stope korištenja obnovljivih izvora energije, sprovoĎenje mjera

odrţivosti u prometu kod javnog i individualnog prijevoza, ekološkom sanacijom polutanata TE Tuzla,

smanjenje uticaja zagaĎivača zraka iz susjednih općina i drugim mjerama.

37 Strategija razvoja općine Tuzla

Jedna od najvaţnijih aktivnosti u narednom periodu treba biti spajanje objekata na sistem daljinskog

grijanja, koji do sada nisu spojeni na ovaj jedinstveni sistem zagrijavanja. Jedan od prioriteta u tom

pogledu je proširenje sistema daljinskog grijanja na periferne zone grada i spajanje na mreţu cca

10.500 novih stambenih jedinica i ukidanje individualnih loţišta. Postepeno je potrebno uvoditi sistem

za snabdijevanje toplom vodom tokom cijele godine urbanog dijela grada, pogotovo za novoizgraĎene

objekte, uz povećanje korištenja zagrijavanja sa obnovljivim izvorima toplinske energije. U prvoj fazi,

alternativno, pragmatično i savremeno rješenje je i ugradnja solarnog sistema za zagrijavanje sanitarne

tople vode u svim javnim objektima.

TakoĎer je neophodno sprovesti optimizaciju sistema daljinskog grijanja uz uspostavljanje informativnog

sistema za praćenje potrošnje energije u javnim objektima, kao i stvaranje uslova za naplatu potrošnje

toplinske energije prema utrošenoj energiji kod svih potrošača, putem ugradnje mjerača potrošnje

toplinske energije i automatska regulacija sistema grijanja u svim javnim objektima koji su priključeni na

sistem daljinskog grijanja.

Povećanje zagaĎenja zraka posebno emisije CO2 stvaraju vozila u gradskom saobraćaju. Zbog toga su

značajne aktivnosti nabavke vozila sa smanjenom emisijom stakleničkih plinova, korištenje biodizela za

pogon vozila (preduvjet ulaska u EU), uvoĎenje sistema za upravljanje energijom vozila u vlasništvu

Općine Tuzla i javnih preduzeća, optimiziranje autobuskih linija i vremena voţnje. Posebno bi bilo

značajno uvoĎenje trolejbuskog ili tramvajskog saobraćaja, odnosno realizacija projektnih aktivnosti

uvoĎenja visećeg tramvaja po koridoru rijeka Jale i Soline kao gradskog prevoza. Posebna grupa

projektnih aktivnosti je poticanje korištenja bicikla kao prevoznog sredstva, te stvaranje infrastukture za

njihovu masovniju primjenu.

Prioritetne mjere i aktivnosti za smanjenje emisije CO2 do 2020. su identifikovane i kroz mjere

energetske efikasnosti za sektore zgradarstva, saobraćaja, javne rasvjete, upravljanja čvrstim otpadom i

vodosnadbjevanja. TakoĎer su identifikovane mjere sa stanovišta urbanističkog planiranja i obnovljivih

izvora energije, koje doprinose poboljšanju energetske efikasnosti i smanjenju emisije CO2.

UvoĎenje energetske kontrole bi dalo nesumnjivo efikasne i efektivne rezultate. Zbog toga bi bilo

potrebno kontinuirano provoĎenje mjera energetske efikasnosti u javnim objektima, na osnovu uraĎenih

kontrola energetske efikasnosti i utvrĎenih prioriteta.

c) Poboljšanje kvaliteta vode i snabdijevanja vodom

U cilju poboljšanja kvaliteta vode i snabdijevanja vodom, u narednom periodu potrebno je izvršiti

optimizaciju sistema vodosnabdjevanja. Ove aktivnosti podrazumijevaju niz mjera kojima bi se postojeći

problemi smanjili na najmanju moguću mjeru, a to su gubitci vode i sprječavanje zagaĎivanja vode u

mreţi. U tom smislu primarne aktivnosti su obnavljanje, revitaliziracija i dogradnja postojećeg sistema

vodoopskrbe a posebno dotrajale vodovodne mreţe, uz stvaranje uslova za naplatu potrošnje vode

prema stvarnom utrošku kod svih potrošača i uvoĎenje vodozaštitne zone/zona. Stvaranje uslova za

naplatu potrošnje vode prema stvarnom utrošku kod svih potrošača bi se postiglo ugradnjom mjerača

potrošnje vode čime bi se postigli uvjeti za automatsku regulacije sistema vodosnabdjevanja.

Kvalitet i zdravstvena sigurnost vode znatno su ovisne o sigurnosti vodozaštitnih pojasa I zone, zbog

čega je potrebno pripremiti i realizirati set programa zaštite izvorišta i zahvata vode namijenjenih

snabdijevanju javnih vodovoda na općini.

Posebno se naglašava potreba prikupljanja i prečišćavanja otpadnih voda naselja na obodu akumulacije

38 Strategija razvoja općine Tuzla

Modrac obzirom da akumulacija postaje izvorište vode za piće općina Tuzla i Lukavac, što takoĎe treba

rješavati na meĎuopćinskom i kantonalnom nivou.

d) Smanjenje emisije štetnih tvari u komunalnim otpadnim vodama

Poboljšanje kvaliteta vode u jezeru Modrac kao i u rijekama Jala i Solina kao i svim ostalim vodotocima

na području općine Tuzla je jedan od prioritetnih aktivnosti. Cilj je smanjiti emisiju štetnih tvari iz

komunalnih otpadnih voda u vodne resurse, kroz tretman otpadnih voda. To se moţe postići izgradnjom

kolektora za sakupljanje i tretman otpadnih voda na cijelom prostoru općine Tuzla. Istovremeno je

potrebno uraditi rješenje za prikupljanje i kanalisanje oborinskih voda. Na osnovi postojećeg LEAP-a,

potrebno je izraditi i donijeti plan za zaštitu voda, posebno za sistem za prečišćavanje, uz osiguranje

smanjenja emisija organskih i suspendiranih tvari, uz primjenu načela odrţivog razvoja i osiguranja

usklaĎenosti kvalitete prirodnih voda sa zahtjevima regulative. U saradnji sa kantonalnim institucijama,

potrebno je izraditi zvanični registar zagaĎivača na općinskom nivou, kao i Program smjernica za

praćenje kvalitete voda.

Potrebno je naglasiti da je na području općine Tuzla predviĎena izgradnja centralnog postrojenja za

zajedničko prečišćavanje komunalnih i industrijskih otpadnih voda, kapaciteta 240.000 ES. Obzirom da

hemijska industrija općine Tuzla i Lukavac višestruko prevazilazi broj ES općine Tuzla, navedeni

problem treba da rješavaju industrijski zagaĎivači na mjestu nastanka zagaĎenja, prije ispuštanja u

vodotoke, uz asistenciju na kantonalnom ili meĎuopćinskom nivou.

e) Poboljšanje čistoće i smanjenje devastacije zemljišta

Obzirom na relativno visku emisiju CO2 u gradu, jedna od najefikasnijih mjera je ozeljenjavanje i

ukrašavanje urbanog područja općine Tuzla. Istovremeno je potrebno postići smanjeno zagaĎenje tla

uspostavom ekonomski odrţivog sistema upravljanja industrijskim, komunalnim i opasnim otpadom za

cjelokupno (100%) područje općine Tuzla, kroz smanjenje površina zemljišta degradiranog djelovanjem

industrije, energetike i rudarstva za 50% i uz primjenu principa odrţive poljoprivredne proizvodnje. Na

taj način bi se zaustavila dalja degradacija biljnog i ţivotinjskog svijeta i započelo bi se sa revitalizacijom

biološke raznovrsnosti u funkciji odrţivog razvoja, kulturno-historijskog i prirodnog naslijeĎa općine.

Vaţna aktivnost u narednom periodu je uspostava ekonomski odrţivog sistema prikupljanja otpada

baziranog na ekonomskoj isplativnosti otpada, uz poboljšnje rada centralnog sistema za tretman

komunalnog otpada te pripremu aktivnosti za izgradnju spalionice komunalnog otpada. Uz uklanjanje

divljih deponija i otpada, potrebno je postroţiti sankcije za prekršioce.

Obzirom da su klizišta poseban problem potrebno je uspostaviti Katastar klizišta, te izraditi detaljnu

kartu erozije i klizišta, definirati prioritete i provesti sanaciju uz tehničke mjere zaštite od negativnog

djelovanja erozije vodom i vjetrom (npr. ureĎenje korita bujice i dr.). Potrebno je napraviti cjeloviti

program sadnje zaštitnih šuma, usklaĎen s mjerama i programima drugih sektora značajnih za borbu

protiv erozije.

Očuvanjem čistoće zraka (smanjenje kiselog tla) kao i smanjenjem devastacije zemljišta ostvaruju se

uslovi za očuvanje naseljenosti u manje razvijenim ruralnim područjima kroz poboljšanje kvaliteta ţivota

u tim područjima, uporedo sa mjerama bolje opremljenosti općom, poslovnom i socijalnom

infrastrukturom.

39 Strategija razvoja općine Tuzla

f) Uvođenje institucionalnog monitoringa sa efikasnim sankcijama

Upravljanje okolišem po pravnim i političkim ingerencijama dominantno pripada kantonu, Federaciji i

drţavi. Zbog toga je neophodno preko institucija sistema sprovoditi niz mjera koje uključuju: 1) uvoĎenje

mreţe indikatora za praćenje kvaliteta okoliša, kao što je praćenje kvaliteta zraka, praćenje efluenata

komunalnih i industrijskih otpadnih voda, i 2) poboljšanje inspekcijskog nadzora industrijskih objekata

koji zagaĎuju zrak i vodu u Tuzli. Potrebno je uspostaviti stroţije zakonske sankcije prema subjektima

koji su uzročnici pogoršavanja stanja okoliša, kao i posebne stimulacije za one koji ga poboljšavaju.

Isto tako, potrebno je organizirati sistem praćenja kvalitete voda općine i povezati s hidrološkim

značajkama. Uspostaviti informacijski sistem kvalitete zraka (katastar emisija, monitoring, registar

onečišćivača, sistem informisanja javnosti) te uraditi strategiju zaštite zraka kao posebnog problema na

kojeg Općina prema sadašnjem ureĎenju i ovlastima ne moţe značajnije uticati. Zbog toga je potrebno

uvoĎenje sistema monitoringa u oblasti okoliša na lokalnom nivou. Na nivou grada potrebno je

stimulisanje pokretanja inicijativa o korištenju energetskih izvora sa fokusom na:

1) obnovljive izvore energije,

2) priključenje na daljinsko grijanje,

3) subvencioniranje projekata zagrijavanja objekata koji se priključuju na daljinski sistem grijanja i

objekte koji će se zagrijavati obnovljenim izvorima energije,

(4) odlukama o komunalnom redu preporučeno je zabraniti korištenje fosilnih goriva za objekte koji se

mogu priključiti na sistem daljinskog zagrijavanja grada.

40 Strategija razvoja općine Tuzla

5. FINANSIRANJE KAPITALNIH PROJEKATA

5.1. VREMENSKI OKVIR I POLITIKE FINANSIRANJA

Strategija razvoja općine Tuzla se implementira u vremenskom okviru do 2026. godine, a njena
dinamika je umnogome pod uticajem ekonomsko-političkih prilika u zemlji, procesa pridruţivanja
euroatlantskim integracijama i zahtjevima prihvaćenog Sporazuma o stabilizaciji i pridruţivanju Bosne i
Hercegovine Evropskoj uniji. Planski period je, u ovom slučaju, podijeljen u tri petogodišnja perioda, u
kome se planira provedba kapitalnih ulaganja: 2012-2016, 2017-2021, 2022-2026. U prvom
petogodišnjem periodu je predvidljivo realizirati do 20 % ukupno planiranih investicija iz ove strategije.
Općina će u svakom periodu definirati svoje prioritete, a od svih potencijalnih projekata izabirati će se
onaj koji najpovoljnije utiče na općinski budţet.

Strukturu, iznose i vremensku dinamiku realiziranja investicionih programa i projekata iz Strategije
razvoja općine Tuzla do 2026 godine moguće je projicirati temeljem:

1) Plana kapitalnih investicija općine Tuzl, u petogodišnjim i jednogodišnjim periodima (budţetski
izvori općine). Općina je uspostavila sistem dugoročnog planiranja kapitalnih investicija i
projekata, prema GAP metodologiji, čime je omogućen transparentan i efektivan sistem
planiranja i sprovoĎenja vaţnih projekata za grad Tuzlu. Prema ovoj metodologiji koristi se
model bodovanja i rangiranja vaţnih kapitalnih projekata, čija se realizacija u odreĎenoj godini
finansira iz budţetskih i drugih raspoloţivih sredstava.

2) Procjene realiziranja investicionih programa i projekata van Plana kapitalnih investicija općine,
koji potiču iz:

a) sredstava resornih ministarstava Vlade TK, sredstava resornih ministarstava Federacije
BiH, sredstava iz ostalih domaćih izvora (Razvojna banka FBiH, fondovi i nevladina
udruţenja i organizacije)

b) privatnih izvora (domaćih i inostranih), uključujući i koncesiona ulaganja
c) izvora meĎunarodnih organizacija i institucija, sredstva na osnovu bilateralne,

multilateralne, meĎuregionalne saradnje
3) Mješovitog modela funansiranja (javno-privatno partnerstvo).

U pogledu sredstava kojim se finansiraju kapitalne investicije iz javnih izvora moguće je računati na
sistem direktnog i indirektnog finansiranja.

● Direktno finansiranje iz općinskog budţetskog prihoda, a po osnovu nadleţnosti općinskog vijeća
vlastitim prihodima i na druge načine osigurava potrebno finansiranje koje nisu osigurali kanton i
federalna vlast. Zakon o osnovama lokalne samouprave u Federaciji BiH temelji se na Europskoj povelji
o lokalnoj samoupravi koja utvrĎuje izvore finansiranja lokalnih vlasti, po kojoj, izmeĎu ostalog, lokalne
vlasti imaju pravo na odgovarajuće vlastite izvore finansiranja kojima će raspolagati slobodno u okviru
svojih ovlaštenja; dio sredstava lokalne vlasti će poticati od lokalnih taksi i naknada za koje lokalne
vlasti, u mjeri utvrĎenoj statutom, imaju pravo da odreĎuju stope, i po kojima lokalnim vlastima treba
omogućiti pristup nacionalnom trţištu kapitala u skladu sa kapitalom.

U periodu obuhvaćenom Strategijom, Općina će nastaviti trend povećanog izdvajanja budţetskih
sredstava za kapitalne projekte i projekte izgradnje i obnove komunalne infrastrukture. TakoĎer, očekuju
se pozitivne promjene odreĎenih zakonskih rješenja koja ograničavaju odnosno trenutno umanjuju priliv
sredstava u budţet grada Tuzla, tako da se očekuje povećanje budţetskih prihoda po tom osnovu u
budućim razdobljima.
● Indirektno finansiranje po osnovu duga i zaduţivanja lokalnih jedinica vlasti, i po osnovama javno-
privatnog partnerstva kada se obezbjedi odgovarajuća pravna regulativa.

41 Strategija razvoja općine Tuzla

U vremenskom trajanju realizacije Strategije razvoja do 2026. godine Općina Tuzla računa na
komercijalne kredite, izdavanje dugoročnih duţničkih vrijednosnih papira i municipalne obveznice, a po
osnovu Zakona o dugu, zaduţivanju i garancijama u Fedaraciji BiH.

5.2. POLITIKA ZADUŢIVANJA I IZVORI FINANSIRANJA

Politiku zaduţivanja Općina Tuzla će izvršavati paţljivim odabirom projekata koji su pogodni za
finansiranje. Zaduţivanje u slučaju kada postoji povrat sredstava od projekta mora doprinijeti budućim
porastom vrijednosti sredstava u posjedu lokalne zajednice, dok finansiranje dugoročnim zaduţivanjem
projekata koji ne nose povrat sredstava od projekta (putevi, deponije, objekti kulture, ekološki projekti i
sl.) podrazumjeva da se finansijskim izvorima paţljivo prezentiraju prilivi gotovinskog toka iz općinskog
budţeta koji je namjenjen izmirenju duga i paţljivo fokusiranje na zaloge koji se mogu ponuditi.

U slučaju postojanja očekivanja povrata sredstva politika zaduţivanja će se zasnivati na slijedećim
opredjeljima:

a) zaduţivanjem se finansiraju kapitalni projekti koji se ne bi mogli pokrivati iz vlastitih budţetskih

prihoda,
b) finansiranje kapitalnih projekata se isključivo vrši dugoročnim zaduţivanjem, koje ne prelazi 10 %

prihoda ostvarenih u predhodnoj fiskalnoj godini, a samo zaduţivanje mora ispunjavati ekonomske
kriterije, po kojima mora postojati pozitivan odnos duga i ostvarenja dobiti. U tom smislu kapitalni
projekti treba da pokazuju:

- pozitivan uticaj na budući razvoj općine,
- finansijsku isplativost, odnosno imaju pozitivan učinak na finansijsku sposobnost općine,
- ekonomsku isplativost, odnosno imaju pozitivan ekonomski učinak i neće dodatno opteretiti

budţet, osim troškova zajma,
- omogućavanje mobiliziranja dodatnih finansijskih izvora putem sufinansiranja (drţavni fondovi,

sufinansiranje od strane graĎana, učešće privatnog sektora)
c) zaduţivanje mora ispunjavati ispunjenju kriterija izvodljivosti po kojima je projekat postoji

finansijska sposobnost općine da pokrije investicione troškove projekta, ili općina ima razraĎen
kvalitetan plan sufinansiranja,

Jedinice lokalne samouprave u BiH u mogućnosti su koristiti i kreditna sredstva iz dostupnih izvora na
trţištu kapitala odnosno putem programa finansiranja postojećih finansijskih institucija u Bosni i
Hercegovini, u iznosu od maksimalno 20% budţeta tekuće fiskalne godine. Trenutna zaduţenost po
osnovu kreditnih i drugih finansijskih aranţmana grada Tuzla je oko 1%. Potrebno je napomenuti i
mogućnost da grad Tuzla ponudi obveznice i komercijalne zapise, čiji bi plasman išao preko trţišta
vrijednosnih papira u Federaciji BiH. Na ovaj način bi se uz niske troškove emitovanja navedenih
vrijednosnih papira omogućio adekvatan mehanizam za finansiranje kapitalnih projekata energetske
efikasnosti na području općine Tuzla.

U dostupne izvore finansiranja projekata općini Tuzla su na raspolaganju domaći i ino izvori.

Domaći izvori podrazumjevaju izvore komercijalnih banaka, sredstva Razvojne banke FBiH, NERDE i
sredstva ministarstava na kantononalnom i federalnom nivou.

Od ino izvora za finansiranje kapitalnih projekata značajna su sredstva EBRD i fondovi EU. Koristiće se
dosadašnja iskustva u saradnji sa gradovima pobratimima potaknutim uključivanjem Općine Tuzla u
evropske integracijske procese, odnosno u programe i prekogranične projekte Evropske komisije, kao i
iskustva u programima podrţanim od UNDP-a USAIDA, SIDE, GTZ-a i drugih bilateralnih donatorskih
podrški (vlada Češke, Italije, Norveške, Švedske, Švicarske, Njemačke i drugih).

42 Strategija razvoja općine Tuzla

Općina će naročito razvijati izgradnju kapaciteta za absorpciju sredstava iz fondova EU dostupnih za
BiH, i to novih instrumenata za predpristupnu pomoć (Instrument predpristupne pomoći - IPA, koji vaţi
za period 2007. – 2013.). U statusu potencijalnog kandidata, dostupne su dvije komponente u IPA
programu, i to program za podršku uspostavi kapaciteta za planiranje, programiranje i implementaciju
projekata kao i program prekogranične saradnje.

Bosni i Hercegovini, kao zemlji potencijalnom kandidatu za pristupanje Evropskoj uniji, trenutno je
omogućen je pristup slijedećim komponentama programa, i to: 1) Pomoć u tranziciji i izgradnja institucija
i 2) Regionalna i meĎudrţavna saradnja. Nakon što Bosna i Hercegovina stekne uslov zemlje kandidata
za pristup Evropskoj uniji, biće joj na raspolaganju slijedeće komponente IPA programa: 1) Regionalni
razvoj; 2) Razvoj ljudskih resursa i 3) Razvoj ruralnih područja. Svi oni na različite načine pokrivaju:
aktivnosti sa ciljem promocije i poboljšavanja meĎuregionalne saradnje putem jačanja ekonomskih,
društvenih okolišnih i kulturnih veza izmeĎu pojedinačnih zemalja koje učestvuju u pojedinim
programima; rješavanje zajedničkih izazova u oblasti javnog zdravstva, prevencije protiv organiziranog
kriminala, terorizma, korupcije; poticanje ekonomskog i društvenog razvoja, usmjerenih na
konkurentnost i zapošljavanje, mala i srednja preduzeća, energetsku efikasnost, trgovinu, obrazovanje,
turizam, kulturno-historijska naslijeĎa, poljoprivredu i ruralni razvoj.

Aktivno uključivanje lokalne vlasti značajno povećava izgled za uspjeh ovog procesa, naročito povećava
efikasnost korištenja predpristupnih instrumenata pomoći EU. Da bi prihvatile dio ogovornosti za uspjeh
reformskih procesa, lokalne vlasti moraju dobiti veća ovlašćenja za raspolaganje lokalnim resursima.

U narednim godinama, kako glase gledišta Evropske komisije u uslovima nedostatka finansijskih
sredstva, izvori finansiranja biti će upravljani na oslanjanje na bolje korištenje potencijala vlastitih
resursa, u cilju smanjenja ovisnosti o vanjskim faktorima. To podrazumjeva razvijanje modela razvoja
koji su manje ovisni o vanjskim kapitalnim tokovima. Dakle, budućnost finansiranja razvojnih projekata
najvećim dijelom će govoriti o principima sufinansiranja, aktiviranju domaće štednje i principima javno-
privatnog partnerstva.

43 Strategija razvoja općine Tuzla

6. PROJEKTI I PROGRAMI RAZVOJA ZA VIŠEGODIŠNJI PERIOD

U skladu sa usvojenom Metodologijom za prikupljanje i selekciju prijedloga kapitalnih investicija i izrade
jednogodišnjih i petogodišnjih Programa kapitalnih investicija, vršiti će se redovno godišnje i
petogodišnje planiranje kapitalnih projekata, a u skladu sa potrebama lokalnog razvoja (skraćeno GAP
metodologija). Navedena lista projekata će na temelju promjena u Programu kapitalnih investicija biti
aţurirana sa novim projektnim prijedlozima u navedenim vremenskim intervalima.

Projekti koji su navedeni po pojedinim oblastima lokalnog razvoja, usaglašeni su sa Programom
kapitalnih investicija za period 2012. – 2016., kao i sa projektima koji su identifikovani u drugim
razvojnim dokumentima općine, kao što su: Akcioni plan ekološkog razvoja (LEAP), Akcioni plan za
energetsku efikasnost (SEAP), Strateške smjernice razvoja i promocije turizma na općini Tuzla,
Smjernice za upravljanje procesom ruralnog razvoja općine Tuzla, Studija prikupljanja, odvoĎenja i
tretmana otpadnih voda, Strategija razvoja Evropske Unije do 2020. godine, Aalborška povelje lokalnih
vlasti Evrope „Aalborg + 10: budućnost koja inspiriše”, Preporuke meĎunarodnih organizacija za budući
razvoj BiH, kao i sa Strategijom razvoja Tuzlanskog kantona 2008. – 2013., Strategijom zapošljavanja
Tuzlanskog kantona 2009. – 2013., Strategijom razvoja poljoprivrede u Tuzlanskom kantonu za period
2009. – 2013. godine.

6.1. KOMUNALNA INFRASTRUKTURA I IZGRADNJA

Programska aktivnost /
Specifični cilj

Programi / Projekti

6.1.1. Razvijenost putne
mreţe i autocesta
visokog ranga

6.1.1.1. Izgradnja dijela autoceste - spajanje na koridor V C – Y krak – dionice
autoputa Tuzla-Brčko-Orašje i Tuzla – Ţepče

6.1.1.2. Izgradnja juţne saobraćajnice, dionica prema zapadu, priključak na Y
krak koridora V C

6.1.1.3. Nastavak izgradnje Juţne saobraćajnice do vangradskog spajanja na
magistralni put Tuzla - Bjeljina

6.1.1.4. Izrada Feasibility studije o programu izgradnje visećeg tramvaja iznad
korita rijeke Jale na lokaciji Tuzla - Lukavac

6.1.1.5. Izgradnja sjeverne saobraćajnice, regionalni put Gornja Tuzla –
Dragunja

6.1.1.6. Izgradnja prve faze brze ceste Tuzla – Sarajevo – dionica Šićki Brod -
Ljubače

6.1.1.7. Izgradnja nadvoţnjaka na raskrsnici ulica Trnovac i Kulina Bana
6.1.1.8. Rekonstrukcija sjeverne saobraćajnice na dionici Skver - raskrsnica

Tenis
6.1.1.9. Izgradnja dijela magistralnog puta Brčanska Malta - Slavinovići (2

kolovozne trake)
6.1.1.10. Izgradnja transverzale T2, Solana-Miladije sa mostom
6.1.1.11. Izgradnja biciklističke staze (VIII faza)
6.1.1.12. Izgradnja transverzale T8
6.1.1.13. Rekonstrukcija puta Dokanj-Breške (nova trasa)
6.1.1.14. Rekonstrukcija i asfaltiranje javnog puta u MZ Mramor
6.1.1.15. Asfaltiranje, sanacija i rekonstrukcija puteva u pojedinim mjesnim

zajednicama općine Tuzla, u skladu sa Planom kapitalnih investicija
6.1.1.16. Izrada Feasibility studije o izgradnji kontaktne mreţe za trolejbusni

saobraćaj u Tuzli i izgradnja trolejbuske mreţe

44 Strategija razvoja općine Tuzla

6.1.2. Priključenje naselja i
sela koja nisu
priključenja na
gradsku vodovodnu
mreţu i kanalizacionu
mreţu, uključujući
zamjenu dotrajalih
vodovodnih
instalacija i
smanjenje gubitaka
vode na dovodnim
cjevovodima

Vodovod
6.1.2.1. Studija dugoročnog vodosnabdijevanja općine Tuzla
6.1.2.2. ObezbjeĎenje novih kapaciteta za dugoročno snabdjevanje vodom

Grada Tuzla
6.1.2.3. Izgradnja vodovodne mreţe u dijelovima mjesnih zajednica Dokanj,

Breške, Gornja Obodnica, Donja Obodnica, Gornja Lipnica, Srednja
Lipnica, Dragunja

6.1.2.4. Lokalno vodosnadbjevanje i smanjenje gubitaka vode u djelovima
mjesnih zajednica koji nisu priključeni na gradski vodovod, a koji
posjeduju izvorišta

6.1.2.5. Izgradnja i odrţavanje pumpnih stanica i dijela vodovodne mreţe u
nekoliko mjesnih zajednica (Sjenjak, Centar, Jala, Slatina, Breške,
Kiseljak, Kreka, Bukinje)

6.1.2.6. Postavljanje individualnih vodomjera u individualnim i stambenim
objektima na području nekoliko mjesnih zajednica

Kanalizacija
6.1.2.7. Izgradnja kanalizacione mreţe Husino-Ljubače
6.1.2.8. Izgradnja kanalizacione mreţe u dijelu MZ Tušanj
6.1.2.9. Izgradnja kanalizacione mreţe, MZ Ljubače
6.1.2.10. Izrada teh.dok. i izgradnja kanal. mreţe MZ Šićki Brod-Mihatovići
6.1.2.11. Izrada izvedebeno tehničke dokumentacije i izgradnja kanalizacione

mreţe u MZ Lipnica
6.1.2.12. Fazna izgradnja kanalizacione mreţe na cjeloukupnom području MZ

Gornji Pasci
6.1.2.13. Izgradnja kanalizacione mreţe u MZ Simin Han
6.1.2.14. Izgradnja kanalizacione mreţe u MZ Dokanj
6.1.2.15. Izgradnja kanalizacione mreţe u MZ Batva
6.1.2.16. Izgradnja kanalizacione mreţe u MZ Gornja Lipnica
6.1.2.17. Izgradnja kanalizacione mreţe u naselju Slanac MZ Slavinovići
6.1.2.18. Izgradnja kanalizacione mreţe u dijelu MZ Dobrnja
6.1.2.19. Izgradnja kanalizacione mreţe u dijelu MZ Slavinovići
6.1.2.20. Izgradnja kanalizacione mreţe na prostoru cijele MZ Kiseljak
6.1.2.21. Izrada projekta i izgradnja kanalizacione mreţe u dijelu MZ Slavinovići
6.1.2.22. Izgradnja kanalizacione mreţe u dijelu MZ Kreka
6.1.2.23. Izgradnja kanalizacije individualnog dijela naselja Šićki Brod
6.1.2.24. Izgradnja kanalizacione mreze u dijelu MZ Ši Selo
6.1.2.25. Izgradnja kanalizacione mreţe u ul. M. Bušatlije
6.1.2.26. Izgradnja kanalizacione mreţe u dijelu MZ Solina
6.1.2.27. Izgradnja kanalizacione mreţe na cijelom području MZ G.Tuzla
6.1.2.28. Izgradnja kanalizacione mreţe u dijelu MZ Sredja Lipnica
6.1.2.29. Izgradnja kanalizacione mreţe u dijelu MZ Donja Obodnica
6.1.2.30. Izgradnja savremenog kanalizacionog sistema u MZ Bukinje
6.1.2.31. Izgradnja kanalizacione mreţe u MZ Centar
6.1.2.32. Izgradnja kanalizacione mreţe na cijelom području MZ Breške
6.1.2.33. Izgradnja glavnog kolektora od bolnice u Slavinovićima do Simin Hana
6.1.2.34. Izgradnja kanalizacione mreţe na području dijela MZ Jala
6.1.2.35. Izgradnja nove kanalizacione mreţe dio MZ Slavinovići i Sjenjak
6.1.2.36. Dovršenje započete kanalizacione mreţe u dijelu MZ Šićki Brod

45 Strategija razvoja općine Tuzla

6.1.3. Izgradnja centralnog
postrojenja za
zajedničko
prečišćavanje
komunalnih i
industrijskih otpadnih
voda, uključujući
prečišćavanje
otpadnih voda
naselja na obodu
akumulacije Modrac

6.1.3.1. Čišćenje jezera Modrac

6.1.4. Izgradnja gradskog
groblja – mezarja

6.1.4.1. Izgradnja gradskog groblja (sve faze implementacije)

6.1.5. Razvoj trţišno
orijentisanog i
okolinski prihvatljivog
energetskog sektora

6.1.5.1. Optimizacija toplinskih podstanica u javnim objektima
6.1.5.2. Energetska efikasnost u graĎevinarstvu-za javne objekte na području

općine Tuzla
6.1.5.3. Energetski pregled općinskih zgrada
6.1.5.4. Povećanje energetske efikasnosti objekta UKC-a Tuzla (klinika za

interne bolesti)
6.1.5.5. UvoĎenje solarnih kolektora u proizvodnji toplotne energije- na cijelom

području općine Tuzla
6.1.5.6. Povećanje energetske efikasnosti objekta Doma Zdravlja u Tuzli
6.1.5.7. Povećanje energetske efikasnosti javne rasvjete u Tuzli
6.1.5.8. Poticanje ugradnje solarnih panela za toplu vodu
6.1.5.9. Poticanje ugradnje toplotnih pumpi ili dizalica toplote

6.1.5.10. Solarni sistem 3 kW u MZ Centar
6.1.5.11. Izgradnja solarnog sistema na bazi idejnog projekta, kapaciteta 50-60

kolektora na objektu JU Dom penzionera-MZ Kula
6.1.5.12. "Energetski efikasna škola" – pilot Osnovna škola Slavinovići
6.1.5.13. Energetski efikasan objekat za potrebe Muzeja Sjeverne Bosne
6.1.5.14. Sistem centralnog i kontinuiranog nadzora i upravljanje energijom

6.1.6. Razvijanje mreţe
elektoprenosa za
potrebe širenja grada
(postavljanje novih
transformatorskih
stanica po mjesnim
zajednicama

6.1.6.1. Rekonstrukcija nisko naponske mreţe u mjesnim zajednicama Mejdan,
Šićki Brod, te u drugim mjesnim zajednicama prema planu kapitalnih investicija

6.1.7. Širenje mreţe
toplifikacije

6.1.7.1. Izrada Feasibility studije o proširenju kapaciteta za dugoročno
snabdijevanje toplinskom energijom

6.1.7.2. Toplifikacija RPC Tuzla-Inkubator "Lipnica"
6.1.7.3. Toplifikacija individualnih domaćinstava na Slatini
6.1.7.4. Nastavak toplifikacije MZ Jala, uključujući privatne objekte
6.1.7.5. Izrada izvedbenog Projekta toplifikacije i realizacija izgradnje iste u MZ

Lipnica
6.1.7.6. Toplifikacija indvidualnih stambenih objekata u MZ Mosnik
6.1.7.7. Toplifikacija naselja MZ Kreka
6.1.7.8. Toplifikacija MZ Ljubače
6.1.7.9. Proširenje mreţe i priključenje na centralno grijanje dijela naselja u

mjesnim zajednicama Slavinovići, Solina, Brčanska Malta, Centar,

46 Strategija razvoja općine Tuzla

Solana, Dragodol, Mejdan, Šićki Brod, Husino, Batva, Bukinje, Lipnica,
Par Selo, Gornja Tuzla, Dobrnja (visinske zone)

6.1.7.10. Ekološko grijanje geotermalnim toplotnim pumpama i solarnim
kolektorima na prostorima gdje nije moguće priključiti objekte na sistem
centralnog grijanja

6.1.8. Razvijena
telekomunikaciona
mreţa/infstruktura sa
ciljem povezivanja
svih transformacijskih
stanica u sistem
daljinskog upravljanja
i maksimalno
korištenje
telekomunikacione
infrastrukture za
sistem daljinskog
upravljanja i kontrole
energetske
efikasnosti

6.1.9. Riješen problem
parkiranja

6.1.9.1. Izgradnja parking prostora na lokaciji stadiona "2. oktobar" i prostoru
neposredno oko stadiona

6.1.9.2. Kolektivna parking garaţa ispod Bolnice Gradina
6.1.9.3. Izgradnja dvonamjenskog objekta - parking garaţa i sklonište u MZ Stari

Grad i MZ Sjenjak

Dodatni projekti:

 Izgradnja javne rasvjete na području nekoliko mjesnih zajednica

 Izgradnja novih i adaptacija postojećih autobusnih stajališta na području nekoliko mjesnih
zajednica, sa postavljanjem nadstrešnica

 Izgradnja azila za pse i mačke lutalice

 Izrada registra zgrada

 Adaptacija fasade na objektu JU "Dom penzionera" Tuzla

 Zgrada općine "pametna zgrada"

 IT Tuzla, informaciona mreţa Tuzla

 Izrada katastra / baze podataka o podzemnim instalacijama na području Tuzle / GIS-
Cjelokupna površina na kojoj je rasprostranjena komunalna infrastruktura Općina Tuzla

 Plan razvoja i poboljšanja društvenog standarda i javnog interesa gradskog naselja Kicelj

 Rekonstrukcija vanjskih dijelova zgrada (fasade, krovovi, oluci)

 UreĎenje fasada u urbanom dijelu Tuzle

 Izgradnja novih i rekonstrukcija postojećih mostova (kolski mostovi, pješački mostovi...)

 Izgradnja mosta na Jali (pravac Bulevar – Stupine)

 Izgradnja mosta na jali T9

 Izgradnja mosta na jali naselje Bekići

 Izgradnja mosta (nadvoţnjak u MZ Kiseljak)

 Ugradnja LED svjetiljki u javnu rasvjetu

 Uspostava sistema telemenadţmenta javne rasvjete, optimizacija potrošnje

47 Strategija razvoja općine Tuzla

6.2. DRUŠTVENI RAZVOJ

 Nastavak izgradnje kompleksa slanih Panonskih jezera

 Obezbijediti prostorne uslove izvan kompleksa slanih jezera za izgradnju hotelsko motelskih
kapaciteta

 Izgradnja spomenika kralja Tvrtka I Kotromanića

 Izgradnja zapadne kapije na kompleksu Panonskih jezera

 Izgradnja banje na prostoru Rudnika soli

 Izgradnja novih i adaptacija postojećih domova kulture i čitaonica na području nekoliko mjesnih
zajednica

 Nastavak obnove istorijske jezgre grada sa ciljem da bude najljepša i najureĎenija istorijska
jezgra u BiH

 Nastavak izgradnje stambenog kompleksa sa ciljem spajanja zapadnog dijela grada sa
istorijskom jezgrom (izmeĎu Slatine i Skvera)

 Nastavak izgradnje Trga Slobode – rekonstrukcija stare zgrade Općine, izgradnja teatarske,
koncertne, kino i kongresne dvorane (zgrada nauke i umjetnosti)

 Izgradnja trgovačkog bloka

Kultura

 Muzej na otvorenom, na lokaciji Panonsko jezero, kompleks S.banja

 Muzej Solana d.d. Tuzla

 Dogradnja biblioteke i otvaranje područnih odjeljenja po mjesnim zajednicama

 Izgradnja kulturnog centra i stare crkve u MZ Centar

 Rekonstrukcija, dogradnja i nadgradnja objekta Muzeja Istočne Bosne

 Botanička bašta/vrt sa biološkom zbirkom

 UreĎenje parka "Husinskog rudara" kod BKC-a

 UreĎenje nekropole Vidikovac na brdu Kicelj sa pratećim objektima

 Valorizacija i konzervacija spomenika prirode "Izvor rijeke Tinje"

 Rekonstrukcija spomen parka N.H. Peji Markoviću u Srednjoj Lipnici

 Izrada programa zaštite spomenika kulturno-historijskog naslijeĎa

 UreĎenje nekropole stećaka u MZ Dokanj – Nikolići

Sport

 Rekreacioni centar Ilinčica

 Sanacija, revitalizacija i adaptacija sportskih objekata SKPC Mejdan, stadion Jedinstvo,

 Izgradnja manjih sportskih terena i dvorana u nekoliko mjesnih zajednica

 Izgradnja i sanacija dječijih igrališta na području nekoliko mjesnih zajednica

 Izgradnja višenamjenske sportske dvorane sa klizalištem u MZ Stari Grad

 Izgradnja sportske dvorene pri OŠ Sjenjak

 Izgradnja i sanacija sportskih streljišta

 Izgradnja sportsko-rekreacijskog kompleksa Šićki Brod

 Izgradnja sportsko-rekreacijskog kompleksa Modrac (MZ Kiseljak)

 Izgradnja sportsko-rekreacijskog kompleksa „stara Majevica“

Zdravstvena zaštita

 Zdravstveni objekat- manji Dom zdravlja u zapadnom dijelu grada

 Izgradnja Doma zdravlja i adaptacija postojećih prostorija u istočnom dijelu grada

 Adaptacija prostora za potrbe zdravstvene ambulante u prostorijama Doma penzionera

48 Strategija razvoja općine Tuzla

 Izgradnja ambulante u MZ Solana

 Izgradnja područne ambulante u MZ Centar

 Izgradnja područne ambulante u naselju Kosci i Tetima

 Izgradnja područne ambulante za djecu i odrasle u MZ Šićki Brod

 Izgradnja prostorija mjesne ambulante u MZ Ši Selo

6.3. LOKALNI EKONOMSKI RAZVOJ

 Projekti podrške razvoju rekreativnog, kulturnog, kongresnog, zdravstvenog i liječilišnog turizma

 Podrška postojećim i uspostava novih poslovnih zona, poduzetničkih inkubatora i tehnoloških
parkova

 Prenamjena postojećih neiskorištenih i napuštenih proizvodnih kapaciteta i njihovo stavljanje u
ponovnu poslovnu funkciju

 Razvoj centra kreativne industrije i poduzetništva za mlade

 Razvoj Istraţivačkih centara za oblast ICT, energetsku efikasnost, prehrambenu industriju,
metalski sektor i druge sektore poslovanja

 Fond za finansiranje razvojnih projekata malih i srednjih preduzeća u općini Tuzla

 Podrška za kreditno-garantni fond za mala i srednja preduzeća

 Rekonstrukcija postojećih i izgradnja novih trţišno-pijačnih prostora

 Uspostavljanje agencije za razvoj i promociju malih i srednjih preduzeća

 Upostavljanje agencije za podršku poljoprivredi i ruralnom razvoju

 Iniciranje formiranja Odjela sve na jednom mjestu za mali biznis (One stop shop)

 Uspostavljanje fonda za stimuliranje početnika u poljoprivrednoj proizvodnji i ruralnom razvoju

 Projekti za podršku rasta izvoza, povezivanje sa izvozno orijentiranim kompanijama u BiH,

 Projekti za povezivanje sa stranim kompanijama i investitorima u pojedinim oblastima
poslovanja,

 Programi za uspostavljanje neophodne infrastrukture za razvoj poljoprivredne proizvodnje

 Projekat objedinjavanja turističke ponude u oblastima selektivnog turizma (zdravstveni,
rekreativni, eko turizam i slično)

 Promocija poduzetništva i malih i srednjih preduzeća na fakultetima i srednjim školama –
osnivanje poduzetničkih centara i promoviranje aktivne uloge studenata i učenika u razvijanju
poduzetničkih ideja

 Podrška razvoju i očuvanju starih i umjetničkih zanata

 Iniciranje programa za upošljavanje socijalno ranjivih grupa u malom biznisu – kao pokretači
biznisa i kao uposlenici kod poduzetnika koji za njih razvijaju posebne programe (demobilizirani
borci, invalidi, ţene, nekvalificirani, starije osobe)

 Uspostavljanje infopunkta za informacije o meĎunarodnim trţištima, ponudi i traţnji,
mogućnostima partnerstva i prenosa proizvodnje i ulaganja kapitala

 Podrška razvoju i unapreĎenju zadrugarstva

 Poticanje interesnog povezivanja malih i srednjih preduzeća i podrška formiranju mreţa
odnosno klastera za pojedine oblasti poslovanja

6.4. UNAPREĐENJE OKOLIŠA

Projektne aktivnosti Programi / Projekti

6.4.1.Podizanje ekološke
svijesti stanovništva

6.4.1.1. Odrţavanje obuka u oblasti upravljanja otpadom za

privatni i javni sektor

6.4.1.2. Obrazovanje i promocija energetske učinkovitosti /

49 Strategija razvoja općine Tuzla

 efikasnosti za graĎane, firme i institucije

6.4.1.3. Promocija i edukacija ekološke voţnje i prevoza

6.4.2. Smanjenje emisije
zagađivača zraka uz
poboljšanje energetske
efikasnosti

6.4.2.1. Optimizacija sistema daljinskog grijanja. Proširenje
sistema daljinskog grijanja na periferne zone grada i spajanje na
mreţu oko 10.500 novih stambenih jedinica i ukidanje individualnih
loţišta
6.4.2.2. Ugradnja solarnog sistema za zagrijavanje sanitarne tople
vode u svim javnim objektima sa znatnom potrošnjom tople vode
6.4.2.3. Stvaranje uslova za naplatu potrošnje toplinske energije
prema utrošenoj energiji kod svih potrošača
6.4.2.4. Izgradnja visećeg tramvaja iznad korita Jale i Soline
6.4.2.5. Optimiziranje postojećih autobuskih linija i vremena
voţnje, te uvoĎenje novih autobuskih linija
6.4.2.6. Grupa mjera za poticanja korištenja bicikla kao prevoznog
sredstva
6.4.2.7. Korištenje biodizela i drugih biogoriva u javnom prevozu
6.4.2.8. Ugradnja toplotne izolacije na sve javne objekte

6.4.2.9. Ugradnja solarnih sistema za pripremu tople vode i

fotonaponskih sistema za proizvodnju električne energije na svim

javnim objektima (gdje je to opravdano)

6.4.2.10. Izgradnja primarne vrelovodne mreţe na području općine

Tuzla
6.4.2.11. Nabavka deset ekoloških autobusa za potrebe
javnog gradskog saobraćaja

6.4.3. Poboljšanje kvaliteta
vode i snabdijevanja
vodom

6.4.3.1. Programi zaštite izvorišta – vodzaštitni pojasi I zone
6.4.3.2. Optimizacija sistema vodosnabdjevanja
6.4.3.3. Ugradnja mjerača potrošnje vode - vodomjera i uvoĎenje
automatske regulacije sistema vodosnabdjevanja
6.4.3.4.Stvaranje uslova za naplatu potrošnje vode prema
stvarnom utrošku kod svih potrošača
6.4.3.5. Izrada studije za rekonstrukciju dovodnog cjevovoda na
dionici Stupari – Ţivinice u duţini od 17.622 m
6.4.3.6. Izrada studije za izgradnju 'tunelskog' dovoda u duţini od
1.500 m ispod brda na dionici od pumpne stanice Sprečko Polje do
rezervoara Ši Selo
6.4.3.7.Smanjenje gubitaka vode, električne i toplotne energije
mjesnih zajednica – za urbane i vanurbane mjesne zajednice

6.4.4. Smanjenje emisije štetnih
tvari u komunalnim otpadnim
vodama

6.4.4.1. Izgradnja kolektora za prikupljanje otpadnih voda
6.4.4.2. Izgradnja prečistača otpadnih voda urbanog područja
6.4.4.3. Izrada projektno-tehničke dokumentacije za prikupljanje i
tretman komunalnih otpadnih voda
6.4.4.4. Realizacija projekta prikupljanja i odvoĎenja oborinskih
voda
6.4.4.5. Sanacija i regulacija korita rijeke Joševice i rješavanje
propusta ispod mosta za naselje Dragulje
6.4.4.6. Regulacija korita rijeka: Moluška rijeka, rijeka Jale II i III
faza, rijeka Joševica, Grabov potok, Delića potok, rijela Solina,
potok Momanovo, Čanićki i Dobrnjski potok, Mosnički potok,
Tušanjski potok, potok Kovačevići
6.4.4.7. Čišćenje vodotoka na području mjesnih zajednica

50 Strategija razvoja općine Tuzla

6.4.5. Poboljšanje čistoće
grada i smanjenje
devastacije zemljišta

6.4.5.1.Izgradnja centralnog reciklaţnog sistema za tretman
komunalnog otpada na području općine Tuzla
6.4.5.2. Uspostava ekonomski odrţivog sistema prikupljanja
otpada baziranog na ekonomskoj cijeni otpada
6.4.5.3.Izrada studije za izgradnju spalionice komunalnog
otpada na području Općine Tuzla
6.4.5.4.Modernizacija i prilagoĎavanje postojećeg sistema
prikupljanja i upravljanja otpada sa EU standardima

6.4.5.5.Rekonstrukcija i modernizacija postojeće
saobraćajne infrastrukture sa osvrtom na razdjelna ostrva i kruţni
tok

6.4.5.6. Nastavak realizacije projekata ozeljenjavanja i ukrašavanja

područja općine Tuzla

6.4.5.7.Povećanje pješačkih zona na području grada

6.4.5.8.Procjena brzine konsolidacije masiva i prestanka slijeganja

u zoni uticaja nekontrolisane eksploatacije soli na leţištu u Tuzli –

zona slijeganja u Tuzli
6.4.5.9.Sanacija procesa tonjenja urbanog dijela grada Tuzla- Ul. II
Krajiš ka-Duga ulica- Tenis igralište- bivša Parna pekara MZ
Centar
6.4.5.10.Sanacija šljačišta na području MZ Šićki Brod
6.4.5.11.Revitalizacija šumskog pojasa izmeĎu TE Tuzla i naselja
Kolona, Bukinje i Povrat
6.4.5.12. Zamjena ostarjelog i oboljelog bjelogoričnog i
crnogoričnog drveća Pošumljavanje dijela naselja oko TE Tuzla
(Husino, Bukinje, Pasci...)
6.4.5.13. UreĎenje i rekonstrukcija centralnog parka
UreĎenje zelene površine "Izgradnja parka sa fontanom" u MZ
Šićki Brod
6.4.5.14. Izrada studija upravljanja opasnim otpadom na području
općine Tuzla i TK

6.4.6.Uvođenje institucionalnog
monitoringa sa efikasnim
sankcijama u provođenju
postojeće zakonske regulative
iz oblasti okoliša

6.4.6.1.UvoĎenje mreţe indikatora za praćenje kvaliteta okoliša
6.4.6.2.Umreţavanje nadleţnih institucija sa zagaĎivačima kako bi
se zajednički predlagale mjere za poboljšavanje okoliša na
području općine
6.4.6.3.Inkorporiranje SEAP-a i LEAP-a za općinu u izradu
faktorske studije uticaja lokalnog ekonomskog razvoja na okoliš

 Realizacija studije saobraćaja na području općine Tuzla

 Studija upravljanja opasnim otpadom na području općine Tuzla i TK

 Revitalizacija šumskog pojasa izmeĎu TE Tuzla i naselja Kolona, Bukinje i Povrat

 Sanacija šljačišta na području MZ Šićki Brod

 Nabavka deset ekoloških autobusa za potrebe javnog gradskog saobraćaja

 Smanjenje potrošnje vode, električne i toplotne energije mjesnih zajednica – za urbane i
vanurbane mjesne zajednice

 Zamjena ostarjelog i oboljelog bjelogoričnog i crnogoričnog drveća

 Pošumljavanje dijela naselja oko TE Tuzla (Husino, Bukinje, Pasci...)

 UreĎenje i rekonstrukcija centralnog parka

 UreĎenje zelene površine "Izgradnja parka sa fontanom" u MZ Šićki Brod

51 Strategija razvoja općine Tuzla

Regulacija korita i čišćenje vodotoka

 Sanacija i regulacija korita rijeke Joševice i rješavanje propusta ispod mosta za naselje Dragulje

 Regulacija korita rijeka: Moluška rijeka, rijeka Jale II, III i V faza, rijeka Joševica, Grabov potok,
Delića potok, rijela Solina, potok Momanovo, Čanićki i Dobrnjski potok, Mosnički potok,
Tušanjski potok, potok Kovačevići

 Čišćenje vodotokova na području mjesnih zajednica

52 Strategija razvoja općine Tuzla

7. PRIORITETNI INDIKATORI PRAĆENJA REALIZACIJE
STRATEGIJE

U cilju provoĎenja aktivnosti praćenja i vrednovanja ostvarenja (monitoring i evaluacija) Strategije

razvoja općine Tuzla do 2026. godine, a prema utvrĎenim vremenskim intervalima, koristiti će se

slijedeći indikatori za praćenje njene realizacije:

7.1. INDIKATORI ZA PRAĆENJE KOMUNALNE INFRASTRUKTURE I IZGRADNJE

Kategorija cesta – magistralne ceste

 Orijentaciona masa (m)

 Duţina (km)

 Gustina (km/km2)

Kategorija cesta – regionalne ceste

 Orijentaciona masa (m)

 Duţina (km)

 Gustina (km/km2)

Kategorija cesta – lokalne ceste

 Orijentaciona masa (m)

 Duţina (km)

 Gustina (km/km2)

Tehnički pokazatelji cestovne mreže u općini Tuzla, stanje po godinama

 Magistralne ceste
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

 Regionalne ceste
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

 Lokalne vanurbane ceste
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

53 Strategija razvoja općine Tuzla

 Nekategorisane vanurbane ceste
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

 Gradske arterije i magistrale (GA, GM)
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

 Gradske ulice prvog i drugog reda
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

 Gradske sabirne ulice
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

 Gradske prilazne ulice
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

 Ostale nekategorisane ulice i javne staze
o Orijentaciona širina (m)
o Duţina (km)
o Gustina (km/km2)
o Savremeni asfaltirani kolovoz (km i %)
o Ostali makadamski kolovozi (km i %)

Telekomunikaciona mreža, stanje po godinama i po mjesnim zajednicama

 Instalisano – ukupno / Pots / ISD

 Uključeno – ukupno / Pots / ISD

 Parice – instalisano / iskorišteno

Elektrodistributivna mreža

 Dalekovodi
o Naz.napon 10 kV – Ukupna duţina DV (m) i ukupan broj stubova

54 Strategija razvoja općine Tuzla

o Naz.napon 35 kV – Ukupna duţina DV (m) i ukupan broj stubova

 Kablovi
o Naz.napon 10 kV – Ukupna duţina kablova (m)
o Naz.napon 35 kV – Ukupna duţina kablova (m)

 Transformatori 10/0, 4 KV

Proizvedene količine vode po izvorištima

 Proizvedena količina m3

 Proizvedena količina litara/sec.

7.2. INDIKATORI ZA PRAĆENJE KRETANJA STANOVNIŠTVA

Stanovništvo i gustina naseljenosti po godinama

 Broj naseljenih mjesta

 Površina općine (u km2)

 Stanovništvo

 Gustina naseljenosti

Prisutno i odsutno stanovništvo

 Po popisu 1991. godine

 Prisutno stanovništvo

 Odsutno stanovništvo

 Indeks odsutnog stanovništva

Radno aktivno stanovništvo

 Stanovništvo

 Radno aktivno stanovništvo

 % radno aktivnog stanovništva

Prirodni priraštaj

 Stanovništvo

 ŢivoroĎeni

 Umrli

 Prirodni priraštaj

 Prirodni priraštaj na 1000 stanovnika

7.3. INDIKATORI ZA PRAĆENJE LOKALNOG EKONOMSKOG RAZVOJA

 Broj poslovnih subjekata na hiljadu stanovnika

 Broj pravnih lica na hiljadu stanovnika

 Broj malih obrta na hiljadu stanovnika

 Ostvarene investicije per capita

 Izvršene isplate za investicije per capita

 Stopa zaposlenosti:
o u odnosu na ukupno stanovništvo
o u odnosu na radno sposobno stanovništvo
o u odnosu na aktivno stanovništvo

55 Strategija razvoja općine Tuzla

o broj zaposlenih na km2

 Stopa nezaposlenosti:
o u odnosu na ukupno stanovništvo
o u odnosu na radno sposobno stanovništvo
o u odnosu na aktivno stanovništvo

 Bruto domaći proizvod per capita

 Bruto proizvod na km2

 Prosječna neto plaća

7.4. INDIKATORI ZA PRAĆENJE STANJA ŢIVOTNE SREDINE

 Nivo zagaĎenja zraka općine u svim dijelovima (te na osnovu toga poduzimanje korektivnih

mjera u cilju smanjenja nivoa zagaĎenja);

 Nivo zagaĎenja vodnih tokova općine u svim dijelovima, te na osnovu toga poduzimanje

korektivnih mjera u cilju smanjenja nivoa zagaĎenja tih voda;

 Nivo zagaĎenja zemljišta na općinskom području;

 Broj incidentnih situacija u kanalizacionom sitemu tokom godine;

 Broj domaćinstava koja nisu priključena na kanalizacionu mreţu na općini;

 Broj domaćinstava koja nisu priključena na daljinsko grijanje odnosno broj domaćinstava sa

individualnim loţištima;

 Broj incidentnih situacija snabdijevanja pitkom vodom tokom godine;

 Parametri strujanja zraka na općinskom području prema i uporeĎivanje prema ciljanom modelu;

 Površina pošumljenog područja u okolini industrijskih zona općine Tuzla i općine Lukavac;

 Broj divljih deponija;

 Broj kontejnera za selektivno prikupljanje opasnog otpada i količine zbrinutog opasnog otpada;

 Broj kontejnera za odvoz smeća;

 Broj kontejnera za selektivno prikupljanje otpada: papir, plastika, staklo;

 Broj klizišta;

 Broj oboljelih od bolesti čijem uzroku doprinosi okoliš.

56 Strategija razvoja općine Tuzla

8. MONITORING I EVALUACIJA

Praćenje i ocjenjivanje ostvarenja strategije predstavlja sistem za mjerenje napretka ostvarenja
postavljenih ciljeva, poduzimanje pravovremenih mjera sa ciljem mogućih korekcija, te ocjenu
cjelokupne uspješnosti realizacije strategije. Praćenje podrazumijeva sistem prikupljanja i obrade
podataka u svrhu usporedbe postignutih rezultata sa planiranim. Ocjenjivanje je utemeljeno na nalazima
praćenja i daje cjelokupnu ocjenu ostvarenja postavljenih ciljeva.

Praćenje ostvarenja razvojnih planova i strategije u cijelosti radi se na godišnjem nivou, na temelju
definisanih projektnih i programskih indikatora i plana implementacije. Pritom se koriste odgovarajuće
ureĎene baze podataka, koje se aţuriraju barem jednom godišnje, kada su raspoloţive odgovarajuće
statistike.

Nalaze praćenja sagledava načelnik općine sa resornim pomoćnicima, te daje sugestije za poduzimanje
eventualnih mjera sa ciljem poboljšanja stanja.

Ocjenjivanje ostvarenja sektorskih razvojnih planova obavlja se kontrolno nakon 3 – 5 godina (kada se u
pravilu radi i djelimično aţuriranje) i finalno nakon planskog perioda (nakon isteka perioda realizacije
Strategije razvoja). Tada se radi i kontrolno ocjenjivanje ostvarenja strategije u cijelosti i vrši njeno
aţuriranje, u vidu eventualnog pomjeranja strateških fokusa i redefiniranja strateških ciljeva.

Temelje za ocjenjivanje priprema Sluţba za razvoj, poduzetništvo i društvene djelatnosti, na temelju
nalaza godišnjeg praćenja. Drugu osnovu predstavljaju indikatori koji su definirani tokom procesa
planiranja. Ovaj posao ocjenjivanja moţe se povjeriti i kompetentnoj vanjskoj ili lokalnoj organizaciji,
koja ima potrebne reference. Nalaze i preporuke vrednovanja razmatraju Načelnik i Općinsko vijeće.

Za sistemsko prikupljanje, obradu i analizu podataka potrebno je da se:

 kreiraju odgovarajuće baze sekundarnih podataka, koje će se relativno lako godišnje aţurirati;

 redovno godišnje izvode odgovarajuća direktna ispitivanja grupa aktera/korisnika usluga, prema
standardiziranoj metodologiji i instrumentima, kako bi se mogle pratiti promjene i napredak;

 koristi za praćenje (godišnje) i ocjenjivanje (nakon 3 - 5 godina) ostvarenja strategije i razvojnih
planova.

Nuţno je osigurati da su svi podaci razvrstani po spolu, gdje je god to primjenjivo, kako bi se osiguralo
praćenje i ocjenjivanje utjecaja strategije na oba spola.

Imajući u vidu navedeno, Koordinacioni tim je predvidio da će se u ovoj Strategiji, odnosno u ovom
njenom dijelu posvetiti posebna paţnja.

U tu svrhu, općina Tuzla će imenovati tijelo koje će izraditi poseban plan za monitoring i evaluaciju, koji
će obavezno sadrţati slijedeće elemente:

o Imenovana lica/tijelo za praćenje realizacije projekata

o Vremenski plan monitoringa

o Imenovana lica/tijelo za evaluaciju

o Definisani termini za evaluaciju

Imenovano tijelo će raditi analizu realizovanih projekata i njihovih efekata, sa posebnim osvrtom na

eventualne prepreke u realizaciji i davati smjernice za usklaĎivanje akcionog plana sa već uraĎenim.

57 Strategija razvoja općine Tuzla

9. IZVORI

1. Aalborška povelje lokalnih vlasti Evrope „Aalborg + 10: budućnost koja inspiriše”,

2. Analitičko dokumentaciona osnova plana sa prijedlogom koncepcije prostornog ureĎenja – vizija

2025 – Prostorni plan za područje TK 2005-2025, Tuzla, 2003.

3. Akcioni plan energetske efikasnosti (SEAP), 2011.
4. „Europe 2020: A strategy for smart, sustainable and inclusive growth, European Commission

2010.
5. Europlus, Nakladnik Direkcije za europske integracijwe, IPA: BiH do 2013 godine 550 miliona,

Sarajevo, 2009.
6. Finansiranje institucija kulture u BiH javno-privatnom partnerstvom i alternativnim pristupima,

Sarajevo-Banja Luka, juli 2011.
7. Informacija o procjeni ostvarivanja Stategije razvoja općine Tuzla 2003-2015.
8. Hodţić, Kadrija, Ekspertiza - Socioekonomska analiza za Strategiju razvoja TK, Ekonomski

institut Sarajevo, 2008.

9. Hodţić, K., Jašić, M, Smjernice za upravljanje procesom ruralnog razvoja općine Tuzla, 2009.

10. Klapić, Muharem, Tuzla kao razvojni centar sjeveroistočne Bosne, Ekonomski institut Tuzla,

2002.

11. Lokalni ekološki akcioni plan (LEAP), 2004.

12. Ogrešević, Nermin, Mogućnosti finansiranja razvojnih projekata lokalnih jedinica vlasti,

magistarski rad, Univerzitet za poslovni inţenjering i menadţment, Banja Luka, 2011.

13. Osmanković, Jasmina, Efendić, V., Ekonomska struktura i razvoj – Strategija razvoja TK 2008.-

2013., Ekonomski institut Sarajevo, 2008.

14. Program kapitalnih investicija općine Tuzla za period 2012. – 2016.

15. Povelja evropskih gradova o energetskoj efikasnosti-Covenant of Mayors.
16. Prostorni plan Tuzlanskog kantona 2005-2025., Ministarstvo prostornog ureĎenja i zaštite

okoliša TK, Tuzla, 2008.
17. Prostorni plan općine Tuzla za period 2006-2026. Prostorna osnova, Tuzla, decembar 2011.

18. Studija „Odvodnja i tretman otpadnih voda za općinu Tuzla, JP za vodoprivrednu djelatnost

„Spreča”, Tuzla, 2007.

19. Strategija zapošljavanja Tuzlanskog kantona za period 2009.–2013., Ekonomski fakultet Tuzla,

2009.

20. Strategija razvoja poljoprivrede u Tuzlanskom kantonu za period 2009.- 2013. godine, Tuzla,

2009.

21. Strategija razvoja Tuzlanskog kantona 2008-2013, Ekonomski institut Sarajevo, Sarajevo/tuzla,

juli 2009.

22. Strategija razvoja oćine Tuzla 2003-2015, Ekonomski institut Tuzla, 2002.

23. Strategija razvoja prometnog sistema u Federaciji BiH za period 2010-2020, Sarajevo, 2010.

24. Strateške smjernice razvoja i promocije turizma u općini Tuzla, Tuzla, novembar 2007.
25. Studijski separat o ekonomskom razvoju kao podloga za izradu prostornog plana općine Tuzla

za period 2006.-2026. Pravci i projekcije razvoja do 2026. godine, - faza 2, Sarajevo/Tuzla,
decembar 2011.

26. Trifković, Miloš, Espertiza - Pravni i institucionalni okvir za Strategiju razvoja TK 2008-2013,

Ekonomski institut Sarajevo, 2008.

27. Tuzlanski kanton u brojkama, Zavod za statistiku FBiH, Sarajevo (godišta 2010, 2011).

58 Strategija razvoja općine Tuzla

28. Budţeti:

a) Budţeti općine Tuzla, 2010, 2011, 2012.

b) Budţeti TK, 2010, 2011, 2012.

29. Web stranice

a) Općina Tuzla

b) Federalni zavod za programiranje razvoja

c) Resorna ministarstva Tuzlanskog kantona

d) NERDA – Regionalna razvojna agencija za Sjeveroistočnu Bosnu.

