

Kanton Sarajevo
Zavod za planiranje razvoja Kantona Sarajevo

Akcioni plan 2017-2019.
implementacije Strategije razvoja Kantona Sarajevo do 2020.

Direktor:

Hamdija Efendić, dipl.ing.građ.

Sarajevo, 14.06.2017. godine

Sadržaj

Uvod	3
Metodologija	4
Sredstva	5
Akcioni plan 2017-2019.	10

Uvod

Strategija razvoja Kantona Sarajevo do 2020. (Strategija) je dokument koji usmjerava sveukupan razvoj Kantona uzimajući u obzir ekonomsku, društvenu, okolišnu i prostornu dimenziju i na temelju toga utvrđuje viziju razvoja Kantona Sarajevo:

Kanton Sarajevo je evropska, dinamična, kreativna i kulturno raznolika regija ugodnog življenja i unosnog poslovanja

Strateški ciljevi koji vode ka ostvarenju vizije razvoja Kantona Sarajevo su:

1. Poboljšati administrativni i poslovni ambijent za ubrzan ekonomski rast i unaprijediti ekonomsku strukturu radi povećanja izvoza roba i usluga
2. Povećati zaposlenost i kreirati nova bolje vrednovana radna mjesta
3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa
4. Odgovorno upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima
5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo

Definisani strateški ciljevi se realizuju putem 22 prioritetna cilja, koji su razvijeni u mjere, projekte i aktivnosti sa planiranim potrebnim finansijskim sredstvima (indikativni finansijski okvir), čijom implementacijom će se postići definisani ciljevi razvoja tokom implementacije Strategije.

Strateško planiranje razvoja nalaže evropske prakse, a zahvatanje sredstava iz predpristupnih fondova Evropske Unije nalaže obavezu izrade strateških razvojnih dokumenata.

Akcioni plan (AP) Strategije razvoja za 2017-2019. predstavlja operacionalizaciju strategije, odnosno sadrži sve mjere i aktivnosti/projekte u okviru strateških i prioritetnih ciljeva planirane da budu implementirane tokom 2017-2019., kao i finansijski okvir potreban za njihovu realizaciju, te određuje dinamiku i nositelje odgovornosti za realizaciju mera. Ovakav plan omogućava pravovremeno sagledavanje očekivanih troškova potrebnih za realizaciju Strategije, te njihovo korigovanje i prilagođavanje raspoloživim finansijskim izvorima.

Akcionim planom 2017-2019. planirana je implementacija projekata za koje su potrebna sredstva u iznosu od 721.401.895 KM što čini 51,6% ukupnog indikativnog finansijskog okvira Strategije (1.397.257.700 KM).

Izradu Akcionog plana pripremio je Zavod za planiranje razvoja KS zajedno sa Kantonalnim odborom za razvoj za proces implementacije (KOR) Strategije razvoja Kantona Sarajevo do 2020. Kantonalni odbor za razvoj, imenovan rješenjem Vlade Kantona Sarajevo, je tijelo zaduženo za koordinaciju procesa planiranja i osiguranje ključnih strateških inputa kroz sve faze procesa planiranja (izrada AP-a, monitoring, evaluacija, izvještavanje...).

Proces izrade Akcionog plana pomogao je Projekat integriranog planiranja razvoja (ILDP), zajednička inicijativa Vlade Švicarske i Razvojnog programa Ujedinjenih naroda (UNDP) u Bosni i Hercegovini.

Metodologija izrade Akcionog plana 2017-2019.

Akcioni plan je operativni dio strategije i sastoji se od trogodišnjeg plana koji se izrađuje svake godine za sljedeće trogodišnje razdoblje prema tzv. *rolling* modelu, odnosno principu 1+2.

Osnova za izradu Akcionog plana Strategije razvoja KS do 2020., je njen Programski okvir koji razrađuje realizaciju 22 prioritetna cilja kroz 69 mjera i 238 projekata i predviđa potrebna sredstva.

Programski okvir za Strategiju razvoja KS do 2020.

Strateški cilj	Broj			Potrebna sredstva u KM
	Prioritetnih ciljeva	Mjera	Projekta	
1. Poboljšati administrativni poslovni ambijent za ubrzani ekonomski rast i unaprijediti ekonomsku strukturu radi povećanja izvoza roba i usluga	6	20	84	141.529.000
2. Povećati zaposlenost i kreirati nova bolje vrednovana radna mjesta	3	7	27	74.918.000
3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa	4	16	37	462.300.900
4. Odgovorno upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima	4	15	55	700.317.500
5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo	5	11	35	18.192.300
Ukupno	22	69	238	1.397.257.700

Trogodišnji akcioni plan za period 2017-2019. je razrađen Programski okvir za 2017., 2018. i 2019. godinu, sa projektima/aktivnostima (u okviru mjera) koji su planirani da budu implementirani tokom ovog razdoblja. Tako AP sadrži one projekte za koja su predviđena sredstva (budžet ili drugi izvori finansiranja). Na taj način AP sadrži finansijski okvir potreban za realizaciju, određuje dinamiku i nositelje odgovornosti za realizaciju mjera. Predstavljen je tabelarno i prikazuje odvojeno svaku projekat/aktivnost unutar mjera, povezujući je sa finansijskim sredstvima potrebnim za njenu realizaciju tokom svake godine unutar perioda 2017-2019.

Treba istaći da u AP 2017-2019. nisu ušli projekti/aktivnosti za koje nema predviđenih sredstava u ovoj fazi, a koji su planirani Strategijom razvoja Kantona Sarajevo do 2020.

Naravno, te projekte, jer su od značaja za razvoj Kantona Sarajevo, treba uzeti u obzir u pripremi za naredni period implementacije Strategije (AP 2018-2020.).

Akciono planiranje koje se radi svake godine tokom implementacije Strategije omogućava pravovremeno sagledavanje očekivanih izdataka realizacije strategije, te njihovo korigovanje i prilagođavanje raspoloživim finansijskim izvorima. Na ovaj način se provodi interaktivno sistemsko i pravodobno planiranje, odnosno osiguravanje potrebnih izvora finansiranja.

Akcioni plan korespondira sa Programom javnih investicija KS 2017-2019. i Budžetom Kantona Sarajevo za 2017. godinu, odnosno sve aktivnosti/projekti su dijelom planova rada nadležnih ministarstava Vlade Kantona Sarajevo.

Ministarstva i sve institucije Kantona Sarajevo su obvezni da u Programima rada, pored ostalog, koriste kao osnov Strategiju i AP, odnosno da uključuju projekte i aktivnosti planirane Strategijom i AP-om u svoje djelovanje.

Dokument Strategija razvoja Kantona Sarajevo do 2020. i Akcioni plan 2017-2019. su usklađeni sa Zakonom o razvojnom planiranju i upravljanju razvojem u Federaciji BiH (Službene novine FBiH, broj 32/17).

Proces izrade Akcionog plana vodio je Zavod za planiranje razvoja Kantona u saradnji sa Kantonalnim odborom za razvoj. Članovi KOR-a, nosioci određenih mjera iz Programskog okvira u saradnji sa drugim učesnicima u implementaciji mjera, dali su inpute za izradu AP-a. Održano je nekoliko sjednica i radionica KOR-a na kojima su razmatrani radni materijali i usaglašavani projekti, aktivnosti i sredstva.

Prijedlog Akcionog plana 2017-2019. usvojen je na sjednici KOR-a 01.06.2017. godine.

Sredstva

Okvirna potrebna sredstva za realizaciju Strategije razvoja KS do 2020. procjenjena su na 1.397.257.700 KM, a tokom perioda 2017-2019. predviđena finansijska sredstva za realizaciju planiranih projekata iznose 721.401.895 KM, odnosno 51,6% od ukupno potrebnih sredstava za realizaciju Strategije.

Finansijska sredstva (u KM) potrebna za realizaciju strateških ciljeva tokom 2017-2019. data su u narednoj tabeli:

Strateški cilj	2017	2018	2019	Ukupno 2017-2019	Ukupno 2016-2020	AP 17-19/ukupno 16-20 (%)
1	25.184.540	24.338.567	27.789.000	77.312.107	141.529.000	54,6
2	7.661.155	6.960.118	7.634.805	22.256.078	74.918.000	29,7
3	25.845.333	74.098.020	55.892.020	155.835.373	462.300.900	33,7
4	97.574.458	191.416.421	173.670.958	462.661.837	700.317.500	66,1
5	1.419.500	1.238.000	679.000	3.336.500	18.192.300	18,3
UKUPNO	157.684.986	298.051.126	265.665.783	721.401.895	1.397.257.700	51,6

Planirana sredstava u iznosu od 721.401.895 KM, za period 2017-2019. godina, najviše se odnose na projekte Strateškog cilja 4 (64,1%), zatim Strateškog cilja 3 (21,6%), te Strateškog cilja 1 (10,7%). Na projekte Strateškog cilja 2 i Strateškog cilja 5 predviđeno je 3,6% ukupnih sredstava za period Akcionog plana.

Predviđenim sredstvima AP-om 2017-2019., realizovaće se:

- 54,6% sredstava planiranih Strategijom za Strateški cilj 1,
- 29,7% sredstava planiranih Strategijom za Strateški cilj 2,
- 33,7% sredstava planiranih Strategijom za Strateški cilj 3,
- 66,1% sredstava planiranih Strategijom za Strateški cilj 4,
- 18,3% sredstava planiranih Strategijom za Strateški cilj 5.

Predviđenim sredstvima, akcionim planom 2017-2019., realizovaće se ili će početi sa realizacijom 159 projekata od ukupno 238 projekata planiranih Strategijom.

Planirana implementacija Strategije razvoja Kantona Sarajevo do 2020. u periodu 2017-2019. godine

Strateški cilj	Broj			Potrebna sredstva u KM
	Prioritetnih ciljeva	Mjera	Projekta u implementaciji	
1. Poboljšati administrativni poslovni ambijent za ubrzan ekonomski rast i unaprijediti ekonomsku strukturu radi povećanja izvoza roba i usluga	6	19	63	77.312.107
2. Povećati zaposlenost i kreirati nova bolje vrednovana radna mjesta	3	6	18	22.256.078
3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa	4	15	30	155.835.373
4. Odgovorno upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima	4	15	34	462.661.837
5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo	4	7	14	3.336.500
Ukupno	21	62	159	721.401.895

U narednoj tabeli data je struktura finansiranja po strateškim i prioritetnim ciljevima i po godinama.

Struktura finansiranja Strateških i Prioritetnih ciljeva za period 2017-2019.

	2017		2018		2019		Ukupno 17-19	
	u KM	%						
Strateški cilj 1	25.184.540	100,0	24.338.567	100,0	27.789.000	100,0	77.312.107	100,0
Budžet KS	12.592.760	50,0	14.330.391	58,9	17.948.250	64,6	44.871.401	58,0
Općine	312.564	1,2	1.340.757	5,5	833.100	3,0	2.486.421	3,2
Drugi izvori i fondovi	11.304.216	44,9	3.777.419	15,5	2.152.650	7,7	17.234.285	22,3
Nema podataka	975.000	3,9	4.890.000	20,1	6.855.000	24,7	12.720.000	16,5
Strateški cilj 2	7.661.155	100,0	6.960.118	100,0	7.634.805	100,0	22.256.078	100,0
Budžet KS	1.608.000	21,0	2.140.000	30,7	2.340.000	30,6	6.088.000	27,4
Općine		0,0		0,0		0,0	0	0,0
Drugi izvori i fondovi	6.053.155	79,0	4.820.118	69,3	5.294.805	69,4	16.168.078	72,6
Nema podataka	0	0,0	0	0,0	0	0,0	0	0,0
Strateški cilj 3	25.845.333	100,0	74.098.020	100,0	55.892.020	100,0	155.835.373	100,0
Budžet KS	9.703.200	37,5	62.315.320	84,1	43.314.320	77,5	115.332.840	74,0
Općine	293.000	1,1	255.000	0,3	300.000	0,5	848.000	0,5
Drugi izvori i fondovi	3.671.933	14,2	725.500	1,0	825.500	1,5	5.222.933	3,4
Nema podataka	12.177.200	47,1	10.802.200	14,6	11.452.200	20,5	34.431.600	22,1
Strateški cilj 4	97.574.458	100,0	191.416.421	100,0	173.670.958	100,0	462.661.837	100,0
Budžet KS	26.956.520	27,6	23.086.811	12,1	21.287.200	12,3	71.330.530	15,4
Općine	808.785	0,8	45.905.000	24,0	45.905.000	26,4	92.618.785	20,0
Drugi izvori i fondovi	69.696.614	71,4	121.824.611	63,6	97.225.000	56,0	288.746.224	62,4
Nema podataka	112.540	0,1	600.000	0,3	9.253.758	5,3	9.966.298	2,2
Strateški cilj 5	1.419.500	100,0	1.238.000	100,0	679.000	100,0	3.336.500	100,0
Budžet KS	396.500	27,9	645.000	52,1	85.000	12,5	1.126.500	33,8
Općine	60.000	4,2		0,0		0,0	60.000	1,8
Drugi izvori i fondovi	878.000	61,9	378.000	30,5	379.000	55,8	1.635.000	49,0
Nema podataka	85.000	6,0	215.000	17,4	215.000	31,7	515.000	15,4
Ukupno AP 17-19	157.684.986	100,0	298.051.126	100,0	265.665.783	100,0	721.401.895	100,0
Budžet KS	51.256.980	32,5	102.517.522	34,4	84.974.770	32,0	238.749.271	33,1
Općine	1.474.349	0,9	47.500.757	15,9	47.038.100	17,7	96.013.206	13,3
Drugi izvori i fondovi	91.603.918	58,1	131.525.648	44,1	105.876.955	39,9	329.006.520	45,6
Nema podataka	13.349.740	8,5	16.507.200	5,5	27.775.958	10,5	57.632.898	8,0

Posmatrajući prema strukturi finansiranja u periodu 2017-2019. od ukupno planiranih 721.401.895 KM, iz Budžeta KS se planira finansirati 238.749.271 KM, odnosno 33,1%, iz sredstava Općina u iznosu od 96.013.206 KM ili 13,3%, te 329.006.520 KM iz Drugih izvora finansiranja (budžeti viših nivoa vlasti, fondovi, grantovi, donacije....) što je 45,6% od ukupno planiranih sredstava. Za 57.632.898 KM, odnosno 8,0% planiranih sredstava nema podataka o strukturi i načinu finansiranju.

Detaljan pregled planiranih sredstava prema prioritetnim ciljevima i godinama daje se u narednoj tabeli:

Pregled planiranih sredstava za realizaciju ciljeva Strategije razvoja KS do 2020. tokom 2017-2019.

Strateški cilj/Prioritet		Sredstva u KM				
		2017.	2018.	2019.	2017-2019.	2016-2020.
Strateški cilj 1. Poboljšati administrativni i poslovni ambijent za ubrzani ekonomski rast i unaprijediti ekonomsku strukturu radi povećanja izvoza roba i usluga		25.184.540	24.338.567	27.789.000	77.312.107	141.529.000
1.1. Unaprijediti inovativnost, standardizaciju i izvoznu orientaciju u proizvodnim i uslužnim industrijama sa potencijalom za izvoz (između ostalih, metalske, drvne, prehrambene, zelene, kreativne industrije itd.)		30.000	268.000	130.000	428.000	5.822.000
1.2. Podržati razvoj konkurentnosti i atraktivnosti KS za ulaganja iz oblasti IKT industrije		475.000	4.050.000	6.100.000	10.625.000	17.948.000
1.3. Povećati konkurentnost turističke destinacije KS		13.727.550	6.938.000	7.483.000	28.148.550	66.129.000
1.4. Poboljšati administrativni i poslovni ambijent za brzo privlačenje domaćih i stranih investicija, razvoj poduzetništva i olakšavanje mobilnosti kapitala i ljudskih resursa		7.255.640	9.297.567	10.321.000	26.874.207	36.600.000
1.5. Restrukturirati sektor komunalne privrede i komunalnih usluga te, ubrzati razvoj zelene industrije i cirkularne ekonomije		161.350			161.350	230.000
1.6. Unaprijediti uslove za održivi razvoj ruralnih područja Kantona Sarajevo		3.535.000	3.785.000	3.755.000	11.075.000	14.800.000
Strateški cilj 2. Povećati zaposlenost i kreirati nova bolje vrednovana radna mjesta		7.661.155	6.960.118	7.634.805	22.256.078	74.918.000
2.1. Poboljšati usklađenost između ponude i potražnje na tržištu rada i smanjiti strukturalnu nezaposlenost		6.338.155	5.005.118	5.479.805	16.823.078	68.100.000
2.2. Implementirati efikasne programe prekvalifikacije i obrazovanja odraslih		60.000	60.000	60.000	180.000	2.450.000
2.3. Razvijati poduzetničku kulturu		1.263.000	1.895.000	2.095.000	5.253.000	4.368.000
Strateški cilj 3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa		25.845.333	74.098.020	55.892.020	155.835.373	462.300.900
3.1. Osnažiti socijalnu i radnu aktivaciju ranjivih grupa stanovništva i unaprijediti sistem socijalne zaštite za smanjenje siromaštva		2.100.000	3.326.120	4.375.120	9.801.240	10.550.000
3.2. Reformirati sistem zdravstvene zaštite i zdravstvenih usluga		4.388.433	27.620.000	36.870.000	68.878.433	112.647.900
3.3. Poboljšati kvalitet i dostupnost obrazovnih usluga za sve ciljne grupe stanovništva		9.265.000	7.460.000	8.105.000	24.830.000	27.483.000
3.4. Jačati društvenu vrijednost kulture i sporta		10.091.900	35.691.900	6.541.900	52.325.700	311.620.000

Strateški cilj/Prioritet	Sredstva u KM				
	2017.	2018.	2019.	2017-2019.	2016-2020.
Strateški cilj 4. Odgovorno upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima	97.574.458	191.416.421	173.670.958	462.661.837	700.317.500
4.1. Osigurati i unaprijediti održivi sistem upravljanja prirodnim resursima i racionalno korištenje prostora	3.817.700	4.372.200	4.072.200	12.262.100	72.150.000
4.2. Poboljšanje kvaliteta okolišnih komponenti i uspostavljanje integralnog sistema upravljanja otpadom	2.972.000	5.200.000	5.150.000	13.322.000	41.500.000
4.3. Povećanje energetske efikasnosti i podsticanje korištenja obnovljivih izvora energije	1.766.998	2.249.221	1.600.000	5.616.219	14.357.500
4.4. Unaprijediti razvoj infrastrukture i dostupnost na cijelom području Kantona Sarajevo	89.017.760	179.595.000	162.848.758	431.461.518	572.310.000
Strateški cilj 5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo	1.419.500	1.238.000	679.000	3.336.500	18.192.300
5.1. Konsolidirati i povećati dugoročnu održivost javnih finansija, te ojačati razvojni kapacitet javnih finansija (budžeta i javnih fondova)	500.000			500.000	650.000
5.2. Reformirati javnu administraciju i ojačati odgovornost, efikasnost i razvojni kapacitet administracije	809.500	1.138.000	579.000	2.526.500	9.032.300
5.3. Ojačati participaciju građana u upravljanju razvojem KS	40.000	90.000	90.000	220.000	150.000
5.4. Smanjiti korupciju i kriminalitet, povećati bezbjednost građana, te osnažiti funkcionisanje pravne države	70.000	10.000	10.000	90.000	7.960.000
5.5. Pozicioniranje KS u široj regiji i Europi					400.000
UKUPNO	157.684.986	298.051.126	265.665.783	721.401.895	1.397.257.700

Akcioni plan 2017-2019. godine

Strateški cilj/ Prioritet Mjera	projekat	aktivnosti	nosilac	Način finansiranja	Sredstva u KM							
					2017.	2018.	2019.	Ukupno				
Strateški cilj 1. Poboljšati administrativni i poslovni ambijent za ubrzan ekonomski rast i unaprijediti ekonomsku strukturu radi povećanja izvoza roba i usluga												
Prioritet 1.1. Unaprijediti inovativnost, standardizaciju i izvoznu orientaciju u proizvodnim i uslužnim industrijama sa potencijalom za izvoz (između ostalih, metalske, drvne, prehrambene, zelene, kreativne industrije itd.)												
1.1.1. Podrška za jačanje kapaciteta izvozno orijentisanih preduzeća u strateškim sektorima privrede (osobito metalske, drvne i prehrambene)	1.1.1.1. Detaljna analiza poslovne izvrsnosti (BEX) i potreba po strateškim privrednim sektorima KS		Ministarstvo privrede KS, PKKS	Budžet KS – Min. privred.		80.000		80.000				
	1.1.1.2. Mapiranje i formiranje klastera/lanaca vrijednosti i domaće komponente u prerađivačkoj industriji (metal, drvo, prehrana)			Budžet KS – Min. privred.		50.000		50.000				
	1.1.1.3. Podrška razvoju izvozno orijentiranih firmi u KS	• Izrada publikacije „Izvozne mogućnosti privrede KS“		Budžet KS – Min. privred.		10.000		10.000				
Mjera						140.000		140.000				
1.1.2. Unaprijeđenje konkurentnosti i promocija proizvoda KS	1.1.2.1. Izgraditi sistem tehničke infrastrukture za analizu usklađenosti proizvoda sa standardima i kriterijima EU	• Obezbijedenje institucionalnih kapaciteta za ocjenu tehničke usaglašenosti izvoznih proizvoda sa zahtjevima EU	Ministarstvo privrede KS, PKKS	Budžet KS – Min. privred.		10.000	20.000	30.000				
	1.1.2.2. Podrška razvoju brendova domaćih proizvoda	• Brendiranje ključnih domaćih proizvoda		Budžet KS – Min. privred.		14.000	6.000	20.000				
	1.1.2.3. Podrške za učestvovanje na sajmovima u regiji			Budžet KS – Min. privred.		8.000	8.000	16.000				
Mjera						32.000	34.000	66.000				
1.1.4. Razvoj kreativne industrije KS	1.1.4.1. Stvaranje regulatornog i institucionalnog okvira kreativnih industrija u KS		Ministarstvo kulture i sporta, Ministarstvo privrede		5.000	10.000	10.000	25.000				

	1.1.4.2. Edukacija iz oblasti kreativnih industrija				5.000	10.000	10.000	25.000
	1.1.4.3. Fondacija za kreativne industrije Kantona Sarajevo				5.000	10.000	10.000	25.000
	1.1.4.4. Formiranje i operativno djelovanje Centra kreativnih industrija KS (CEKRIN)				5.000	10.000	10.000	25.000
	1.1.4.5. Sarajevo Design Network				5.000	10.000	10.000	25.000
	1.1.4.6. Klaster kreativnih i kulturnih industrija Sarajevo				5.000	10.000	10.000	25.000
Mjera					30.000	60.000	60.000	150.000
1.1.5. Jačanje kapaciteta ljudskih resursa za unaprijeđenje konkurentnosti privrede	1.1.5.1. Obuka menadžmenta preduzeća za strateško planiranje		Ministarstvo privrede, PKKS	Budžet KS – Min. privred.		8.000	8.000	16.000
	1.1.5.2. Sektorske stručne obuke za jačanje kapaciteta ljudskih resursa u privredi			Budžet KS – Min. privred.		8.000	8.000	16.000
	1.1.5.3. Uspostavljanje sistema za provedbu analize potreba za edukacijom u malim i srednjim preduzećima			Budžet KS – Min. privred.		20.000	20.000	40.000
Mjera						36.000	36.000	72.000
Prioritet 1.2. Podržati razvoj konkurentnosti i atraktivnosti KS za ulaganja iz oblasti IKT industrije								
1.2.1. Podrška informatičkom opismenjavanju u KS	1.2.1.1. Besplatan pristup internet mreži i besplatne domenske e-mail adrese za sve osnovne i srednje škole i univerzitet u KS	• Studija razvoja IT sektora u Kantonu Sarajevo	Ministarstvo za obrazovanje, nauku i mlade, Zavod za informatiku i statistiku KS, SERDA		30.000			30.000
	1.2.1.2. Uvođenje IKT nastavnog predmeta u nastavne planove i programe na sve državne fakultete u skladu sa najboljom svjetskom praksom	• Edukacioni centri na fakultetima			100.000			100.000
	1.2.1.3. Organizovanje informatičkih klubova/sekcija na kantonalnom nivou za sve osnovne i srednje škole	• Organizovanje IT klubova • Platforma on-line				1.000.000	1.000.000	
						100.000	100.000	

	1.2.1.4. Osnivanje otvorenog Fonda za IKT edukacije za dodjelu stipendija za IKT obrazovanje sa online portalom za transparentno upravljanje fondom					1.000.000		1.000.000
	1.2.1.5. Besplatna obuka za osobe koje žele da se prekvalifikuju u IKT industriju					3.000.000	3.000.000	6.000.000
	1.2.1.6. Objediniti i automatizirati informatičku podršku u osnovnim i srednjim školama	<ul style="list-style-type: none"> • Uvođenjenovog IT curiculuma u srednje škole • Informatičko opismenjavanje u sve razrede u osnovnim školama 		75.000				75.000
				70.000				70.000
Mjera				275.000	4.000.000	4.100.000		8.375.000
1.2.2. Razvoj kapaciteta za podršku IKT industriji	1.2.2.1. Formiranje upravnog tijela za IKT industriju KS	<ul style="list-style-type: none"> • Formiranje razvojnog vijeća 	Ministarstvo privrede, Zavod za informatiku i statistiku KS, SERDA		50.000			50.000
	1.2.2.2. Uspostavljanje Tehnološkog parka za IKT (izgradnja novih ili korištenje adekvatnih postojećih prostornih kapaciteta)	<ul style="list-style-type: none"> • Tehnološki park za IKT – fizibiliti studija • Izgradnja Tehnološkog parka 		200.000				200.000
						2.000.000		2.000.000
Mjera				200.000	50.000	2.000.000		2.250.000
Prioritet 1.3. Povećati konkurentnost turističke destinacije KS								
1.3.1. Uspostavljanje okvira za razvoj turizma KS	1.3.1.2. Izrada sveobuhvatnog pregleda stanja turističkih atrakcija i Strategije razvoja turizma KS, sa uključenim akcionim planovima za sve oblike turizma, uz definiranje tipskih turističkih proizvoda	<ul style="list-style-type: none"> • Izrada Studije strateški pravci razvoja turizma u KS 	Ministarstvo privrede, Ministarstvo kulture i sporta, općine, Grad		20.000	20.000	20.000	60.000
	1.3.1.4. Jačanje udruženja u sektoru turizma				30.000	30.000	30.000	90.000
Mjera				50.000	50.000	50.000		150.000
1.3.2. Uspostavljanje	1.3.2.1. Jačanje kapaciteta u turizmu i uvođenje programa	<ul style="list-style-type: none"> • Program za kontinuiranu edukaciju djelatnika u 	Ministarstvo privrede, Ministarstvo kulture i		20.000	60.000	50.000	130.000

turističkog lanca vrijednosti i sistemsko promocija turističke ponude KS	cjeloživotnog učenja za turistički sektor	turizmu (menadžera, turističkih vodiča, agenata)	sporta, PKKS, općine, Grad i Turistička zajednica KS					
				• Uspostavljanje referentnih centara za provedbu praktične nastave kadrova u turizmu		20.000	270.000	200.000
				• Podrška educiranju i informirajući lokalnog stanovništva za učešće u razvoju turizma		10.000	30.000	25.000
				1.3.2.2. Rebrendiranje jedinstvene turističke destinacije Kantona Sarajevo i promocija prirodnih i kulturno-istorijskih potencijala	• Izrađen program promocije i realizirana promotivna kampanja za sve vidove turizma, uključujući zdravstveni, za privlačenje turista u destinaciju u svrhu ekonomske dobiti	40.000	40.000	40.000
				1.3.2.3. Kreiranje turističke ture i turističkog web portala i mobilne aplikacije za promociju svih vidova turizma u KS	• Srednja ugostiteljsko-turistička škola (Projekat školske turističke agencije)	30.000	30.000	30.000
				1.3.2.4. Podrška festivalskim manifestacijama u KS		300.000	300.000	300.000
Mjera						420.000	730.000	645.000
1.3.3. Unaprijeđenje infrastrukture za turizam KS	1.3.3.2. Postavljanje turističke signalizacije i usluga	• Postavljanje turističke signalizacije u zaštićenim područjima	Ministarstvo privrede, Ministarstvo saobraćaja, Ministarstvo prostornog uređenja, građenja i zaštite okoliša, Kantonalna javna ustanova za	Budžet KS - MPUGZO	5.000	3.000	3.000	11.000
	1.3.3.6. Povećanje standarda, kvaliteta i dodatne ponude	• Podrška obnovi i uređenju smještajnih jedinica i pratećih sadržaja		Budžet KS – Min. privred.		80.000	60.000	140.000
				Općine		120.000	90.000	210.000
				Turistička zajednica KS		200.000	150.000	350.000

			zaštićena prirodna područja, općine, Grad Sarajevo i Turistička zajednica KS	UKUPNO		400.000	300.000	700.000
		• Poticanje razvoja i unapređenja dodatnih sadržaja (bazeni, wellness, sadržaji za djecu, zabavni i tematski parkovi, izletišta)	Budžet KS – Min. privred.		60.000	40.000	100.000	
		• Podrška korištenju novih tehnologija i "malom zelenom preduzetništvu"	Općine		90.000	60.000	150.000	
		• Podrška poboljšanju uslova za osobe sa invaliditetom	Turistička zajednica KS		150.000	100.000	250.000	
		• Unaprijeđenje uslova u seoskim domaćinstvima za turiste u ruralnim područjima	UKUPNO		300.000	200.000	500.000	
			Budžet KS – Min. privred.		4.000	4.000	8.000	
			Općine		6.000	6.000	12.000	
			Turistička zajednica KS		10.000	10.000	20.000	
			UKUPNO		20.000	20.000	40.000	
			Budžet KS – Min. privred.		10.000	10.000	20.000	
			Općine		15.000	15.000	30.000	
			Turistička zajednica KS		25.000	25.000	50.000	
			UKUPNO		50.000	50.000	100.000	
			Budžet KS – Min. privred.		6.000	6.000	12.000	
			Općine		9.000	9.000	18.000	
			Turistička zajednica KS		15.000	15.000	30.000	
			UKUPNO		30.000	30.000	60.000	
Mjera					5.000	803.000	603.000	1.411.000
1.3.4. Valorizacija prirodne turističko resursne osnove	1.3.4.1. Uređenje i održavanje izletišta i drugih turistički atraktivnih cjelina	• Sanacija piste za brzo klizanje na Zetri • Uspostavljanje Edukaciono-rekreacionog EKO KAMP-a u okviru Zaštićenog pejzaža „Bijambare“	Ministarstvo privrede, Ministarstvo za prostorno uređenje, građenje i zaštitu okoliša, Kantonalna javna ustanova za zaštićena prirodna područja, općine, Grad	Budžet KS – Min. privred.	1.000.000	1.500.000	2.000.000	4.500.000
				Budžet KS - MPUGZO	250.000			250.000

	1.3.4.2. Izgradnja kompleksa Podlipnik za valorizaciju prirodnih resursa	<ul style="list-style-type: none"> <i>Elaborat valorizacije područja Podlipnik kao prirodne cjeline utvrđene Prostornim planom KS za period 2003 -2023. godine</i> 		Budžet KS - MPUGZO			30.000	30.000
	1.3.4.5. Poboljšanje turističko resursne osnove Olimpijskih planina Igmana i Bjelašnice (ZOI'84)	<ul style="list-style-type: none"> Izgradnja sistema za vještačku proizvodnju snijega i novi vertikalni transport na Bjelašnici Rasvjeta staze na Bjelašnici Proširenje staza i pristupnih puteva za skijanje (zimska sezona); brdski biciklizam (ljetna sezona) Povećanje ugostiteljskih kapaciteta na Bjelašnici i Igmanu (Hotel Igman, Ski hotel, restoran na vrhu Bjelašnice) 		Kredit	9.497.550			9.497.550
				Budžet KS – Min. privred.	2.000.000	500.000		2.500.000
				Budžet KS – Min. privred.		400.000	500.000	900.000
				Budžet KS – Min. privred.			2.000.000	2.000.000
Mjera					12.747.550	2.400.000	4.530.000	19.677.550
1.3.5. Unaprijeđenje ponude posebnih oblika turizma na području KS	1.3.5.1. Davanje podrške u obnovi i aktivirajući planinarskih domova te prenamjeni napuštenih objekata		Ministarstvo privrede, općine, Grad Sarajevo, Ministarstvo kulture i sporta, Ministarstvo zdravstva i Turistička zajednica KS	Budžet KS – Min. privred.		100.000	60.000	160.000
				Općine		150.000	90.000	240.000
				Turistička zajednica KS		250.000	150.000	400.000
				UKUPNO		500.000	300.000	800.000
				Budžet KS – Min. privred.		80.000	60.000	140.000
				Općine		120.000	90.000	210.000
				Turistička zajednica KS		200.000	150.000	350.000

			UKUPNO		400.000	300.000	700.000
1.3.5.3. Podrška izgradnji infrastrukture i opreme za špilje, penjanje uz stijene, vidikovce, adrenalinske parkove, golf terene, biciklističke staze i sl.		Budžet KS – Min. privred.		50.000	50.000	100.000	
1.3.5.4. Podrška promociji i razvoju vjerskog, sajamskog i kongresnog turizma	• Sanacija platoa (II faza) KJP Centra Skenderija d.o.o. Sarajevo u cilju unapređenja sajamskog turizma	Općine		75.000	75.000	150.000	
1.3.5.5. Podrška za modernizaciju banjskih lječilišta i razvoj wellness centara		Turistička zajednica KS		125.000	125.000	250.000	
Mjera		UKUPNO		250.000	250.000	500.000	
Prioritet 1.4. Poboljšati administrativni i poslovni ambijent za brzo privlačenje domaćih i stranih investicija, razvoj poduzetništva i olakšavanje mobilnosti kapitala i ljudskih resursa		Budžet KS – Min. privred.		100.000	310.000	110.000	520.000
1.4.1. Stvaranje dobrog poslovnog okruženja i promocija KS kao poželjne destinacije za domaća i strana investiciona ulaganja	1.4.1.1. Izrada registra administrativnih prepreka za poslovanje i otklanjanje prepreka za unapređenje poslovnog okruženja u KS	Općine		150.000	465.000	165.000	780.000
	1.4.1.3. Promocija investicionih mogućnosti u KS (Vodič za	Turistička zajednica KS		250.000	775.000	275.000	1.300.000
		Budžet KS – Min. kulture i sporta		5.000	5.000	5.000	15.000
		UKUPNO		505.000	1.555.000	555.000	2.615.000
		Budžet KS – Min. privred.		50.000	50.000	50.000	100.000
		Općine		75.000	75.000	75.000	150.000
		Turistička zajednica KS		125.000	125.000	125.000	250.000
		UKUPNO		250.000	250.000	250.000	500.000
				505.000	2.955.000	1.655.000	5.115.000

	investitore i Investiciona konferencija Kantona Sarajevo)							
Mjera					50.000	40.000	90.000	
1.4.2. Podrška razvoju poduzetništva	1.4.2.1. Uspostavljanje kreditno-garantnog fonda	<ul style="list-style-type: none"> • Olakšan pristup finansijskim sredstvima za MMSP – uspostavljen KGF, povećane investicije iz kreditnih sredstava u industriji • Kreditiranje subjekata male privrede pod povoljnim uslovima; 	Ministarstvo privrede, PKKS, općine	Budžet KS – Min. privred.		300.000	300.000	600.000
	1.4.2.2. Implementacija Zakona o poticaju razvoja male privrede	<ul style="list-style-type: none"> • Pružanje stručne i savjetodavne pomoći za subjekte male privrede; • Davanje podrške razvoju centara za preduzetništvo, preduzetničkih inkubatora, klastera, tehnoloških parkova i zona male privrede; • Poticanje u korištenju fondova Evropske unije (IPA i Horizon 2020 fondovi); • Davanje podrške za povećanje zapošljavanja; • Davanje podrške za učestvovanje na sajmovima i programima edukacije; • Podrška razvoja preduzetništva ciljnih grupa (žensko 		Budžet KS – Min. privred.	2.100.000	2.200.000	2.200.000	6.500.000
				Budžet KS – Min. privred.		50.000	100.000	150.000
				Budžet KS – Min. privred.	750.000	1.500.000	2.500.000	4.750.000
				Budžet KS – Min. privred.		300.000	500.000	800.000
				Budžet KS – Min. privred.	150.000	300.000	300.000	750.000
				Budžet KS – Min. privred.		50.000	50.000	100.000
				Budžet KS – Min. privred.	100.000	300.000	450.000	850.000

		preduzetništvo, preduzetništvo mladih i preduzetništvo osoba sa invaliditetom);						
		• Davanje podrške za istraživanje, razvoj i primjenu inovacija, uvođenje savremenih tehnologija, te podrške za edukaciju i prekvalifikaciju;		Budžet KS – Min. privred.	150.000	245.000	405.000	800.000
		• Davanje podrške za uvođenja certifikata i međunarodnih standarda kvalitete; i		Budžet KS – Min. privred.	200.000	200.000	200.000	600.000
		• Davanje podrške zaštiti i revitalizaciji tradicionalnih i starih zanata (obrta)		Budžet KS – Min. privred.	30.000	50.000	100.000	180.000
1.4.2.3. Podizanje svijesti javnosti i razvijanje pozitivnog stava o preduzetništvu		• Organizacija i sprovođenje medijske kampanje prema ciljnim skupinama;		Budžet KS – Min. privred.		30.000	30.000	60.000
		• Održavanje konferencija o preduzetničkom učenju;		Budžet KS – Min. privred.		25.000	25.000	50.000
		• Informiranje i edukacija o preduzetničkom učenju za donositelje odluka o obrazovanju u Kantonu Sarajevo, direktore i stručne saradnike odgojno-obrazovnih ustanova koje provode obrazovanje i		Budžet KS – Min. privred.		40.000	40.000	80.000

		osposobljavanje, menadžere preduzeća i predstavnike medija		Budžet KS – Min. privred.		10.000		10.000
		• Izrada web portala o preduzetničkom učenju						
Mjera					3.480.000	5.600.000	7.200.000	16.280.000
1.4.3. Unaprijeđenje prostornih uslova za razvoj MSP-a u poslovnim zonama i inkubatorima	1.4.3.1. Donošenje Zakona o poslovnim zonama u KS i njegovo provodenje u praksi	• Uspostavljen zakonski okvir za poslovne zone u KS	Ministarstvo privrede, PKKS	Budžet KS – Min. privred			1.500.000	1.500.000
	1.4.3.2. Unapređenje infrastrukture postojećih i izgradnja novih poslovnih zona u KS	• Infrastrukturno uređenje i rješavanje imovinsko-pravnih odnosa u industrijskim zonama u KS • Izgradnja infrastrukture u IZ Luke Ilijaš		Budžet KS – Min. privred.	1.000.000	1.000.000		2.000.000
				Kredit	500.000	500.000		1.000.000
				UKUPNO	1.500.000	1.500.000		3.000.000
				Budžet KS min. privr.	406.410	539.391,8	395.250	1.341.051,8
				Općina Ilijaš	162.564	215.756,7	158.100	536.420,7
				FMRPO- Fed. Min. razv. poduz. i obrta	56.897,4	75.514,9	55.335	187.747,3
				Kredit KS	650.256	863.026,8	632.400	2.145.682,8
				Ostali izvori (donac., grant...)	349.512,6	463.877	339.915	1.153.304,6
				UKUPNO	1.625.640	2.157.567	1.581.000	5.364.207
				Budžet KS - Min privrede	600.000			600.000
				Budžet KS – Min. privred			40.000	40.000

Mjera				3.725.640	3.657.567	3.121.000	10.504.207					
Prioritet 1.5. Restrukturirati sektor komunalne privrede i komunalnih usluga te, ubrzati razvoj zelene industrije i cirkularne ekonomije												
1.5.1. Unaprijeđenje uslova za razvoj komunalne privrede u KS	1.5.1.1. Unapređenje ambijenta za poslovanje KJKP i JKP (izmjena zakonske regulative za komunalni sektor i donošenje adekvatnih odluka)	• Zakon i podzakonski akti kojima će se definisati način i postupak obavljanja komunalne djelatnosti	Ministarstvo komunalne privrede i infrastrukture, ViK	Tkuća sredstva	Tkuća sredstva	Tkuća sredstva	Tkuća sredstva					
	1.5.1.3. Unutrašnja reorganizacija JKP ViK	• Uspostavljanje unutrašnje organizacije KJKP ViK doo sa ciljem efikasnijeg upravljanja vodnim resursima, te odvodnje otpadnih voda, a sve s ciljem smanjenja troškova poslovanja										
Mjera												
1.5.2. Jačanje kapaciteta javnih komunalnih preduzeća	1.5.2.1. Uspostavljanje strateškog upravljanja ljudskim resursima u kantonalnim javnim preduzećima	• Nova sistematizacija radi racionalizacije i smanjenja troškova, te kako bi došlo do kvalitetnijeg i boljeg iskorištavanja ljudskih resursa u cilju vršenja komunalne djelatnosti	Ministarstvo komunalne privrede i infrastrukture, KJKP I JKP	Budžet KS - min.kom.infr.	Tkuća sredstva	Tkuća sredstva	Tkuća sredstva					
	1.5.2.2. Unapređenje sistema naplate komunalnih usluga	• <i>Započete su aktivnosti oko uspostavljanja centra za komunalne usluge, i planira se otvaranje istog</i>										
Mjera												
Prioritet 1.6. Unaprijediti uslove za održivi razvoj ruralnih područja Kantona Sarajevo												
1.6.1. Stvaranje ambijenta za ubrzano ulaganje u	1.6.1.1. Mapiranje potencijalnih zona za ruralni razvoj i izrada Strategije ruralnog razvoja KS		Ministarstvo privrede, PKKS, općine (nadležne službe)	Budžet KS – Min. privred.		25.000	50.000	75.000				

ruralni razvoj KS i primjenu LEADER pristupa	1.6.1.2. Uspostavljanje funkcionalnih institucionalnih kapaciteta za poljoprivredu i ruralni razvoj			Budžet KS – Min. privred.		75.000	75.000	150.000
	1.6.1.3. Harmonizacija sektora poljoprivrede i ruralnog razvoja sa EU			Budžet KS – Min. privred.		20.000	20.000	40.000
	1.6.1.4. Izložba poljoprivrednih proizvoda ruralnih područja i etno zanatstva			Budžet KS – Min. privred.		30.000	30.000	60.000
Mjera						150.000	175.000	325.000
1.6.2. Poboljšanje konkurentnosti sektora poljoprivrede u KS i unaprijeđenje ponude domaćih poljoprivrednih proizvoda	1.6.2.1. Unapređenje upravljanja zemljištem kroz dodjelu zemljišta u državnoj svojini koncesionarima za poljoprivrednu proizvodnju		Ministarstvo privrede	Budžet KS – Min. privred.		10.000	10.000	20.000
	1.6.2.2. Poticaji za primarnu poljoprivrednu proizvodnju, posebno za sirovine potrebne prehrambenoj industriji			Budžet KS – Min. privred.	3.500.000	3.500.000	3.500.000	10.500.000
	1.6.2.3. Podrška efikasnijem organizovanju i jačanju kapaciteta zadruga i udruženja i povećanje saradnje poljoprivrednika sa istraživačkim i naučnim institutima			Budžet KS – Min. privred.		10.000	10.000	20.000
	1.6.2.4. Edukacija stanovništva u ruralnim sredinama o načinima uzgoja i certificiranja organske proizvodnje			Budžet KS – Min. privred.		10.000	10.000	20.000
	1.6.2.5. Podrška korištenju Smart IKT-a u poljoprivrednom dobru i farmama za povećanje konkurentnosti			Budžet KS – Min. privred.		20.000	20.000	40.000
Mjera					3.500.000	3.550.000	3.550.000	10.600.000
1.6.3. Podrška razvoju šumarstva i lovstva	1.6.3.1. Uređenje zakonskog okvira o šumama i usklađivanje sa međunarodnim propisima		Ministarstvo privrede, KJP Sarajevo-sume, d.o.o. PKKS	Budžet KS – Min. privred.	5.000			5.000

	1.6.3.2. Kadrovsko i materijalno jačanje institucija za oblasti šumarstva			Budžet KS – Min. privred.		50.000		50.000
	1.6.3.4. Pružanje stručne i savjetodavne podrške privrednim subjektima iz oblasti šumarstva			Budžet KS – Min. privred.		5.000		5.000
	1.6.3.5. Podrška uzgoju i zaštiti divljaci i lovstvu			Budžet KS – Min. privred.	30.000	30.000	30.000	90.000
Mjera					35.000	85.000	30.000	150.000
Ukupno strateški cilj 1.					25.184.540	24.338.567	27.789.000	77.312.107
Strateški cilj 2. Povećati zaposlenost i kreirati nova bolje vrednovana radna mjesta								
Prioritet 2.1. Poboljšati usklađenost između ponude i potražnje na tržištu rada i smanjiti strukturalnu nezaposlenost								
2.1.2. Usklađivanje upisne politike u obrazovnim organizacijama i pružanje usluga profesionalne orientacije	2.1.2.3. Poticanje upisa učenika u određene stručne škole i fakultete za deficitarna zanimanja (stipendiranje, kreditiranje, studijska putovanja i drugi vidovi stimulacije)	• Stipendije za učenike za deficitarna zanimanja za upis u prvi razred srednjih škola za stručno obrazovanje i obuku	Ministarstvo za obrazovanje, nauku i mlade, Služba za zapošljavanje KS, Ministarstvo privrede, PKKS, SERDA	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	250.000	150.000	150.000	550.000
Mjera					250.000	150.000	150.000	550.000
2.1.3. Unaprijeđenje saradnje i kapaciteta aktera u sektoru obrazovanja i socijalnog partnerstva u kreiranju i realizaciji politika zapošljavanja	2.1.3.1. Uspostavljanje Koordinacionog tijela za obrazovanje i zapošljavanje u KS po modelu Teritorijalnog pakta za zapošljavanje	• Donošenje rješenja o uspostavljanju Koordinacionog tijela za obrazovanje i zapošljavanje u KS po modelu Teritorijalnog pakta za zapošljavanje	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Služba za zapošljavanje KS, Ministarstvo za obrazovanje, nauku i mlade, Ministarstvo privrede, PKKS	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	15.000	15.000	15.000	45.000
				Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva

		aplikaciju „Zaposli se“ na kojoj se preko mobilnih telefona vrši pretraživanje oglasa poslodavaca. Intezivirana je i saradnja sa poslodavcima						
Mjera					15.000	15.000	15.000	45.000
2.1.4. Sufinansiranje programa zapošljavanja	2.1.4.1. Program sufinansiranja prekvalifikacija i dokvalifikacija zaposlenika za poznate poslodavce za očuvanje radnih mesta	• Izrada i usvajanje godišnjeg programa	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Služba za zapošljavanje KS, Ministarstvo privrede, PPKS					
	2.1.4.2. Program sufinansiranja samozapošljavanja	• Izrada i usvajanje godišnjeg programa						
	2.1.4.3. Program sufinansiranja zapošljavanja teško upošljivih kategorija nezaposlenih lica: invalida, demobilisanih boraca, pripravnika, mladih osoba do 30 godina, osoba starijih od 45 godina, povratnika i dr.	• Izrada i usvajanje godišnjeg programa						
	2.1.4.4. Program sufinansiranja mentorstva/uvođenja u rad mladih nezaposlenih osoba bez iskustva	• Izrada i usvajanje godišnjeg programa						
	2.1.4.5. Program sufinansiranja zapošljavanja pripravnika sa VSS	• Izrada i usvajanje godišnjeg programa						
Mjera				JU Služba za zapošljavanje KS	3.196.000	4.820.118	5.294.805	13.310.923
				Federalni zavod za zapošljavanje	2.857.155			2.857.155
				Ukupno	6.053.155	4.820.118	5.294.805	16.168.078

2.1.5. Podrška posebnim programima smanjenja dugoročne nezaposlenosti	2.1.5.1. Ospozobljavanje nezaposlenih lica za aktivno traženje posla uz jačanje specifičnih vještina (komunikacije, prezentiranja, strani jezici, rad na računaru, organizacijske vještine, menadžerske vještine i sl.)	• Individualna i grupna savjetovanja	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Ministarstvo za obrazovanje, nauku i mlade, Služba za zapošljavanje KS, Ministarstvo privrede, PKKS	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
		• Klub za traženje posla		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
		• Poboljšanje zaposlenosti mlađih ekonomista i pravnika		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	20.000	20.000	20.000	60.000	
	2.1.5.2. Projekti javnih radova i javnih investicija uz zapošljavanje	• <i>Uspostavljanje Razvojnog fonda za finansiranje zapošljavanja</i>		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
	2.1.5.3. Projekti njegе starih i iznemoglih lica	• Poboljšanje uslova za život starijih i iznemoglih lica • Aktivnosti Mobilnog tima za potrebe i njegu starijih i iznemoglih lica • Educiranje starijih i iznemoglih lica o njihovim pravima i uslugama socijalne zaštite		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
				Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
				Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva

			ras.lica i izbjeglice					
		• Info-telefon za porodice koje žive u teškim socijalnim uslovima	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
		• Aktivnosti na otvaranju i uspostavi dnevnih centara za ovu populaciju	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
Mjera					20.000	20.000	20.000	60.000
Prioritet 2.2. Implementirati efikasne programe prekvalifikacije i obrazovanja odraslih								
2.2.1. Razvoj i promocija programa neformalnog obrazovanja (obuke odraslih) u KS	2.2.1.1. Kreiranje i provođenje programa prekvalifikacije i obrazovanja odraslih prema potrebama tržišta rada	• Uspostavljanje sektorskih programa obuke pri Privrednoj komori KS	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Služba za zapošljavanje KS, Ministarstvo privrede, Ministarstvo za obrazovanje, nauku i mlade, PKKS	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	60.000	60.000	60.000	180.000
	2.2.1.2. Izrada i realizacija sektorskih nastavnih planova i programa obuke odraslih po zahtjevima privrednih subjekata i u skladu sa EU normama	• <i>Organizovanje online kurseva za unapređenje vještina odraslih nezaposlenih osoba prema potrebama tržišta rada</i> • <i>Uspostava Centra za prekvalifikaciju nezaposlenih osoba pri JU za obrazovanje odraslih (Centar u</i>		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
				Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva

		<i>pripremnoj fazi za registraciju)</i>						
		• Usvajanje Zakona o obrazovanju odraslih		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
Mjera					60.000	60.000	60.000	180.000
Prioritet 2.3. Razvijati poduzetničku kulturu								
2.3.1. Razvijati poslovne modele socijalnog poduzetništva	2.3.1.1. Priprema Programa razvoja socijalnog preduzetništva i jačanje kompetencija za socijalno preduzetništvo	<ul style="list-style-type: none"> • Započeti sa pripremama Zakona o socijalnom poduzetništvu i donošenje Programa razvoja socijalnog preduzetništva i jačanje kompetencija za socijalno preduzetništvo; • Analiza postojećeg zakonodavnog sistema, kao podloga za iniciranje usklađivanje zakonskih promjena s ciljem stvaranja povoljnog okruženja za razvoj socijalnog poduzetništva 	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Služba za zapošljavanje KS, Ministarstvo privrede, Ministarstvo za boračka pitanja, Ministarstvo za obrazovanje, nauku i mlade, PKKS	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	2.3.1.2. Kreiranje Zakona o socijalnom preduzetništvu	U 2017. godini započeti analizu koja će biti osnova za donošenje Zakona o socijalnom poduzetništvu, Provođenje javnih rasprava na temu:		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva

	<p>1. javno-privatni dijalog i konsultacije vezane za identificiranje mogućnosti i zapošljavanja, te otklanjanje poslovnih barijera za socijalno isključene kategorije</p> <p>2. razvoj sistema podsticanja i olakšica za socijalno poduzetništvo</p> <p>3. Identifikacija i promocija javno - privatnog partnerstva i poslovног povezivanja sa potencijalom za kreiranje novih mogućnosti</p> <p>4.Osiguranje povoljnih uslova za korištenje neiskorišteni javnih resursa i to: poslovnih prostora, građevinskih objekata, poljoprivrednih površina u KS a u cilju razvoja socijalnog poduzetništva u KS.</p> <p>5. Javna rasprava o nacrtu zakona o socijalnom poduzetništву u KS</p>					
2.3.1.3. Uspostavljanje Centra za razvoj socijalnog preduzetništva KS	<ul style="list-style-type: none"> • Zakonom o socijalnom poduzetništву planirati osnivanje ustavove za 	Budžet KS min. za rad.soc.pol.i	368.000	800.000	1.000.000	2.168.000

		razvoj socijalnog poduzetništva i osnovati ustanovu (Vlada – Skupština 2017/2018), te uspostaviti jedinstvenu evidenciju socijalno isključivih lica uz definisanje, prepoznavanje kriterija za njihovo daljnje zbrinjavanje i zapošljavanje u socijalnim preduzećima i ostalim subjektima		ras.lica i izbjeglice				
	2.3.1.4. Podrška pilot projektima socijalnog preuzetništva uz primjenu različitih poslovnih modela (zadružarstvo, radno-integracijska preduzeća, fondacije, itd...)	<ul style="list-style-type: none"> • Na osnovu programa razvoja socijalnog poduzetništva i jačanje kompetencija za socijalno preuzetništvo, podržati pilot projekte (2018) Donošenje odluka – zaključaka kojim će se iz postojećih planiranih sredstava za podsticaj zapošljavanja i samozapošljavanja planirati dio sredstava za podršku projektima zapošljavanja i samozapošljavanja socijalno isključivih kategorija 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice		400.000	400.000	800.000

	2.3.1.5. Podrška uključivanju socijalno isključenih kategorija u aktivno tržite rada (mladih, žena, invalidnih osoba, boračke populacije)	<ul style="list-style-type: none"> JU Srednja poslovno-komercijalna i trgovačka škola Sarajevo (Kreativna radionica) Organizacija zajedničkih sajmova za zapošljavanje, okruglih stolova, promotivnih skupova i kampanja u cilju promocije aktivnosti za zapošljavanje socijalno isključivih kategorija kroz socijalno poduzetništvo Kreditiranje otvaranja novih radnih mjesta Podsticaj doškolovanju i edukaciji Podsticaj za samostalne privredne aktivnosti i boračke zadruge 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
				Budžet KS - min.boračka	400.000	400.000	400.000	1.200.000	
				Budžet KS - min.boračka	95.000	95.000	95.000	285.000	
				Budžet KS - min.boračka	400.000	200.000	200.000	800.000	
Mjera					1.263.000	1.895.000	2.095.000	5.253.000	
Ukupno strateški cilj 2					7.661.155	6.960.118	7.634.805	22.256.078	

Strateški cilj 3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa

Prioritet 3.1. Osnaziti socijalnu i radnu aktivaciju ranjivih grupa stanovništva i unaprijediti sistem socijalne zaštite za smanjenje siromaštva

3.1.1. Reforma Sistema socijalne zaštite – od pasivnog sistema socijalnih transfera ka aktivnim politikama socijalnih investicija	3.1.1.1. Analiza siromaštva i socijalne isključenosti u KS	<ul style="list-style-type: none"> Sakupljanje podataka i informacija o posebnim okolnostima i uzrocima 	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, druge relevantne institucije	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva				Tekuća sredstva
	3.1.1.2. Analiza pravnog i institucionalnog okvira Sistema socijalne zaštite u KS	<ul style="list-style-type: none"> Usaglašavanje propisa sa donošenjem 		Budžet KS min. za rad.soc.pol.i	Tekuća sredstva				Tekuća sredstva

i socijalnog uključivanja		reformskih propisa sa viših nivoa vlasti		ras.lica i izbjeglice				
	3.1.1.3. Definiranje novih modela ciljanja korisnika i uvezivanja mjera socijalne zaštite i radnog angažiranja korisnika	<ul style="list-style-type: none"> • Usaglašavanje sa reformskim modelima kroz uvezivanje oblasti javnih ustanova resora 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	3.1.1.4. Uspostavljanje mehanizma za efikasnu koordinaciju u oblasti socijalne zaštite između općina i Kantona Sarajevo	<ul style="list-style-type: none"> • Permanentna saradnja i uspostava efikasne elektronske razmjene svih podataka u vezi sa korisnicima svih oblika socijalne zaštite, zaštite porodice sa djecom 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	3.1.1.5. Izrada višegodišnjeg programa za razvoj ljudskih resursa u centrima za socijalni rad i resornom ministarstvu	<ul style="list-style-type: none"> • Izrada novih pravilnika u kojima će biti iskazane potrebe razvoja ljudskih resursa 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	3.1.1.6. Izrada Programa razvoja vaninstitucionalnih oblika socijalne zaštite u lokalnoj zajednici	<ul style="list-style-type: none"> • Aktivnosti utvrđivanja kategorija korisnika vaninstitucionalnog zbrinjavanja 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	3.1.1.7. Izrada Programa razvoja mreže socijalne zaštite kroz jačanje međusektorske saradnje sa zdravstvom, obrazovanjem, institucijama tržista rada i NVO-ima	<ul style="list-style-type: none"> • Provodenje aktivnosti kontinuirane i jače saradnje razvoja mreže socijalne zaštite, zaštite porodice sa djecom i rada kroz međusektorskiju saradnju sa zdravstvom, obrazovanjem, NVO i 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva

		drugim relevantnim institucijama						
Mjera				Tekuća sredstva				Tekuća sredstva
3.1.2. Izrada i implemenacija zajedničkog Programa socijalnog uključivanja i radne aktivacije 2017-2020 u općinama i KS	3.1.2.1. Izrada i implemenacija Programa socijalnog uključivanja i radne aktivacije	<ul style="list-style-type: none"> Usaglašavanje sa reformskim procesima, modelima kroz uvezivanje međusektorske saradnje u smislu radnog angažiranja i uticaja na smanjenje socijalne isključenosti 	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Ministarstvo za boračka pitanja, općine	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	3.1.2.2. Definiranje institucionalnog okvira i instrumenata za socijalno uključivanje pojedinih ranjivih grupa	<ul style="list-style-type: none"> Uvođenje Dnevnog Centra za djecu sa invaliditetom, Centra za ekonomsko osnaživanje žena i rehabilitaciju žrtava terora, Domova za stara lica, Izgradnja kapaciteta CSR i ministarstava za primjenu modernih instrumenata socijalnog uključivanja 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	3.1.2.3. Izrada Programa rješavanja stambenih potreba boračkih kategorija, raseljenih porodica i porodica u stanju socijalne potrebe, po principu socijalnog stanovanja na području Kantona Sarajevo za razdoblje 2016-2020.	<ul style="list-style-type: none"> Kupovina stambenih jedinica Rekonstrukcija, sanacija i izgradnja stambenih jedinica 		Budžet KS-min.boračka Kredit UKUPNO	700.000 1.000.000 1.700.000	1.300.000 1.300.000	2.600.000 2.600.000	4.600.000 1.000.000 5.600.000
				Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	276.000	276.000	276.000	828.000

	<ul style="list-style-type: none"> - Rekonstrukcija Kolektivnog centra Hrasnica, općina Iličići (30 stanova) - Izgradnja 6 zgrada u Gladnom polju, općina Iličići (54 stana) 					
	<ul style="list-style-type: none"> • Izgradnja zgrade za interno raseljene porodice na Šipu, općina Centar (24 stana) 	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice		670.000		670.000
	<ul style="list-style-type: none"> • Izgradnja dvije zgrade u Tarčinu, općina Hadžići (18 stanova) 	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice		77.400		77.400
	<ul style="list-style-type: none"> • Pojedinačna sanacija/izgradnja stambenih jedinica za 6 interno – raseljenih porodica u općinama KS 	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice		200.000	200.000	400.000
	<ul style="list-style-type: none"> • Unutrašnje uređenje stanova u novoozgrađenoj zgradi u Novom Sarajevu za 18 interno raseljenih porodica 	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice		270.000		270.000
	<ul style="list-style-type: none"> • Izgradnja stanova za 6 romskih interno raselejnih porodica u općini Novi Grad 	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice			300.000	300.000
	<ul style="list-style-type: none"> • Povratak iz KS u općine istočne Bosne (20 porodica) 	Budžet KS min. za rad.soc.pol.i			500.000	500.000

				ras.lica i izbjeglice				
		<ul style="list-style-type: none"> • Obezbijediti zdravstvenu zaštitu i pomoć plaćanja privremene kirije raseljenih lica 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	108.000	316.720	283.120	707.840
		<ul style="list-style-type: none"> • Samostalni i zajednički projekti sa ostalim nivoima vlasti i humanitarnim organizacijama u cilju podrške održivom povratku i sanaciji infrastrukture <ul style="list-style-type: none"> - Pomoć u održivom povratku u KS (samozapošljavanje u oblasti poljoprivrede, zanatstva, usluga i sl.) - Pomoć u održivom povratku van KS(sanacija komunalne infrastrukture, poljoprivredna mehanizacija, stoka, objekti za stoku, plastenici isl.) 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice				
	3.1.2.4. Definiranje modela i pristupa, te načina radne aktivacije radno sposobnih ranjivih grupa (prije svega dugoročno nezaposlenih lica u starosti 15-65 godina)	<ul style="list-style-type: none"> • Aktivnosti Izrade individualnih planova zapošljavanja za dugoročno nezaposlene osobe. 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	16.000	216.000	216.000	448.000
				Tekuća sredstva				Tekuća sredstva

	3.1.2.5. Uspostavljanje mehanizma koordinacije implementacije i praćenja Programa	<ul style="list-style-type: none"> Definisati prilikom izrade Programa socijalnog uključivanja i radne aktivacije 		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
Mjera					2.100.000	3.326.120	4.375.120	9.801.240
3.2. Reformirati sistem zdravstvene zaštite i zdravstvenih usluga								
3.2.1. Poboljšanje učinkovitosti i djelotvornosti zdravstvenih usluga	3.2.1.2. Uvođenje novih zdravstvenih usluga	<ul style="list-style-type: none"> Strategija palijativne njegе Plan prevencije najčešćih hroničnih masovnih nezaraznih oboljenja i smanjenje onesposobljenosti uslijed istih Plan prevencije i zaštite oralnog zdravlja Program prevencije i tretmana bolesti ovisnosti od alkohola i drugih psiho-aktivnih supstanci (PAS) 	Ministarstvo zdravstva, Zavod za informatiku i statistiku KS, Zavod za zdravstvenu zaštitu, Ministarstvo za obrazovanje, nauku i mlade		50.000	50.000	100.000	
					10.000	10.000	20.000	
					5.000	5.000	10.000	
					15.000	15.000	30.000	
	3.2.1.3. Informatizacija i uvođenje e-zdravstva	<ul style="list-style-type: none"> Izrada jedinstvene baze zdravstvenih podataka osiguranika, koja omogućuje transparentnije i efikasnije pružanje zdravstvenih usluga Kreiranje internet portala i mobilne aplikacije za zakazivanje doktorskih termina na nivou Kantona 			10.000	10.000	20.000	
					20.000	20.000	40.000	

		<ul style="list-style-type: none"> • Softversko rješenje za dostavu laboratorijskih rezultata elektronskim putem (e-mail) na nivou cijelog Kantona uključujući sve laboratorije, doktore i pacijente • Uspostavljanje sistema permanentnih zdravstvenih knjižica/kartica • Uspostavljanje sistema elektronskih zdravstvenih kartona sa mogućnošću pristupa istim od strane pacijenta • Definisanje i stavljenje u funkciju modula za statističko izvještavanje o sprovedenim zaravstvenim uslugama na nivou cijelog Kantona što bi omogućilo efikasnu kontrolu zdravstvenog sistema 			350.000	350.000	350.000	1.050.000
					135.000	135.000	135.000	405.000
						50.000	50.000	100.000
					850.000	1.000.000	1.000.000	2.850.000
Mjera					1.335.000	1.645.000	1.645.000	4.625.000
3.2.2. Unaprijeđenje zdravstvene infrastrukture	3.2.2.1. Izgradnja, rekonstrukcija i opremanje javnih zdravstvenih ustanova	<ul style="list-style-type: none"> • II faza izvođenja radova na sanaciji topotnih podstanica u Općoj bolnici • Rekonstrukcija objekta JU Psihijatrijska bolnica Kantona Sarajevo koji je u upotrebi i početak rada na konstrukciji 	Ministarstvo zdravstva, Klinički centar, zdravstvene ustanove	Budžet KS – min. zdravstva		600.000		600.000
				Budžet KS – min. zdravstva		300.000	300.000	600.000

		devastrirani objekata u krugu Bolnice					
		• UKCS Klinika za hematologiju (Projekat "A"-stacionar 13. etaža CMB)		Kredit	500.000		500.000
		• UKCS Klinika za opću i abdominalnu hirurgiju, Gastroenterološka klinika (Projekat "B"- Stacionar 12. etaža CMB)		Budžet KS – min. zdravstva		4.400.000	4.400.000
		• UKCS Klinika za onkološku i glanduralnu hirurgiju, Klinika za torakalnu hirurgiju i Neurološka klinika - STROKE UNIT (Projekat "C"-Stacionar 11. etaža CMB)		UKUPNO	500.000	4.400.000	4.900.000
		• UKCS Klinika za urologiju, nefrologiju i transplantaciju (Projekat "D"-Stacionar 10. etaža CMB)		Budžet KS – min. zdravstva		4.800.000	5.000.000
		• UKCS - ostali neizgrađeni dijelovi CMB-a (Projekat "G")		Budžet KS – min. zdravstva		4.800.000	9.800.000
		• KCUS program 6: Jitt, klinika za endokrinologiju, angiologiju i hiperbaričnu medicinu (projekat „E“ – stacionar 09. etaža CMB)		Budžet KS – min. zdravstva		4.800.000	5.000.000
				Budžet KS – min. zdravstva		4.800.000	9.800.000

		<ul style="list-style-type: none"> • Klinika za bolesti srca i reumatizma (projekat „F“ – stacionar 08. etaža CMB) • Nabavka prioritetne medicinske opreme • „Energetska efikasnost“ –objekat „Neuro-psihijatrije“ • Zanavljanje dotrajale medicinske opreme u JU Dom zdravlja Kantona Sarajevo 		Budžet KS – min. zdravstva		4.800.000	5.000.000	9.800.000
				Budžet KS – min. zdravstva		450.000	1.000.000	1.450.000
				Kredit Svjetske banke	1.528.433			1.528.433
				Budžet KS – min. zdravstva	1.000.000	1.000.000	1.000.000	3.000.000
Mjera					3.028.433	25.950.000	35.200.000	64.178.433
3.2.3. Unapređenje sistema zdravstvenog osiguranja	3.2.3.2. Definiranje ciljeva i nadogradnja pravnog okvira		Ministarstvo zdravstva		10.000	10.000	10.000	30.000
Mjera					10.000	10.000	10.000	30.000
3.2.4. Razvoj zdravstvenog turizma (veza strateškim ciljevima 1 i 2)	3.2.4.1. Izrada Plana razvoja zdravstvenog turizma		Ministarstvo zdravstva, Ministarstvo privrede		15.000	15.000	15.000	45.000
Mjera					15.000	15.000	15.000	45.000
Prioritet 3.3. Poboljšati kvalitet i dostupnost obrazovnih usluga za sve ciljne grupe stanovništva								
3.3.1. Uvođenje i primjena standarda kvaliteta i efikasnosti, te akreditacije školskih programa na svim nivoima obrazovanja	3.3.1.1. Izvršiti izmjene i dopune standarda i normativa za sve nivo obrazovanja u skladu sa EU standardima u oblasti obrazovanja	• Uvođenje državne mature nakon srednjeg obrazovanja i državni ispit nakon visokog obrazovanja	Ministarstvo za obrazovanje, nauku i mlade		120.000	120.000	120.000	360.000
		• Uspostavljanje integralnog informacionog sistema u obrazovanju			50.000	50.000	50.000	150.000

		<ul style="list-style-type: none"> • Osiguranje uslova za naučno-istraživački rad na visokoškolskim institucijama 			4.300.000	4.300.000	4.300.000	12.900.000
Mjera					4.470.000	4.470.000	4.470.000	13.410.000
3.3.2. Povećanje informacijske pismenosti stanovništva	3.3.2.1. Izrada Plana informacijskog opismenjavanja odraslih (sa posebnim osvrtom na ranjive grupe) za razdoblje 2017-2020.		Ministarstvo za obrazovanje, nauku i mlade, Ministarstvo kulture i sporta, Zavod za informatiku i statistiku KS, SERDA		10.000	10.000	10.000	30.000
	3.3.2.2. Izrada plana informatičkog obrazovanja za nastavno osoblje na svim nivoima obrazovanja	<ul style="list-style-type: none"> • Definisanje standarda za elektronski nastavni sadržaj 			10.000	10.000	10.000	30.000
	3.3.2.3. Uvođenje programa e-škole u osnovnim i srednjim školama u KS	<ul style="list-style-type: none"> • Opremanje računarskih učionica • Digitalizacija arhivske i bibliotečke građe • Uvođenje jedne „Online sedmice“ u toku školske godine • Uvođenje e-učenja/učenja na daljinu 			1.000.000	400.000	500.000	1.900.000
				20.000	20.000	20.000	60.000	
				20.000	20.000	20.000	60.000	
				10.000	10.000	10.000	30.000	
Mjera					1.070.000	470.000	570.000	2.110.000
3.3.4. Poboljšanje obrazovanja odraslih	3.3.4.1. Uvođenje koncepta cjeloživotnog obrazovanja u skladu sa EU normama i priznavanje neformalno stičenih znanja i vještina	<ul style="list-style-type: none"> • Podrška jačanju kapaciteta biblioteka posebno na univerzitetima, Zemaljski muzej, Gazi Husrev-begova biblioteka, za potrebe e-učenja 	Ministarstvo za obrazovanje, nauku i mlade		140.000	140.000	140.000	420.000
Mjera					140.000	140.000	140.000	420.000
3.3.5. Unaprijeđenje	3.3.5.1. Rekonstrukcija i opremanje školskih objekata	<ul style="list-style-type: none"> • Sanacija/rekonstrukcija školskih objekata 	Ministarstvo za obrazovanje, nauku i		3.435.000	2.350.000	2.900.000	8.685.000

obrazovne infrastrukture		• JU O.Š. Izet Šabić (sanacija mokrih čvorova)	mlade, JU Djeca Sarajeva, općine	Općina Vogošća	30.000	30.000	25.000	85.000	
		• JU O.Š. Izet Šabić (izgradnja vanjskog višenamjenskog sportskog igrališta)		Općina Vogošća	120.000			120.000	
Mjera					3.585.000	2.380.000	2.925.000	8.890.000	
Prioritet 3.4. Jačati društvenu vrijednost kulture i sporta									
3.4.1. Promocija i povećanje dostupnosti i kvaliteta kulturnih usluga	3.4.1.1. Promocija kulturnog življenja i dostupnosti kulturnih usluga	• Jačanje kvaliteta kulturnih programa i poboljšanje koordinacije između kulturnih institucija	Ministarstvo kulture i sporta		1.000.000	1.000.000	1.000.000	3.000.000	
		• Digitalni vodič za kulturna dešavanja u kantonu Sarajevo			10.000	10.000	10.000	30.000	
		• Juventafest – Internacionalni festival srednjoškolskog teatra			10.000	10.000	10.000	30.000	
Mjera					1.020.000	1.020.000	1.020.000	3.060.000	
3.4.2. Podrška razvoju kulturne infrastrukture	3.4.2.1. Razvoj poslovnih modela za povećanje investicija u kulturnu infrastrukturu	• Obuka umjetnika, kulturnih profesionalaca i organizacija u izvedbenim i ostalim umjetnostima, oglašavanju, filmu, TV-u, muzici, interdisciplinarnim umjetnostima, baštini i industriji video igara, za apliciranje na novi program EU Kreativna Evropa	Ministarstvo kulture i sporta		30.000	30.000	30.000	90.000	
		• Formiranje Muzejskog kvarta (MQ) svjetskog			100.000	100.000	100.000	300.000	

		značaja (Zemaljski muzej, Muzej istorije BiH, Ars Aevi) u Sarajevu						
		• Mala scena narodnog pozorišta sa pratećim objektima i smještajnim kapacitetima			200.000	100.000	100.000	400.000
Mjera					330.000	230.000	230.000	790.000
3.4.3. Promocija sportske kulture i dostupnosti sporta	3.4.3.1. Izraditi i usvojiti Akcioni plan promocije rekreativnog sporta	<ul style="list-style-type: none"> Uvođenje besplatnih termina u salama, sportskim klubovima po rasporedu korištenja i vraćanje sporta u škole KS Potpore sportskim klubovima za uspostavljanje i održavanje mreže stručnjaka/trenera za sportski odgoj od predškolskog doba do starijih od 65 godina 	Ministarstvo kulture i sporta		42.500	42.500	42.500	127.500
Mjera					109.700	109.700	109.700	329.100
3.4.4. Podrška razvoju sportske infrastrukture	3.4.4.1. Izgradnja i unapređenje sportske infrastrukture u KS	<ul style="list-style-type: none"> Rekonstrukcija bazena na Velikom Polju Izgradnja sportsko-rekreativnog centra Banovac – Gradski stadion Ilijaš Proširenje sportske sale u Srednjoškolskom centru Ilijaš 	Ministarstvo privrede, Ministarstvo kulture i sporta, općine, Ministarstvo prostornog uređenje, građenja i zaštite okoliša	Budžet KS – Min. privred.		1.000.000	1.000.000	2.000.000
				Budžet KS- Min.obraz.	34.000	70.000	70.000	174.000
				Općina Ilijaš	68.000	140.000	140.000	348.000
				Kredit KS	68.000	140.000	140.000	348.000
				UKUPNO	170.000	350.000	350.000	870.000
				Budžet KS- Min.obraz.		20.000	120.000	140.000
				Općina Ilijaš		10.000	60.000	70.000
				Kredit KS		15.000	90.000	105.000
				Donacija		5.000	30.000	35.000

		UKUPNO		50.000	300.000	350.000
	<ul style="list-style-type: none"> • Program izgradnje i rekonstrukcije sportskih ploha u naseljima prema usvojenim planovima • Sportska dvorana na Bjelašnici • Rekonstrukcija sportskih terena na Igmanu 	Budžet KS – Min. privred	100.000	100.000	100.000	300.000
	<ul style="list-style-type: none"> • Izgradnja krova - rekonstrukcija ledene dvorane sa garažama KJP Centar Skenderija d.o.o. 	Budžet KS – Min. privred	200.000	200.000	200.000	600.000
	<ul style="list-style-type: none"> • Sanacija konstruktivnih elemenata objekata koji ugrožavaju sigurnost života i zdravlja ljudi i uklanjanje objekata koji uzrokuju urušavanje konstrukcija KJP Centar Skenderija d.o.o. • Rekonstrukcija dvorane "Mirza Delibašić" KJP Centar Skenderija d.o.o. Sarajevo • Rekonstrukcija, sanacija i redizajn dvorana D1, D2 i D3 KJP Centar Skenderija d.o.o. Sarajevo <ul style="list-style-type: none"> • Fasade kompleksa „Skenderija“ 	Budžet KS – Min. privred	200.000	200.000	200.000	600.000
3.4.4.2. Rekonstrukcija postojećih i izgradnja novih kapaciteta KJP Centar Skenderija		Budžet KS – Min. privred.	2.000.000	12.800.000	700.000	15.500.000
		Budžet KS – Min. privred.	1.800.000	1.200.000		3.000.000
		Budžet KS – Min. privred.	1.400.000	13.800.000	800.000	16.000.000
		Budžet KS – Min. privred.	1.500.000	3.300.000	200.000	5.000.000
Mjera			7.370.000	33.000.000	3.850.000	44.220.000

3.4.5. Zaštita kulturno-historijskog naslijeđa	3.4.5.1. Unaprijediti zaštitu kulturno-istorijskog naslijeđa	• Saniranje objektata kulturno-historijske baštine	Ministarstvo za boračka pitanja, Ministarstvo kulture i sporta, Fond memorijala		200.000	200.000	200.000	600.000
		• Revitalizacija kompleksa Bijele Tabije			100.000	100.000	100.000	200.000
	3.4.5.2. Unaprijediti očuvanje tekovina odbrambeno-oslobodilačkog rata 92-95.	• Sanacija i stavljanje u funkciju D-B tunela (odnosno spomeničkog kompleksa)		Budžet KS-min.boračka	250.000	260.000	260.000	770.000
		• Sanacija Igmanског puta spasa		Fond memorijala (vlastita sred.)	10.000			10.000
		• Obilježavanje vatreñih tačaka opsade i odbrane Sarajeva		UKUPNO	260.000	260.000	260.000	780.000
		• Obilježavanje mjesta većih stradanja u Sarajevu Armije BiH		Budžet KS-min.boračka	10.000	10.000	10.000	30.000
		• Stavljanje u funkciju dovršetak sanacije spomen-obilježja – "Muzej opsade i odbrane Sarajeva 1992-1995. godine", koji bi podsjećao na događaje u organizaciji otpora i dalje za ratni period 1992-1995. godine		Budžet KS-min.boračka	20.000	20.000	20.000	60.000
		• Izgradnja Memorijalnog centra Kovači		Budžet KS-min.boračka	20.000	20.000	20.000	60.000
		• Izrada i postavljanje nišana i spomenika šehidima i poginulim		Budžet KS-min.boračka	30.000			30.000
				Fond memorijala (vlastita sred.)	417.000	417.000	417.000	1.251.000
				Budžet KS-min.boračka	39.200	39.200	39.200	117.600
				Fond memorijala	148.500	148.500	148.500	445.500

		borcima i umrlim braniteljima		(vlastita sred.)				
				Općine- transferi	75.000	75.000	75.000	225.000
				UKUPNO	262.700	262.700	262.700	788.100
Mjera					1.219.700	1.289.700	1.289.700	3.799.100
Ukupno strateški cilj 3.					25.845.333	74.098.020	55.892.020	155.835.373
Strateški cilj 4. Odgovorno upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima								
Prioritet 4.1. Osigurati i unaprijediti održivi sistem upravljanja prirodnim resursima i racionalno korištenje prostora								
4.1.1. Sistem upravljanja prirodnim resursima (biodiverzitet i mineralne sirovine)	4.1.1.1. Inventarizacija i izrada GIS baze podataka raznovrsnosti biljaka, životinja i gljiva sa staništima, uključujući i inventarizaciju invazivnih vrsta	• "Uraditi kategorizaciju i identifikaciju tipova staništa ekosistema u KS sa odgovarajućom bazom podataka"	Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo privrede, Zavod za zaštitu kulturno-istorijskog i prirodног nasljeđa	Budžet KS – MPUGZO			35.000	35.000
	4.1.1.2. Procjena stepena ugroženosti vrsta i staništa u skladu sa IUCN (izrada crvenih listi za područje KS) i monitoring i kontrola invazivnih vrsta	• Uraditi inventarizaciju flore, faune i fungije unutar zaštićenih područja u KS, te unutar prirodnih cjelina utvrđenih Prostornim planom KS za period 2003.-2023. godina		Drugi izvori			35.000	35.000
	4.1.1.3. Izrada programa istraživanja i provođenje geoloških istraživanja mangana, olova i cinka, gline, dolomita, krečnjaka i drugih nemetalnih mineralnih sirovina	<ul style="list-style-type: none"> • Geološka istraživanja mangana, olova i cinka, gline, dolomita, krečnjaka i drugih nemetalnih mineralnih sirovina • Hodogram aktivnosti i realizacija zadataka/aktivnosti i prethodnih pitanja potrebnih za realizaciju održivih projekata 		UKUPNO			70.000	70.000
				Budžet KS – MPUGZO			15.000	15.000
				Drugi izvori			15.000	15.000
				UKUPNO			30.000	30.000
				Budžet KS – Min. privred.		1.200.000		1.200.000
				Budžet KS – Min. privred.			600.000	600.000

		korištenja mineralnih sirovina u zavisnosti od rezultata geoloških istraživanja						
		• Planiranje i pripremne radnje za dodjelu koncesije u skladu sa Zakonom o koncesijama, na određenim pogodnim predmetima koncesije u zavisnosti od rezultata geoloških istraživanja i riješenih prethodnih pitanja i interesa KS		Budžet KS – Min. privred.				
Mjera						200.000	200.000	
4.1.2. Integralno upravljanje vodnim resursima			4.1.2.2. Godišni plan i program sufinansiranja, izgradnje i održavanja vodnih objekata i aktivnosti vezane za poslove upravljanja vodama prema Zakonu o vodama			1.200.000	900.000	2.100.000
Mjera								
4.1.3. Integralna zaštita i očuvanje stabilnosti šumskih ekosistema	4.1.3.1. Integralna zaštita šumskih ekosistema od štetnog utjecaja požara	• Izrada Kategorizacije i rejonizacije Kantona Sarajevo prema stepenu ugroženosti šuma od požara • Sanacija opožarenih površina i površina nastalih uslijed pojave gradacije štetnih insekata ili biljnih bolesti	Ministarstvo privrede, Ministarstvo komunalne privrede i infrastrukture, Ministarstvo prostornog uređenja, građenja i zaštite okoliša, ViK, općine	Budžet KS – Min. privred.	2.367.700	1.772.200	1.772.200	5.912.100
Mjera						2.367.700	1.772.200	1.772.200
4.1.3. Integralna zaštita i očuvanje stabilnosti šumskih ekosistema			4.1.3.1. Integralna zaštita šumskih ekosistema od štetnog utjecaja požara			Tekuća sredstva	Tekuća sredstva	Tekuća sredstva
						Budžet KS – Min. privred.	200.000	150.000
							150.000	500.000

		<ul style="list-style-type: none"> • Monitoring biljnih bolesti i štetnika 		Budžet KS – Min. privred.	200.000	200.000	200.000	600.000
	4.1.3.2. Provodenje mjera i aktivnosti iz Operativnih planova, planova održavanja i monitoring	<ul style="list-style-type: none"> • Izrada i implementacija Operativnog plana zaštite šuma od bespravnih aktivnosti na području Kantona Sarajevo • Izrada i implementacija Operativnog plana za provođenje šumskouzgojnih radova na području Kantona Sarajevo • Izrada projekata pripreme zemljišta za pošumljavanje, čišćenje, okopavanje i popunjavanje novopodignutih kultura, provođenje proreda u kulturama i rasadničke proizvodnje • Analiza trenutne otvorenosti šumskih kompleksa i njihovog stanja po pojedinim šumsko privrednim područjima 		Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva
	4.1.3.3. Izgradnja, rekonstrukcija, sanacija i održavanje šumske infrastrukture	<ul style="list-style-type: none"> • Izrada planova otvaranja šuma primarne i sekundarne mreže šumskih komunikacija - 		Budžet KS – Min. privred.	200.000	200.000	200.000	600.000
				Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva

		u okviru Izvedbenih projekata						
		• Izrada glavnih projekata po pojedinim područjima (odjelima/gospodarskim jedinicama)						
		• Redovna rekonstrukcija, sanacija i održavanje mreže šumske infrastrukture			Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva
	4.1.3.4. Očuvanje stabilnosti i unapređenje šumskih ekosistema	• Povećanje zelenih površina putem pošumljavanja		Budžet KS – Min. privred.	700.000	700.000	700.000	2.100.000
Mjera				Budžet KS – Min. privred.	150.000	150.000	150.000	450.000
Prioritet 4.2. Poboljšanje kvaliteta okolišnih komponenti i uspostavljanje integralnog sistema upravljanja otpadom					1.450.000	1.400.000	1.400.000	4.250.000
4.2.1. Unaprijeđenje kvaliteta tla	4.2.1.2. Deminiranje šumskih i poljoprivrednih površina i izrada programa rehabilitacije i prevođenja u poljoprivredno zemljište		Kantonalna uprava civilne zaštite, Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo privrede, Zavod za izgradnju KS	Budžet KS – Min. privred.	100.000	100.000	100.000	300.000
Mjera					100.000	100.000	100.000	300.000
4.2.2. Unaprijeđenje kvaliteta zraka i zaštita od buke	4.2.2.1. Provodenje mjera/projekata iz Akcionog plana za smanjenje čestičnih tvari u zraku na području KS	• Uvođenje sistema mjerjenja kvaliteta zraka po standardu BAS ISO 17025 • Kalibracija od strane akreditiranih laboratorija i redovno servisiranje stanica	Ministarstvo prostornog uređenja, građenja i zaštite okoliša, Ministarstvo komunalne privrede i infrastrukture, Zavod za javno zdravstvo KS	Budžet KS - MPUGZO		75.000	50.000	125.000
				Drugi izvori		75.000		75.000
				UKUPNO		150.000	50.000	200.000
				Budžet KS- min.komun.inf	50.000			50.000
				Budžet KS - MPUGZO	60.000	200.000	200.000	460.000
				Drugi izvori	33.000	100.000	100.000	233.000

		<ul style="list-style-type: none"> Analiza prašine i čadi na teške metale i organske polutante 		UKUPNO Budžet KS - MPUGZO Drugi izvori UKUPNO Budžet KS - MPUGZO	143.000 39.000 50.000 39.000 250.000	300.000 50.000 50.000 100.000 100.000	300.000 89.000 50.000 139.000 350.000	743.000 89.000 50.000 139.000 350.000
	4.2.2.3. Izrada početne/strateške karte buke							
Mjera					182.000	800.000	450.000	1.432.000
4.2.3. Sistem upravljanja komunalnim otpadom	4.2.3.1. Implementacija Plana upravljanja otpadom Kantona Sarajevo	<ul style="list-style-type: none"> Izgradnja zelenih otoka i reciklažnih dvorišta (kabasti otpad, tekstil, gume, EE otpad, akumulatori, ulja i masti) Izgradnja reciklažnog dvorišta na lokalitetu "Regionalnog centra za upravljanje otpadom Smiljevići" Sa firmom Ekopak d.o.o nabavljeno pet podzemnih eko – otoka Dosada ugrađena dva eko-otoka, a još tri će se ugraditi Studija opravdanosti uspostave RCUO kao nove samostalne institucije unutar sistema i time institucionalno odvojiti prikupljanje/transport otpada od deponiranja Studija izvodivosti za izbor tehnologije tretmana otpada, uključujući i 	Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo komunalne privrede i infrastrukture, KJKP „RAD“, općine	Budžet KS - MPUGZO Budžet KS - MPUGZO Budžet KS-min.komun.inf Budžet KS - MPUGZO Budžet KS - MPUGZO	3.000.000 600.000 50.000 20.000 200.000	3.000.000 600.000 50.000 20.000 200.000	6.000.000 1.200.000 50.000 20.000 200.000	

		opravdanost izgradnje pogona za mehaničko-biošku obradu otpada MBO					
		<ul style="list-style-type: none"> • Nabavka i podjela posuda za odvojeno prikupljanje PET ambalaže i papira u naseljima sa individualnim stanovanjem zapremine 120 l (Planirana je podjela 3.000 kanti 120l, 45 kompostera i 70 reciklažnih kontejnera) 	Budžet KS - MPUGZO	200.000			200.000
		<ul style="list-style-type: none"> • Nabavka jednog specijalna vozila za pražnjenje podzemnih spremnika za otpad 	Budžet KS-min.komun.inf	100.000			100.000
	4.2.3.2. Dovesti stanje deponije komunalnog otpada na sanitarni nivo	<ul style="list-style-type: none"> • Dovođenje deponije komunalnog otpada na sanitarni nivo 	Drugi izvori finansiranja	400.000			400.000
		<ul style="list-style-type: none"> • Izgradnja kompostane i nabavljenia drobilica za usitnjavanje zelenog otpada sa javnih površina u svrhu kompostiranja na tradicionalan način 	Budžet KS - MPUGZO	200.000			200.000
		<ul style="list-style-type: none"> • <i>Nabavka gusjeničara-rovokopača, terenskog vozila i hemikalija za laboratoriju na deponiji</i> 	Budžet KS - MPUGZO	320.000			320.000
		<ul style="list-style-type: none"> • <i>Izrada projektne dokumentacije za građenje plohe na</i> 	Budžet KS - MPUGZO	200.000			200.000

		<i>sanitarnoj deponiji za odlaganje neiskorištenog komunalnog otpada</i>						
		• Analiza stanja/efikasnosti sistema tretmana procjednih voda sa odlagališta otpada „Smiljevići“ i uspostavljena funkcija		Budžet KS - MPUGZO	200.000	200.000	200.000	600.000
	4.2.3.3. Projekti iz Programa javnih investicija							
Mjera					2.490.000	3.800.000	3.200.000	9.490.000
4.2.4. Sistem zbrinjavanja posebnog otpada	4.2.4.1. Uspostaviti kapacitete za zbrinjavanje građevinskog otpada	<ul style="list-style-type: none"> • Izgradnja deponije građevinskog otpada i postrojenja za reciklažu građevinskog otpada • Nabavka mobilne drobilice manjeg kapaciteta za inertni otpad • Uspostava deponije građevinskog otpada, I faza: izvršiti eksproprijaciju zemljišta za izgradnju deponije građevinskog otpada II faza: izgraditi deponiju građevinskog otpada 	Ministarstvo komunalne privrede i infrastrukture, Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo privrede	Budžet KS - MPUGZO	200.000			200.000
				Budžet KS - MPUGZO		500.000		500.000
				Budžet KS - MPUGZO			1.400.000	1.400.000
Mjera					200.000	500.000	1.400.000	2.100.000
Prioritet 4.3. Povećanje energetske efikasnosti i podsticanje korištenja obnovljivih izvora energije								
4.3.1. Energetska efikasnost javnih objekata	4.3.1.2. Podrška projektima utopljavanja javnih objekata u KS	<ul style="list-style-type: none"> • "Studija energijske efikasnosti javnih objekata u Kantonu Sarajevo" 	Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS,	Budžet KS - MPUGZO	28.178			28.178
				UNDP	25.616			25.616
				UKUPNO	53.794			53.794

		<ul style="list-style-type: none"> • "Izrada Akcionog plana energijske efikasnosti javnih objekata u Kantonu Sarajevo" 	Ministarstvo komunalne privrede i infrastrukture, Ministarstvo privrede, Ministarstvo za obrazovanje, nauku i mlade, resorna ministarstva, općine	Budžet KS - MPUGZO	5.850				5.850
		<ul style="list-style-type: none"> • Institucionalizacija sistema praćenja potrošnje energije upotrebom Informacionog sistema za upravljanje energijom (EMIS) na kantonalom nivou i obuka upravljanja sistemom za krajnje korisnike kao i nadležna ministarstva Kantona Sarajevo 		UNDP	5.850				5.850
		<ul style="list-style-type: none"> • Povećanje energetske efikasnosti JU Srednjoškolski centar – Nedžad Ibrimović, Ilijaš 		UKUPNO	11.700				11.700
		<ul style="list-style-type: none"> • Izrada 15 energetskih auditova za javne objekte u KS (urađeno 5 od planiranih 15 energetskih auditova/pregleda javnih objekata) 		Budžet KS - MPUGZO	32.377				32.377
		<ul style="list-style-type: none"> • Povećanje energijske efikasnosti JU Dom za djecu bez roditeljskog staranja Bjelave 		UNDP	29.433				29.433
				UKUPNO	61.810				61.810
				Budžet KS- Min. obraz. nauke i mla.		124.610,5			124.610,5
				Fond za zašt. okoliša		124.610,5			124.610,5
				UKUPNO		249.221			249.221
				Budžet KS - MPUGZO	13.494,5				13.494,5
				UNDP	13.494,5				13.494,5
				UKUPNO	26.989				26.989
				Budžet KS - MPUGZO	10.800				10.800
				Budžet KS - MPUGZO	104.800				104.800

		<ul style="list-style-type: none"> • Povećanje energijske efikasnosti u javnom objektu Dom zdravlja Hadžići • Povećanje energijske efikasnosti JU OŠ "Hrasno" • Povećanje energijske efikasnosti administrativna zgrada Općine Vogošća • Povećanje energijske efikasnosti JU OŠ "Hamdija Kreševljaković" 		<table border="1"> <tr><td>UNDP</td><td>96.235</td><td></td><td></td><td>96.235</td></tr> <tr><td>Općina Hadžići</td><td>88.120</td><td></td><td></td><td>88.120</td></tr> <tr><td>UKUPNO</td><td>289.155</td><td></td><td></td><td>289.155</td></tr> <tr><td>Budžet KS - MPUGZO</td><td>166.715</td><td></td><td></td><td>166.715</td></tr> <tr><td>UNDP</td><td>153.080</td><td></td><td></td><td>153.080</td></tr> <tr><td>Općina Novo Sarajevo</td><td>140.180</td><td></td><td></td><td>140.180</td></tr> <tr><td>UKUPNO</td><td>459.975</td><td></td><td></td><td>459.975</td></tr> <tr><td>Budžet KS - MPUGZO</td><td>81.540</td><td></td><td></td><td>81.540</td></tr> <tr><td>UNDP</td><td>74.875</td><td></td><td></td><td>74.875</td></tr> <tr><td>Općina Vogošća</td><td>68.565</td><td></td><td></td><td>68.565</td></tr> <tr><td>UKUPNO</td><td>224.980</td><td></td><td></td><td>224.980</td></tr> <tr><td>Budžet KS - MPUGZO</td><td>82.565</td><td></td><td></td><td>82.565</td></tr> <tr><td>UNDP</td><td>75.810</td><td></td><td></td><td>75.810</td></tr> <tr><td>Općina Vogošća</td><td>69.420</td><td></td><td></td><td>69.420</td></tr> <tr><td>UKUPNO</td><td>227.795</td><td></td><td></td><td>227.795</td></tr> <tr><td>Mjera</td><td></td><td></td><td>1.366.998</td><td>249.221</td><td>1.616.219</td></tr> </table>	UNDP	96.235			96.235	Općina Hadžići	88.120			88.120	UKUPNO	289.155			289.155	Budžet KS - MPUGZO	166.715			166.715	UNDP	153.080			153.080	Općina Novo Sarajevo	140.180			140.180	UKUPNO	459.975			459.975	Budžet KS - MPUGZO	81.540			81.540	UNDP	74.875			74.875	Općina Vogošća	68.565			68.565	UKUPNO	224.980			224.980	Budžet KS - MPUGZO	82.565			82.565	UNDP	75.810			75.810	Općina Vogošća	69.420			69.420	UKUPNO	227.795			227.795	Mjera			1.366.998	249.221	1.616.219
UNDP	96.235			96.235																																																																																	
Općina Hadžići	88.120			88.120																																																																																	
UKUPNO	289.155			289.155																																																																																	
Budžet KS - MPUGZO	166.715			166.715																																																																																	
UNDP	153.080			153.080																																																																																	
Općina Novo Sarajevo	140.180			140.180																																																																																	
UKUPNO	459.975			459.975																																																																																	
Budžet KS - MPUGZO	81.540			81.540																																																																																	
UNDP	74.875			74.875																																																																																	
Općina Vogošća	68.565			68.565																																																																																	
UKUPNO	224.980			224.980																																																																																	
Budžet KS - MPUGZO	82.565			82.565																																																																																	
UNDP	75.810			75.810																																																																																	
Općina Vogošća	69.420			69.420																																																																																	
UKUPNO	227.795			227.795																																																																																	
Mjera			1.366.998	249.221	1.616.219																																																																																
4.3.2. Podsticanje korištenja obnovljivih izvora energije	4.3.2.1. Izrada studije "Potencijalni resursi za proizvodnju i snabdijevanje Kantona Sarajevo toplotnom i električnom energijom"	<ul style="list-style-type: none"> • Studija sa separatima - Hidroenergetski potencijal – MHE; Energija vjetra - Vjetroelektrane; Solarna energija; Geotermalna energija; Kogeneracija na bazi prirodnog gasa; Proizvodnja energije na bazi otpada; Proizvodnja biogoriva i kogeneracija na bazi biomase; 	Ministarstvo privrede KS, Ministarstvo za obrazovanje, nauku i mlade																																																																																		
			Budžet KS – Min. privred.	340.000	2.000.000																																																																																
					2.340.000																																																																																

		Električna energija - Prognoza potrošnje i snabdijevanje KS; Snabdijevanje Kantona Sarajevo toplotnom energijom i Integracija, optimizacija i energetska efikasnost						
4.3.2.2. Izrada Hodograma i realizacija zadataka/aktivnosti i prethodnih pitanja potrebnih za realizaciju održivih energetskih rješenja/projekata i aktivnosti prema hodogramu i interesa KS			Budžet KS – Min. privred.			1.100.000	1.100.000	
4.3.2.3. Planiranje i pripremne radnje za dodjelu koncesije u skladu sa Zakonom o koncesijama, na određenim pogodnim predmetima koncesije u zavisnosti od outputa Studije, riješenih prethodnih pitanja i interesa KS			Budžet KS – Min. privred.	60.000		300.000	360.000	
4.3.2.4. Planiranje i pripremanje projekata JPP u skladu sa Zakonom o javno-privatnom partnerstvu, u vezi s određenim pogodnim projektima JPP u zavisnosti od outputa Studije, riješenih prethodnih pitanja			Budžet KS – Min. privred.			200.000	200.000	
Mjera				400.000	2.000.000	1.600.000	4.000.000	
Prioritet 4.4. Unaprijediti razvoj infrastrukture i dostupnost na cijelom području Kantona Sarajevo								
4.4.1. Izgradnja i rekonstrukcija saobraćajnica i	4.4.1.1. Rekonstrukcija, izgradnja i održavanje saobraćajnica	• Izgradnja A transverzale	Ministarstvo saobraćaja, Direkcija za puteve, Ministarstvo	Budžet KS – Min. saobraćaja	600.000			600.000

automatsko upravljanje saobraćajem		<ul style="list-style-type: none"> • Rekonstrukcija ceste Malešići – Podlugovi do granice Kantona Sarajevo i regionalni put II reda Stari Ilijaš – Bioča – Ahatovići • Rekonstrukcija regionalne ceste R-445 na lokalitetu općine Ilijaš 	kumunalne privrede i infrastrukture, KJKP „Rad“, općine, GRAS	Budžet KS - Direkcija za ceste KS	1.000.000	1.000.000	1.000.000	3.000.000	
		Budžet KS - Direkcija za ceste KS		1.100.000	1.100.000	1.100.000	3.300.000		
	4.4.1.3. Izgradnja i rekonstrukcija saobraćajnica po Programu javnih investicija	<ul style="list-style-type: none"> • Projekti iz Programa javnih investicija (izgradnja i rekonstrukcija I transverzale - Dionica II, Južna longitudinalna - Dionica II, Južna longitudinalna - Dionica II do IV transverzale, I transverzala - Dionica I • I transferzala - Vogošća (procjena) • IX transferzala 		Kredit	15.443.220			15.443.220	
				Primitci	20.000.000			20.000.000	
				Krediti		50.000.000	31.500.000	81.500.000	
				UKUPNO	20.000.000	50.000.000	31.500.000	101.500.000	
	4.4.1.4. Magistralna cesta Goražde-Hrenovica-Sarajevo (Idejni i Glavni projekat)			Budžet KS – Min. saobraćaja	3.500.000			3.500.000	
				Budžet KS – Min. saobraćaja	250.000			250.000	
				Budžet KS – Min. saobraćaja	250.000	2.000.000	2.000.000	4.250.000	
	4.4.1.5. Sanacija i optimizacija javnog gradskog saobraćaja	<ul style="list-style-type: none"> • Uvođenje ITS i automatskog upravljanja saobraćajem • Sanacija, rekonstrukcija i modernizacija tramvajske pruge od „S“ krivine do Ilidže 		Donacija	1.000.000	17.100.000	16.740.000	34.840.000	

	<ul style="list-style-type: none"> Izgradnja tramvajske pruge od Kružnog toka na Ilidži prema Hrasnici do administrativne granice Republike Srpske, istočno od Hrasnice 			500.000	7.853.758
	<ul style="list-style-type: none"> Izgradnja kontaktne mreže za trolejbuski saobraćaj na koridoru Centar-Vogošća 			500.000	500.000
	<ul style="list-style-type: none"> Uvođenje elektronskog sistema poništavanja karata 	Budžet KS – Min. saobraćaja	1.500.000	1.500.000	3.000.000
	<ul style="list-style-type: none"> Izgradnja tramvajskih stajališta za kontrolisanu naplatu i postavljanje zaštitne ograde na tramvajskim stajalištima 	Kredit	1.500.000	2.500.000	2.000.000
	<ul style="list-style-type: none"> Studija saobraćaja za potrebe izrade UP-a 	Budžet KS – Min. saobraćaja	500.000	1.000.000	500.000
	<ul style="list-style-type: none"> Nabavka vozila za javni linijski prijevoz u KS 	Budžet KS – Min. saobraćaja	1.000.000	1.000.000	2.500.000
	<ul style="list-style-type: none"> Asfaltiranje puteva u naseljima u Kantonu Sarajevo 	Kredit	1.000.000	1.000.000	2.500.000
	<ul style="list-style-type: none"> Asfaltiranje puteva na području općine Vogošća 	UKUPNO	2.000.000	2.000.000	5.000.000
		Budžet KS- min. saobr.	250.000	250.000	250.000
		Budžet KS- min. saobr.	350.000	350.000	350.000
		Općina Vogošća	350.000	350.000	350.000
		UKUPNO	700.000	700.000	700.000
					2.100.000

		<ul style="list-style-type: none"> • Sanacija puteva na području KS 	Budžet KS-min. saobr.	1.500.000			1.500.000
		<ul style="list-style-type: none"> • Nabavka nove elektrovoične podstanice za napajanje tramvajske i trolejbuske kontaktne mreže na području općine Stari Grad 			100.000	900.000	1.000.000
		<ul style="list-style-type: none"> • Projekat automatskog upravljanja semaforским sistemom u Kantonu Sarajevo– Izrada Projektnog zadatka nakon prikupljenih podataka sa terena radi izrade Glavnog Projekta 	Budžet KS-min. saobr.	471.000	500.000		971.000
		<ul style="list-style-type: none"> • Projekat povećanja sigurnosti slijepih i slabovidnih osoba u gradskom saobraćaju– Izrada Projektnog zadatka nakon prikupljanja podataka sa terena radi izrade Glavnog Projekta za područje Skenderije 	Budžet KS-min. saobr.	250.000			250.000
		<ul style="list-style-type: none"> • Usvojen pravni okvir koji definira oblast JGPP-a u KS 	Tekuća sredstva	Tekuća sredstva			Tekuća sredstva
		<ul style="list-style-type: none"> • Usvojen pravni okvir adekvatnog tarifnog sistema 	Tekuća sredstva	Tekuća sredstva			Tekuća sredstva
4.4.1.7. Unapređenje saobraćaja u mirovanju		<ul style="list-style-type: none"> • Nabavka 60 novih uređaja za naplatu parkiranja/parkomata 	Budžet KS-min. saobr.	1.500.000			1.500.000

		<ul style="list-style-type: none"> • Nabavka 30 nvoih uređaja za naplatu parkiranj/parkomata 		Budžet KS-min. saobr.	750.000			750.000
		<ul style="list-style-type: none"> • Priprema Projekta za izgradnju podzemne garaže u ulici Kolodvorska 		Budžet KS-min. saobr.	2.000.000			2.000.000
		<ul style="list-style-type: none"> • Priprema Projekta za izgradnju garaže u općini Trnovo 		Budžet KS-min. saobr.	1.500.000			1.500.000
Mjera					57.564.220	80.250.000	70.043.758	207.857.978
4.4.2. Sistem upravljanja i infrastruktura za vodosnabdjevanje	<p>4.4.2.1. Rekonstrukcija i izgradnja vodoprivredne infrastrukture</p> <ul style="list-style-type: none"> • Rekonstrukcija vodovodne mreže, prema istom Programu • Rekonstrukcija elektroenergetskih i mašinskih postrojenja i sistema za dezinfekciju vode (prema programu "Sanacija dotrajalih dijelova vodovodnog sistema, ViK, 2008" • Osiguranje novih količina vode (dodati i Filter postrojenje Bosna 3) 	<ul style="list-style-type: none"> • Rekonstrukcija pumpne stanice Alipašin most i potisni cjevovod-PS • Interventni program • Sanacija prioritetnih dijelova vodovodnog sistema (EBRD) • Poboljšanje kvaliteta usluge vodosnadbjevanja – III faza Filter postrojenja Bosna 	Ministarstvo komunalne privrede i infrastrukture, KJKP ViK, općine	Drugi izvori finansiranja	2.006.000	1.494.000		3.500.000
				Kredit EBRD	10.000.000	20.000.000	20.000.000	50.000.000
				ViK	700.000	700.000		1.400.000
				VIK i općine	320.000	820.000		1.140.000
				Budžet KS-min komun.	50.000	250.000	250.000	550.000
				Općina Iljaš-kredit	50.000	250.000	250.000	550.000
				UKUPNO	100.000	500.000	500.000	1.100.000
					112.540			112.540

		izgradnje javne česme i toaleta u ZP „Trebević“						
	4.4.2.3. Optimizacija i modernizacija upravljanja vodovodnim sistemom	• Unaprijeđenje telemetrijskog sistema KJKP Vodovod i kanalizacija Sarajevo		VIK	200.000	200.000	200.000	600.000
Mjera					13.438.540	23.714.000	20.700.000	57.852.540
4.4.3. Sistem prikupljanja i tretman otpadnih voda	4.4.3.3. Izgradnja primarnog kolektora sa prečistačem za područje općina Ilijaš, Vogošća, Breza	• Revizija studije izgradnje primarnog kolektora sa postrojenjem za prečišćavanje za područje općina Vogošća, Ilijaš i Breza i Izgradnja primarnog kolektora sa postrojenjem za prečišćavanje za područje općina Vogošća, Ilijaš i Breza	Ministarstvo kumunalne privrede i infrastrukture, Ministarstvo prostornog uređenja, građenja i zaštite okoliša, KJKP „ViK“, Ministarstvo privrede + Agencija za vode, općine	Budžet KS-min. komunalne	2.500	2.665.000	2.665.000	5.332.500
				Federal. min. okoliša i turizma	5.000	5.330.000	5.330.000	10.665.000
				Općina Ilijaš-kredit	42.500	45.305.000	45.305.000	90.652.500
				UKUPNO	50.000	53.300.000	53.300.000	106.650.000
Mjera					50.000	53.300.000	53.300.000	106.650.000
4.4.4. Energetska infrastruktura – toplifikacija	4.4.4.1. Rekonstrukcija i proširenje distributivne mreže i zamjena kotlova, pumpnih sistema – grijanje	• Proširenje postojećeg sistema daljinskog upravljanja i nadzora (SCADA sistem) postrojenja KJKP Toplane-Sarajevo • Ugrađena toplotna pumpa u sistemu KJKP Toplane-Sarajevo • Zamjena kotlova i plamenika u postrojenjima KJKP Toplane-Sarajevo • Rekonstrukcija pumpnih sistema u postrojenjima	Ministarstvo komunalne privrede i infrastrukture KS, KJKP Toplane	Drugi izvori finansiranja	900.000	800.000	800.000	2.500.000
				Drugi izvori finansiranja		200.000		200.000
				Drugi izvori finansiranja	1.800.000	1.600.000	1.600.000	5.000.000
				Drugi izvori finansiranja	170.000	170.000	160.000	500.000

		KJKP Toplane-Sarajevo – ugradnja pumpi sa frekventnom regulacijom						
		• Zamjena distributivnih mreža (toplovodi i vrelovodi) u postrojenjima KJKP Toplane-Sarajevo		Drugi izvori finansiranja	1.400.000	1.300.000	1.300.000	4.000.000
	4.4.4.2. Izgradnja kotlovnica i postrojenja u KS	• Izgradnja kotlovnice snage cca 16 MW na lokalitetu obuhvata Regulacionog plana "Alipašin most VII"		Drugi izvori finansiranja	1.700.000	1.700.000	1.600.000	5.000.000
		• Izgradnja kotlovnice snage cca 21 MW na lokalitetu obuhvata Regulacionog plana "Alipašin most VII"		Drugi izvori finansiranja	1.700.000	1.700.000	1.600.000	5.000.000
		• Izgradnja postrojenja na drvnu biomasu - sječka		Drugi izvori finansiranja	1.200.000	1.300.000	1.500.000	4.000.000
		• Izgradnja postrojenja za kogeneraciju (5 MW toplotne energije i 5 MW električne energije)		Drugi izvori finansiranja		2.000.000	1.500.000	3.500.000
Mjera					8.870.000	10.770.000	10.060.000	29.700.000
4.4.5. Energetska infrastruktura – gasifikacija	4.4.5.1. Rekonstrukcija i razvoj distributivne gasne mreže	• Uvezivanje gasnog prstena pritiska p=3(4) bar na području Kantona Sarajevo • Rekonstrukcija sistema katodne zaštite • Zamjena mjerača protoka gasa (II faza)	Ministarstvo komunalne privrede i infrastrukture KS	Drugi izvori finansiranja	22.000	2.678.000	451.000	3.151.000
				Drugi izvori finansiranja	250.000	300.000	350.000	900.000
				Drugi izvori finansiranja	2.150.000	2.150.000	2.200.000	6.500.000

		• Zamjena ventila na gasnom sistemu Kantona Sarajevo		Drugi izvori finansiranja	453.000	453.000	394.000	1.300.000
	4.4.5.2. Izgradnja infrastrukture za komprimirani prirodni gas (CNG)	• Izgradnja javne punionice za komprimirani prirodni gas (CNG), kapaciteta 5.000 m ³ /h, u krugu KJKP Sarajevogas		Drugi izvori finansiranja	270.000	930.000		1.200.000
Mjera					3.145.000	6.511.000	3.395.000	13.051.000
4.4.6. Ostala komunalna infrastruktura	4.4.6.1. Sahranjivanje – unapređenje upravljanja grobljima i povećanje kapaciteta	<ul style="list-style-type: none"> • Uspostava GIS sistema upravljanja grobljima • Izgradnja centralne mrtvačnice-prosekture za potrebe KS sa salonom grobnog ureda i šalter salom na groblju Bare i upravne zgrade • Studija izvodivosti objekta za kremiranje s mogućnošću za tretman i zbrinjavanje patohistološkog otpada • Povećanje kapaciteta za ukop/sahranu na groblju "Vlakovo" - proširenje groblja "Vlakovo" • Povećanje kapaciteta za ukop/sahranu na groblju "Vlakovo" - proširenje kapela • Povećanje kapaciteta za ukop/sahranu na groblju "Vlakovo" - proširenje parking 	Ministarstvo komunalne privrede i infrastrukture	Drugi izvori finansiranja	150.000	100.000		250.000
				Drugi izvori finansiranja	1.500.000	1.500.000	1.000.000	4.000.000
				Drugi izvori finansiranja	500.000	1.000.000	300.000	1.800.000
				Budžet KS-min.komun.inf	1.350.000			1.350.000
				KJKP POKOP	2.450.000	2.450.000	2.450.000	7.350.000
				UKUPNO	3.800.000	2.450.000	2.450.000	8.700.000
				Drugi izvori finansiranja			1.000.000	1.000.000
				Drugi izvori finansiranja			500.000	500.000

		• Izgradnja novog groblja Dolac		Drugi izvori finansiranja			100.000	100.000
Mjera					5.950.000	5.050.000	5.350.000	16.350.000
Ukupno Strateški cilj 4					97.574.458	191.416.421	173.670.958	462.661.837
Strateški cilj 5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo								
Prioritet 5.1. Konsolidirati i povećati dugoročnu održivost javnih finansijskih sredstava te ojačati razvojni kapacitet javnih finansijskih sredstava (budžeta i javnih fondova)								
5.1.1. Konsolidacija i povećanje dugoročne održivosti javnih finansijskih sredstava (budžeta i javnih fondova)	5.1.1.1. Uspostavljanje sistema održivog upravljanja dugom na nivou Kantona Sarajevo	• Uspostavljanje protokola razmjene elektronskih dokumenata i podataka između budžetskih korisnika Kantona Sarajevo i Ministarstva finansijskih sredstava Kantona Sarajevo	Ministarstvo finansijskih sredstava Kantona Sarajevo i općinama KS (softversko unapređenje postojeće baze podataka - DTS, edukacija zaposlenih)					
		• Uspostavljanje mehanizama za kvalitetno i pravovremeno planiranje, praćenje i izvještavanje o stanju duga u Kantonu Sarajevo i općinama KS (softversko unapređenje postojeće baze podataka - DTS, edukacija zaposlenih)						
		• Uspostavljanje IT aplikacija u Ministarstvu finansijskih sredstava Kantona Sarajevo i općinama KS za bolje planiranje, izvršavanje, izvještavanje, kontrolu budžeta i budžetskih sredstava, plaćanja i razmjenu elektronskih dokumenata i podataka						

		<p>između budžetskih korisnika Kantona Sarajevo i Ministarstva finansija Kantona Sarajevo</p> <ul style="list-style-type: none"> ● Plan izgradnje institucionalnih i ljudskih kapaciteta organa uprave, nadležnih za kontrolu i naplatu prihoda 						
	5.1.1.2. Restrukturiranje rashoda javnih finansijskih sredstava, uključujući i fondove							
Mjera					Fondovi EU, USAID-a, i sl. (min.fin.)	500.000		500.000
Prioritet 5.2. Reformirati javnu administraciju i ojačati odgovornost, efikasnost i razvojni kapacitet administracije								
5.2.1. Razvoj kapaciteta administracije	5.2.1.2. Reforma administracije u oblasti izdavanja, evidentiranja i stvaranja jedinstvene baze javnih dokumenata	<ul style="list-style-type: none"> ● Projekat "Javni papiri u javnoj administraciji na jednom javnom mjestu" 	Ministarstvo finansija, Zavod za planiranje razvoja KS, Zavod za informatiku i statistiku KS, Ministarstvo unutrašnjih poslova		Tekuća sredstva			Tekuća sredstva
		<ul style="list-style-type: none"> ● Uvođenje mehanizama za praćenje: <ul style="list-style-type: none"> ● "biznisu orijentirana administracija" (one stop shop), na nivou općina i KS ● Građaninu orijentirana administracija na nivou općina i KS 			Tekuća sredstva			Tekuća sredstva
		<ul style="list-style-type: none"> ● Donošenje pravnog okvira za obaveznu razmjenu javnih dokumenata za 			Tekuća sredstva			Tekuća sredstva

		ostvarivanje prava građana						
	5.2.1.4. Razvoj e-uprave u Kantonu Sarajevo	<ul style="list-style-type: none"> • Uspostavljanje korištenja elektronskih dokumenata • Uspostavljanje informacionog sistema za upravljanje javnim evidencijama • Javni portal za detaljno i precizno pretraživanje zakona i zakonskih procedura, službenih listova kao i online pristup istim 		10.000	75.000	25.000	110.000	
				25.000	50.000	100.000	175.000	
				10.000				10.000
Mjera				45.000	125.000	125.000	295.000	
5.2.2. Unaprijediti pravni i strateški okvir i ojačati kapacitete institucija i javnu svijest u oblasti zaštite okoliša	5.2.2.1. Donijeti novu i uskladiti postojeću legislativu	<ul style="list-style-type: none"> • Usvajanje i usklađivanje tehničkih pravila Njemačkog stručnog udruženja za gas i vodu – DVGW u sklopu projekta „Harmonizacija tehničke regulative u zemljama jugoistočne Evrope“ 	Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo komunalne privrede i infrastrukture, Ministarstvo privrede, Ministarstvo za obrazovanje, nauku i mlade, Kantonalna uprava za inspekcijske poslove, Zavod za planiranje razvoja Kantona Sarajevo	Drugi izvori finansiranja	378.000	378.000	379.000	1.135.000
	5.2.2.2. Donijeti nove i uskladiti postojeće strateške dokumente i planove	<ul style="list-style-type: none"> • Izrada novih Urbanističkih planova: Grada Sarajeva, Hadžića, Ilijaša i Trnova • Izrada Plana upravljanja zaštićenim pejzažem “Trebević” i Prostornog plana za Spomenik prirode “Vrelo Bosne” 						
				Budžet KS - MPUGZO	21.500			21.500

		<ul style="list-style-type: none"> - Nacrt plana upravljanja ZP „Trebević“ • Izrada novog Kantonalnog plana zaštite okoliša (KEAP) • Izrada Prostornog plana područja posebnog obilježja ZP „Trebević“ • Izrada Plana upravljanja SP "Vrelo Bosne" • Izrada Plana upravljanja ZP "Bijambare" • Izrada Plana upravljanja ZP "Bentbaša" 		Budžet KS - MPUGZO	105.000				105.000
		<ul style="list-style-type: none"> • Kampanja povećanja javne svijesti stanovništva o značaju očuvanja okoliša i prirode 		Budžet KS - MPUGZO	10.000	10.000			20.000
				Budžet KS - MPUGZO		25.000	25.000		50.000
				Budžet KS - MPUGZO		25.000			25.000
				Budžet KS - MPUGZO		25.000			25.000
				Budžet KS - MPUGZO	50.000	50.000	50.000		150.000
Mjera					564.500	513.000	454.000		1.531.500
5.2.4. Modernizacija infrastrukture za upravno-administrativno poslovanje	5.2.4.1. Izrada i provedba Srednjoročnog plana investicija u modernizaciju poslovnih prostorija i opreme administracije, policije i pravosuđa	• Izgradnja i adaptacija III policijske uprave MUP-a KS PS Novi Grad	Ministarstvo unutrašnjih poslova, Ministarstvo pravde i uprave, vatrogasno društvo	Budžet KS - MUP	200.000	500.000			700.000
Mjera					200.000	500.000			700.000
Prioritet 5.3. Ojačati participaciju građana u upravljanju razvojem KS									
5.3.1. Unaprijeđenje civilnog dijaloga i izgradnja kapaciteta civilnog društva	5.3.1.2. Uspostavljanje okvira za efikasno djelovanje civilnog društvenog sektora kao razvojnog partnera	• Uspostavljanje integralnog web portala i mobilne aplikacije koji bi omogućio prijavljivanje komunalnih problema	Zavod za informatiku i statistiku KS i Ministarstvo komunalne privrede i infrastrukture			10.000	10.000		20.000

		od strane građana na nivou mjesnih zajednica uvezan sa sistemima nadležnih komunalnih organizacija i sa njihovim metodama prijava kvarova/incidenata i na taj način						
		• Uspostavljen sistem rješavanja zahtjeva, kvarova i intervencija sa pružanjem povratne informacije podnosiocu u svim KJKP			40.000	80.000	80.000	200.000
Mjera					40.000	90.000	90.000	220.000
Prioritet 5.4. Smanjiti korupciju i kriminalitet, povećati bezbjednost građana, te osnažiti funkcionisanje pravne države								
5.4.2. Smanjiti obim sive ekonomije	5.4.2.1. Izmjene zakonskih odredbi u cilju smanjenja nivoa poreznih i socijalnih opterećenja privrede po osnovu rada	• Formirati interresornu grupu, analizirati zakone, podnijeti inicijative (Vlada i Interresorna grupa 2017/18)	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Služba za zapošljavanje KS, Ministarstvo privrede, Kantonalna uprava za inspekcijske poslove, Resorna ministarstva, PKKS	Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	5.4.2.2. Izmjene i dopune Zakona o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti	• Pokrenuti postupak konsultacije i drugih faza izrade i donošenja zakona 2017/18		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
	5.4.2.4. Uspostava Kantonalnog koordinacijskog tijela za borbu protiv sive ekonomije na području KS	• Donijeti rješenje o imenovanju Kantonalnog koordinacijskog tijela za borbu protiv sive ekonomije na području KS (Vlada 2017)		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	10.000	10.000	10.000	30.000

	5.4.2.5. Razvoj aktivne politike/programa za smanjenje sive ekonomije u KS	• Donošenje programa za smanjenje sive ekonomije		Budžet KS min. za rad.soc.pol.i ras.lica i izbjeglice	Tekuća sredstva			Tekuća sredstva
Mjera					10.000	10.000	10.000	30.000
5.4.3. Sistem zaštite i spašavanja	5.4.3.1. Unaprijediti funkcioniranje civilne zaštite	• U skladu sa propisima poboljšati stanje hidrantske mreže za gašenje požara na području KS kao i nadzemnih hidranata, pritiska i količine vode u mreži; sačiniti registar hidrantske mreže s ucrtanim položajima hidranata	Kantonalna uprava civilne zaštite KS, Ministarstvo privrede KS, Ministarstvo komunalne privrede i infrastrukture, Ministarstvo prostornog uređenja, građenja i zaštite okoliša, Ministarstvo saobraćaja, Ministarstvo za obrazovanje nauku i mlade, Ministarstvo zdravstva, razvojne agencije, općine, javna komunalna preduzeća, NVO	VIK i Općina Centar	60.000			60.000
Mjera					60.000			60.000
Ukupno Strateški cilj 5.					1.419.500	1.238.000	679.000	3.336.500
UKUPNO					157.684.986	298.051.126	265.665.783	721.401.895