

Kanton Sarajevo
Zavod za planiranje razvoja Kantona Sarajevo

Akcioni plan 2019-2021.
implementacije Strategije razvoja Kantona Sarajevo do 2020.

Direktor:

Hamdija Efendić, dipl.ing.građ.

Sarajevo, 04.03.2019. godine

ZAVOD ZA PLANIRANJE RAZVOJA KANTONA SARAJEVO
www.zpr.ks.gov.ba

DIREKTOR
Hamdija Efendić, dipl.ing.građ.

KOORDINACIJA I OBRADA
Sektor za planiranje društveno-ekonomskog razvoja

RADNI TIM
Mr.sc. Maida Fetahagić
Emina Kašmo, dipl.ecc.
Ajla Husić, dipl.ecc.
Nihada Smajić, ecc.
Edin Trgo, ee.

Članovi KOR-a

Maida Fetahagić, Zavod za planiranje razvoja KS
Emina Kašmo, Zavod za planiranje razvoja KS
Ermina Ćatić, Zavod za planiranje razvoja KS
Ilda Tanjo, Zavod za planiranje razvoja KS
Nihada Smajić, Zavod za planiranje razvoja KS
Izeta Avdić, Ministarstvo pravde i uprave
Belma Trajkov, Ministarstvo za rad, socijalnu politiku raseljena lica i izbjeglice
Azemina Njuhović, Ministarstvo za obrazovanje, nauku i mlade
Muamer Kukan, Ministarstvo saobraćaja
Derva Husejnović, Ministarstvo za boračka pitanja
Alma Kadić, Ministarstvo zdravstva
Nedžad Borišić, Ministarstvo kulture i sporta
Amela Rokša, Ministarstvo prostornog uređenja, građenja i zaštite okoliša
Nurija Memić, Ministarstvo privrede
Adelina Džanković (zamjena za Nerminu Šehović), Ministarstvo komunalne privrede i infrastrukture
Elvedina Ademović, Ministarstvo finansija
Amira Silajdžić/Sanja Petrović, Ministarstvo unutrašnjih poslova
Timur Gadžo, Zavod za informatiku i statistiku KS
Muamer Mahmutović, Privredna komora KS
Harun Rizvanbegović, SERDA

Sadržaj

Uvod	4
Metodologija	5
Sredstva	7
Akcioni plan 2019-2021.	12

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 prioriteta cilja, koji su razvijeni u mjerne, 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 2019-2021. predstavlja operacionalizaciju strategije, odnosno sadrži sve mjerne i aktivnosti/projekte u okviru strateških i prioritetnih ciljeva planirane da budu implementirane tokom 2019-2021., kao i finansijski okvir potreban za njihovu realizaciju, te određuje dinamiku i nositelje odgovornosti za realizaciju mjera. Ovakav plan omogućava pravovremeno sagledavanje očekivanih troškova potrebnih za realizaciju Strategije, te njihovo korigovanje i prilagođavanje raspoloživim finansijskim izvorima.

Akcionim planom 2019-2021. planirana je implementacija projekata za koje su potrebna sredstva u iznosu od 745.006.800 KM što čini 53,3% ukupnog indikativnog finansijskog okvira Strategije (1.397.257.700 KM).

Za implementaciju Strategije u 2016¹. i 2017. utrošeno je oko 230 miliona KM, odnosno 16,4% od ukupno planiranih sredstava za cijeli period implementacije Strategije do 2020.

Posmatrajući strukturu po strateškim ciljevima, od 141,5 miliona KM sredstava planiranih za Strateški cilj 1, u nevedenom periodu je realizovano preko 35 miliona KM, odnosno 24,9%. Za Strateški cilj 2. do sada je utrošeno preko 23 miliona KM, što je 30,8% od ukupno planiranih sredstava (74,9 miliona KM). Za projekte/aktivnosti Strateškog cilja 3. utrošeno je skoro 92,7 miliona KM, odnosno 20,0 % od ukupno planiranih sredstava (462,3 miliona KM), dok je od

¹ Strategija je usvojena u septembru 2016. godine.

700,3 miliona KM ukupno planiranih sredstava za Strateški cilj 4. do sada utrošeno skoro 77 miliona KM, odnosno 11,0%. Za Strateški cilj 5. do sada je utrošeno preko 1,3 miliona KM, što je 7,4% od ukupno planiranih sredstava (skoro 18,2 miliona KM).

Ukupna realizacija po strateškim ciljevima u 2016. i 2017. godini

Strateški cilj/Prioritet	Sredstva u KM		% dosadašnje implementacije
	Ukupno realizovano u 2016. i 2017.	2016-2020	
Strateški cilj 1. Poboljšati administrativni i poslovni ambijent za ubrzani ekonomski rast i unaprijediti ekonomsku strukturu radi povećanja izvoza roba i usluga	35.237.462	141.529.000	24,9
Strateški cilj 2. Povećati zaposlenost i kreirati nova bolje vrednovana radna mjesta	23.055.541	74.918.000	30,8
Strateški cilj 3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa	92.650.226	462.300.900	20,0
Strateški cilj 4. Odgovorno upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima	76.913.230	700.317.500	11,0
Strateški cilj 5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo	1.345.154	18.192.300	7,4
UKUPNO	229.201.612	1.397.257.700	16,4

Akcioni plan 2019-2021. pripremio je Zavod za planiranje razvoja KS u saradnji 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, izvještavanje...).

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

Metodologija izrade Akcionog plana 2019-2021.

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 2019-2021. Strategije razvoja KS do 2020., odnosno 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 2019-2021. je razrađen Programski okvir za 2019., 2020. i 2021. 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 2019-2021.

Treba istaći da u AP 2019-2021. 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.

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 2019-2021. i Budžetom Kantona Sarajevo za 2019. godinu, odnosno sve aktivnosti/projekti su dijelom planova rada nadležnih ministarstava Vlade Kantona Sarajevo.

Ministarstva i sve institucije Kantona Sarajevo su obavezni 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 2019-2021. su usklađeni sa Zakonom o razvojnrom planiranju i upravljanju razvojem u Federaciji BiH („Službene novine Federacije BiH“, br. 32/17).

Proces izrade Akcionog plana vodio je Zavod za planiranje razvoja Kantona u saradnji sa Kantonalnim odborom za razvoj i uz podršku UNDP projekta ILDP. 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 KOR-a na kojima su razmatrani radni materijali i usaglašavani projekti, aktivnosti i sredstva. AP 2019-2021. usklađen je sa usvojenim Bužetom KS za 2019. godinu.

Prijedlog Akcionog plana 2019-2021. usvojen je na sjednici KOR-a 27.02.2019. godine.

Sredstva

Okvirna potrebna sredstva za realizaciju Strategije razvoja KS do 2020. procjenjena su na 1.397.257.700 KM, a tokom perioda 2019-2021. predviđena finansijska sredstva za realizaciju planiranih projekata iznose 745.006.800 KM, odnosno 53,3% od ukupno potrebnih sredstava za realizaciju Strategije.

Finansijska sredstva (u KM) potrebna za realizaciju strateških ciljeva tokom 2019-2021. data su u narednoj tabeli:

Strateški cilj	2019	2020	2021	Ukupno 2019-2021	Ukupno 2016-2020	AP 19-21/ukupno 16-20 (%)
1	28.485.150	37.841.272	28.889.798	95.216.220	141.529.000	67,3
2	12.446.810	7.335.761	7.065.810	26.848.381	74.918.000	35,8
3	48.203.500	91.495.000	74.772.120	214.470.620	462.300.900	46,4
4	251.335.784	93.682.427	47.799.544	392.817.755	700.317.500	56,1
5	12.275.824	1.692.000	1.686.000	15.653.824	18.192.300	86,0
UKUPNO	352.747.068	232.046.460	160.213.272	745.006.800	1.397.257.700	53,3

Planiranim sredstvima u iznosu od 745.006.800 KM, za period 2019-2021. godina, najviše se odnosi na projekte Strateškog cilja 4 (52,7%), zatim Strateškog cilja 3 (28,8%), te Strateškog cilja 1 (12,8%). Na projekte Strateškog cilja 2 i Strateškog cilja 5 predviđeno je 5,7% ukupnih sredstava za period Akcionog plana.

Predviđenim sredstvima AP-om 2019-2021., realizovaće se:

- 67,3% sredstava planiranih Strategijom za Strateški cilj 1,
- 35,8% sredstava planiranih Strategijom za Strateški cilj 2,
- 46,4% sredstava planiranih Strategijom za Strateški cilj 3,
- 56,1% sredstava planiranih Strategijom za Strateški cilj 4,
- 86,0% sredstava planiranih Strategijom za Strateški cilj 5.

Predviđenim sredstvima, akcionim planom 2019-2021., realizovaće se ili će početi sa realizacijom 145 projekata od ukupno 238 projekata planiranih Strategijom.

Posmatrajući prema strukturi finansiranja u periodu 2019-2021. od ukupno planiranih 754.006.800 KM, iz Budžeta KS se planira finansirati 319.469.960 KM, odnosno 42,9%, sredstava Općina u iznosu od 5.160.500 KM ili 0,7%, te 414.251.340 KM iz Drugih izvora finansiranja (budžeti viših nivoa vlasti, fondovi, grantovi, donacije....) što je 55,6% od ukupno planiranih sredstava. Za 6.125.000 KM, odnosno 0,8% planiranih sredstava nema podataka o strukturi i načinu finansiranju.

Ako posmatramo konkretno strukturu drugih izvora finansiranja AP-a 2019-2021, najnačajniji su krediti, IPA i drugi EU fondovi, vlastita učešća KJKP-a i JKP-a, JU Služba za zapošljavanje KS; primitci, Federalni zavod za zapošljavanje, Fond memorijala, Fond za zaštitu okoliša, donacije, Ministarstvo okoliša i turizma FBiH, Razvojna banka FBiH, Zavod zdravstvenog osiguranja KS, USAID, UNDP, te Vijeće ministara BiH i Vlada FBiH i drugi.

Važno je napomenuti da između ostalih projekata vodi se računa i o projektima socijalne inkluzije, kao i projektima rodne ravnopravnosti (gender). U tom smislu kroz mjeru 2.3.1. Razvijati poslovne modele socijalnog poduzetništva, planiraju se realizovati projekat Podrške uključivanja socijalno isključenih kategorija u aktivno tržište rada (mladih, žena, invalidnih osoba, boračke populacije i sl), kroz nekoliko aktivnosti: Kreditiranje otvaranja novih radnih mjesta, podsticaj doškolovanju i edukaciji, organizaciju zajedničkih sajmova za zapošljavanje, okruglih stolova, promotivnih skupova i kampanja u cilju promocijeaktivnosti za zapošljavanje socijalno isključenih kategorija kroz socijalno poduzetništvo i dr. Također kroz mjerne 3.1.1. Reforma Sistema socijalne zaštite – od pasivnih sistema socijalnih transfera ka aktivnim politikama socijalnih investicija i socijalnog uključivanja, te 3.1.2. Izrada i implementacija zajedničkog Programa socijalnog uključivanja i radne aktivacije 2017-2020. i 3.2.2. Unaprijeđenje zdravstvene infrastrukture, planirana je realizacija projekata i aktivnosti od kojih su najznačajnije: Analiza siromaštva i socijalne isključenosti kroz Uspostavu efikasnog, održivog i pravičnog sistema socijalne zaštite i zaštite porodica sa djecom i ublažavanje posljedica siromaštva i socijalne isključenosti, Mapiranje prava/usluga u oblastima socijalne i dječje zaštite, Provođenje aktivnosti s ciljem unaprijeđenja kvaliteta i načina života građana treće životne dobi s posebnim akcentom na rodnoj ravnopravnosti, Program rješavanja stambenih potreba boračkih kategorija, raseljenih porodica i porodica u stanju socijalne potrebe, te Izgradnja, rekonstrukcija i sanacija, kao i nabavka opreme JU Zavod za zdravstvenu zaštitu žena i materinstva i sl.

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. u periodu 2019-2021.

Strateški cilj/Prioritet	Sredstva u KM				
	2019	2020	2021	2019-2021	2016-2020
Strateški cilj 1. Poboljšati administrativni i poslovni ambijent za ubrzani ekonomski rast i unaprijediti ekonomsku strukturu radi povećanja izvoza roba i usluga	28.485.150	37.841.272	28.889.798	95.216.220	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.)	805.000	1.547.000	460.000	2.812.000	5.822.000
1.2. Podržati razvoj konkurentnosti i atraktivnosti KS za ulaganja iz oblasti IKT industrije	8.002.400	2.400	3.600	8.008.400	17.948.000
1.3. Povećati konkurentnost turističke destinacije KS	3.188.000	20.875.674	12.890.000	36.953.674	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	11.319.750	10.636.698	10.756.698	32.713.146	36.600.000
1.5. Restrukturirati sektor komunalne privrede i komunalnih usluga te, ubrzati razvoj zelene industrije i cirkularne ekonomije	0	0	0	0	230.000
1.6. Unaprijediti uslove za održivi razvoj ruralnih područja Kantona Sarajevo	5.170.000	4.779.500	4.779.500	14.729.000	14.800.000
Strateški cilj 2. Povećati zaposlenost i kreirati nova bolje vrednovana radna mesta	12.446.810	7.335.761	7.065.810	26.848.381	74.918.000
2.1. Poboljšati usklađenost između ponude i potražnje na tržištu rada i smanjiti strukturalnu nezaposlenost	11.691.810	6.620.761	6.360.810	24.673.381	68.100.000
2.2. Implementirati efikasne programe prekvalifikacije i obrazovanja odraslih	50.000	10.000		60.000	2.450.000
2.3. Razvijati poduzetničku kulturu	705.000	705.000	705.000	2.115.000	4.368.000
Strateški cilj 3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa	48.203.500	91.495.000	74.772.120	214.470.620	462.300.900
3.1. Osnažiti socijalnu i radnu aktivaciju ranjivih grupa stanovništva i unaprijediti sistem socijalne zaštite za smanjenje siromaštva	4.291.000	3.881.000	3.491.120	11.663.120	10.550.000
3.2. Reformirati sistem zdravstvene zaštite i zdravstvenih usluga	14.063.500	32.318.000	49.454.000	95.835.500	112.647.900
3.3. Poboljšati kvalitet i dostupnost obrazovnih usluga za sve ciljne grupe stanovništva	15.450.500	9.095.000	8.455.000	33.000.500	27.483.000
3.4. Jačati društvenu vrijednost kulture i sporta	14.398.500	46.201.000	13.372.000	73.971.500	311.620.000

Strateški cilj/Prioritet		Sredstva u KM				
		2019	2020	2021	2019-2021	2016-2020
Strateški cilj 4. Odgovorno upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima		251.335.784	93.682.427	47.799.544	392.817.755	700.317.500
4.1. Osigurati i unaprijediti održivi sistem upravljanja prirodnim resursima i racionalno korištenje prostora	3.885.000	5.105.000	4.885.000	13.875.000	72.150.000	
4.2. Poboljšanje kvaliteta okolišnih komponenti i uspostavljanje integralnog sistema upravljanja otpadom	4.810.000	6.690.000	540.000	12.040.000	41.500.000	
4.3. Povećanje energetske efikasnosti i podsticanje korištenja obnovljivih izvora energije	4.462.000	5.234.000	5.106.000	14.802.000	14.357.500	
4.4. Unaprijediti razvoj infrastrukture i dostupnost na cijelom području Kantona Sarajevo	238.178.784	76.653.427	37.268.544	352.100.755	572.310.000	
Strateški cilj 5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo	12.275.824	1.692.000	1.686.000	15.653.824	18.192.300	
5.1. Konsolidirati i povećati dugoročnu održivost javnih finansija, te ojačati razvojni kapacitet javnih finansija (budžeta i javnih fondova)	511.000	526.000	526.000	1.563.000	650.000	
5.2. Reformirati javnu administraciju i ojačati odgovornost, efikasnost i razvojni kapacitet administracije	6.517.000	1.160.000	1.160.000	8.837.000	9.032.300	
5.3. Ojačati participaciju građana u upravljanju razvojem KS				0	150.000	
5.4. Smanjiti korupciju i kriminalitet, povećati bezbjednost građana, te osnažiti funkcionisanje pravne države	4.997.824	6.000		5.003.824	7.960.000	
5.5. Pozicioniranje KS u široj regiji i Europi	250.000			250.000	400.000	
UKUPNO	352.747.068	232.046.460	160.213.272	745.006.800	1.397.257.700	

Akcioni plan 2019-2021. godine

Strateški cilj/ Prioritet Mjera	Projekat	Aktivnosti	Nosilac	Način finansiranja	Sredstva u KM											
					2019	2020	2021	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 orientisanih 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. Privrede		80.000		80.000								
	1.1.1.2. Mapiranje i formiranje klastera/lanaca vrijednosti i domaće komponente u prerađivačkoj industriji (metal, drvo, prehrana)	<ul style="list-style-type: none"> Analiza privrednih kretanja u Kantonu Sarajevo, sa smjernicama (Privredna komora Kantona Sarajevo) 		PKKS	15.000	15.000		30.000								
	1.1.1.3. Podrška razvoju izvozno orientiranih firmi u KS	<ul style="list-style-type: none"> Izrada publikacije „Izvozne mogućnosti privrede KS“ 		Budžet KS - Min. privrede		50.000		50.000								
				Ukupno	15.000	65.000		80.000								
				Budžet KS - Min. privrede		10.000		10.000								
Mjera					15.000	155.000		170.000								
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	<ul style="list-style-type: none"> Obezbijedenje institucionalnih kapaciteta za ocjenu tehničke usaglašenosti izvoznih proizvoda sa zahtjevima EU 	Ministarstvo privrede KS, PKKS, "Veterinarska stanica" Sarajevo	Budžet KS - Min. privrede		30.000	20.000	50.000								
	1.1.2.2. Podrška razvoju brendova domaćih proizvoda	<ul style="list-style-type: none"> Brendiranje ključnih domaćih proizvoda 		Budžet KS - Min. privrede		20.000	6.000	26.000								
	1.1.2.3. Podrške za učestvovanje na sajmovima u regiji			Budžet KS - Min. privrede		16.000	8.000	24.000								
	1.1.2.4. Karantin za životinje			KJP "Veterinarska stanica" Sarajevo		100.000		100.000								

				Donacija	400.000	500.000		900.000
				Ukupno	400.000	600.000		1.000.000
	1.1.2.5. Uvođenje novih analitičkih metoda za kontrolu ispravnosti hrane i dijagnostiku zaraznih bolesti životinja			Budžet KS - Min. privrede		200.000	100.000	300.000
				IPA	100.000	200.000		300.000
				Ukupno	100.000	400.000	100.000	600.000
Mjera					500.000	1.066.000	134.000	1.700.000
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	Budžet KS- Min. kulture i sporta	20.000	20.000	20.000	60.000
	1.1.4.2. Edukacija iz oblasti kreativnih industrija			Budžet KS- Min. kulture i sporta	20.000	20.000	20.000	60.000
	1.1.4.3. Fondacija za kreativne industrije Kantona Sarajevo			Budžet KS- Min. kulture i sporta	10.000	10.000	10.000	30.000
	1.1.4.4. Formiranje i operativno djelovanje Centra kreativnih industrija KS (CEKRIN)	• Uspostavljanje instuta za kulturu umjetnost		Budžet KS- Min. kulture i sporta	200.000	200.000	200.000	600.000
	1.1.4.5. Sarajevo Design Network			Budžet KS- Min. kulture i sporta	20.000	20.000	20.000	60.000
	1.1.4.6. Klaster kreativnih i kulturnih industrija Sarajevo			Budžet KS- Min. kulture i sporta	20.000	20.000	20.000	60.000
Mjera					290.000	290.000	290.000	870.000
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. privrede		8.000	8.000	16.000
	1.1.5.2. Sektorske stručne obuke za jačanje kapaciteta ljudskih resursa u privredi			Budžet KS - Min. privrede		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. privrede		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	• Instaliranje nove opreme koja omogućava bolji signal i brzinu	Ministarstvo za obrazovanje, nauku i mlade, Zavod za informatiku i statistiku KS, SERDA	Općina Stari Grad	2.400	2.400	3.600	8.400
	1.2.1.3. Organizovanje informatičkih klubova/sekcija na kantonalmom nivou za sve osnovne i srednje škole	• Organizovanje IT klubova		nepoznato	1.000.000			1.000.000
	1.2.1.5. Besplatna obuka za osobe koje žele da se prekvalifikuju u IKT industriju			nepoznato	3.000.000			3.000.000
Mjera					4.002.400	2.400	3.600	4.008.400
1.2.2. Razvoj kapaciteta za podršku IKT industriji	1.2.2.2. Uspostavljanje Tehnološkog parka za IKT (izgradnja novih ili korištenje adekvatnih postojećih prostornih kapaciteta)	• Izgradnja Tehnološkog parka	Ministarstvo privrede, Zavod za informatiku i statistiku KS, SERDA	nepoznato	2.000.000			2.000.000
		• Uređenje zemljišta za IT park		Općina Centar	2.000.000			2.000.000
Mjera					4.000.000			4.000.000
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	• Izrada Studije strateški pravci razvoja turizma u KS	Ministarstvo privrede, Ministarstvo kulture i sporta, općine, Grad	Budžet KS - Min. kulture i sporta	20.000	20.000	20.000	60.000

	1.3.1.4. Jačanje udruženja u sektoru turizma			Budžet KS - Min. kulture i sporta	30.000	30.000	30.000	90.000
Mjera					50.000	50.000	50.000	150.000
1.3.2. Uspostavljanje turističkog lanca vrijednosti i sistemskog promocijskog turističke ponude KS	1.3.2.1. Jačanje kapaciteta u turizmu i uvođenje programa cjeloživotnog učenja za turistički sektor	• Program za kontinuiranu edukaciju djelatnika u turizmu (menadžera, turističkih vodiča, agenata)	Ministarstvo privrede, Ministarstvo kulture i sporta, PKKS, općine, Grad i Turistička zajednica KS	Budžet KS - Min. privrede	40.000	60.000	100.000	
		• Uspostavljanje referentnih centara za provedbu praktične nastave kadrova u turizmu		Budžet KS - Min. privrede	250.000	400.000	650.000	
		• Podrška educiranju i informiranjem lokalnog stanovništva za učešće u razvoju turizma		Budžet KS - Min. privrede	20.000	30.000	50.000	
Mjera					310.000	490.000	800.000	
1.3.3. Unaprijeđenje infrastrukture za turizam KS	1.3.3.2. Postavljanje turističke signalizacije i usluga	• Postavljanje turističke signalizacije u zaštićenim područjima (info ploče, putokazi i sl.)	Ministarstvo privrede, Ministarstvo saobraćaja, Ministarstvo prostornog uređenja, građenja i zaštite okoliša, Kantonalna javna ustanova za zaštićena prirodna područja, općine, Grad Sarajevo i Turistička zajednica KS	Budžet KS - KJU za zaštićena područja	3.000			3.000
	1.3.3.3. Implementacija projekta Trebevičke žičare i održivog razvoja Zaštićenog pejzaža Trebević	• Izgradnja sanitarnog čvora na području ZP Trebević		Budžet KS - KJU za zaštićena područja	100.000			100.000
		• "Uspostava sinkaške staze"		Budžet KS - KJU za zaštićena područja	12.000			12.000
		• 'Izrada dokumentacije za uspostavljanje botaničke bašte"		Ministarstvo okoliša i turizma FBiH	65.217			65.217
	1.3.3.6. Povećanje standarda, kvaliteta i dodatne ponude	• Podrška obnovi i uređenju smještajnih jedinica i pratećih sadržaja		Budžet KS - Min. privrede	400.000	600.000	1.000.000	
		• Poticanje razvoja i unapređenja dodatnih sadržaja (bazeni,		Budžet KS - Min. privrede	300.000	400.000	700.000	

		wellness, sadržaji za djecu, zabavni i tematski parkovi, izletišta)						
		• Podrška korištenju novih tehnologija i "malom zelenom preduzetništvu"		Budžet KS - Min. privrede		20.000	40.000	60.000
		• Podrška poboljšanju uslova za osobe sa invaliditetom		Budžet KS - Min. privrede		50.000	100.000	150.000
		• Unaprijeđenje uslova u seoskim domaćinstvima za turiste u ruralnim područjima		Budžet KS - Min. privrede		30.000	60.000	90.000
		• Definisanje turističkih zona na području općine Stari Grad i razvoj plana upravljanja u cilju minimiziranja gužvi, zastoja i zagađenja, te razvoja turističkih sadržaja i izgradnje objekata Uređenje pješačkih staza i formiranje planinskih puteva za alternativni turizam (planinski putevi kroz ruralne sredine) Uklanjanje nelegalno postavljenje signalizacije, objekata i vizuelno i ambijentalno neprihvatljivih elemenata Horizontalna i vertikalna signalizacija		Općina Stari Grad	35.000		35.000	
Mjera					38.000	977.217	1.200.000	2.215.217
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 • Sufinansiranje izgradnje poslovno-sportskog centra Trnovo	Ministarstvo privrede, Ministarstvo za prostorno uređenje, građenje i zaštitu okoliša,	Kreditna sredstva		2.500.000	2.000.000	4.500.000
				Budžet KS - Min. privrede	100.000	1.000.000	1.000.000	2.100.000
				Kreditna sredstva	900.000			900.000
				Ukupno	1.000.000	1.000.000	1.000.000	3.000.000

		<ul style="list-style-type: none"> • Kompresornica Zetra 	<p>Kantonalna javna ustanova za zaštićena prirodna područja, općine, Grad</p>	Kreditna sredstva		501.000		501.000
		<ul style="list-style-type: none"> • Implementacija projekta za Eco-camp Bijambare' 		Budžet KS - MPUGIZO	150.000	350.000	350.000	850.000
	1.3.4.5. Poboljšanje turističko resursne osnove Olimpijskih planina Igmana i Bjelašnice (ZOI'84)	<ul style="list-style-type: none"> • Nabavka opreme za vještačko osnježavanje i vertikalni transport 		Budžet KS - Min. privrede	100.000			100.000
		<ul style="list-style-type: none"> • Rasvjeta staze na Bjelašnici 		Budžet KS - Min. privrede		2.500.000		2.500.000
		<ul style="list-style-type: none"> • Povećanje ugostiteljskih kapaciteta na Bjelašnici i Igmanu (Hotel Igman, Ski hotel, restoran na vrhu Bjelašnice) 		Budžet KS - Min. privrede		600.000	1.000.000	1.600.000
		<ul style="list-style-type: none"> • Izgradnja novih skijaških staza – Bjelašnica,Igman 		Budžet KS - Min. privrede		200.000	50.000	250.000
		<ul style="list-style-type: none"> • Rekonstrukcija startnog objekta na vrhu Bjelašnice 		Vlada FBiH	150.000	150.000	75.000	375.000
		<ul style="list-style-type: none"> • Rekonstrukcija skakaonica na Malom polju 		IPA	500.000	500.000	250.000	1.250.000
		<ul style="list-style-type: none"> • Uređenje skijaških staza – Bjelašnica 		KJP OCS "ZOI'84" d.o.o. Sarajevo	50.000	50.000	25.000	125.000
		<ul style="list-style-type: none"> • Nabavka ratrak mašina za uređenje staza 		Ostali izvori	100.000	100.000	100.000	300.000
		<ul style="list-style-type: none"> • Rasvjeta skijaških staza na Velikom polju,Igman 		Ukupno	800.000	1.000.000	500.000	2.300.000
				Budžet KS - Min. privrede		700.000	1.500.000	2.200.000
				Budžet KS - Min. privrede		1.000.000	500.000	1.500.000
				Budžet KS - Min. privrede		1.000.000		1.000.000
				Budžet KS - Min. privrede		887.457		887.457
				Budžet KS - Min. privrede		100.000	70.000	170.000
				Vlada FBiH	50.000	150.000	105.000	305.000
				IPA		500.000	350.000	850.000

			KJP OCS "ZOI'84" d.o.o. Sarajevo	100.000	50.000	35.000	185.000
		Ostali izvori		200.000	140.000	340.000	
		Ukupno	150.000	1.000.000	700.000	1.850.000	
		Kreditna sredstva		500.000	200.000	700.000	
		Budžet KS - Min. privrede		600.000		600.000	
		Kreditna sredstva		550.000		550.000	
		Kreditna sredstva		1.000.000		1.000.000	
		Budžet KS - Min. privrede		150.000	150.000	300.000	
Mjera				2.200.000	15.838.457	7.900.000	25.938.457
1.3.5. Unaprijeđenje ponude posebnih oblika turizma na području KS	1.3.5.1. Davanje podrške u obnovi i aktiviranju planinarskih domova te prenamjeni napuštenih objekata		Ministarstvo privrede, općine, Grad Sarajevo, Ministarstvo kulture i sporta, Ministarstvo zdravstva i Turistička zajednica KS	Budžet KS - Min. kulture i sporta	300.000	300.000	600.000
	1.3.5.2. Poticanje obnove građevinske i druge kulturne baštine			Budžet KS - Min. privrede		500.000	600.000
				Ukupno	300.000	800.000	600.000
				Budžet KS - Min. kulture i sporta	300.000	300.000	900.000
				Budžet KS - Min. privrede		400.000	600.000
				Ukupno	300.000	700.000	900.000
				Budžet KS - Min. privrede		250.000	750.000
	1.3.5.3. Podrška izgradnji infrastrukture i opreme za špilje, penjanje uz stijene, vidikovce, adrenalinske parkove, golf terene, biciklističke staze i sl.					1.000.000	

	1.3.5.4. Podrška promociji i razvoju vjerskog, sajamskog i kongresnog turizma	<ul style="list-style-type: none"> Sanacija platoa (II faza) KJP Centra Skenderija d.o.o. Sarajevo u cilju unapređenja sajamskog turizma 		Budžet KS - Min. privrede		400.000	100.000	500.000
	1.3.5.5. Podrška za modernizaciju banjskih lječilišta i razvoj wellness centara			Vijeće ministara BiH	200.000	100.000	200.000	500.000
				Vlada FBiH	100.000	200.000	200.000	500.000
				Razvojna Banka FBiH		1.000.000		1.000.000
				Ukupno	300.000	1.700.000	500.000	2.500.000
				Budžet KS - Min. privrede		250.000	500.000	750.000
Mjera					900.000	3.700.000	3.250.000	7.850.000
Prioritet 1.4. Poboljšati administrativni i poslovni ambijent za brzo privlačenje domaćih i stranih investicija, razvoj poduzetništva i olakšavanje mobilnosti kapitala i ljudskih resursa								
1.4.1. Stvaranje dobrog poslovnog okruženja i promocija KS kao poželjne destinacije za domaća i strana investiciona ulaganja	1.4.1.3. Promocija investicionih mogućnosti u KS (Vodič za investitore i Investiciona konferencija Kantona Sarajevo)	<ul style="list-style-type: none"> Vodič za investitore Poslovna konferencija Kanton Sarajevo Katalog investicionih projekata Kantona Sarajevo (Privredna komora Kantona Sarajevo) 	Ministarstvo privrede i resorna ministarstva, PKKS, općine, Grad	Budžet KS - Min. privrede	50.000	50.000	50.000	150.000
Mjera					50.000	50.000	50.000	150.000
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. privrede	200.000	100.000	100.000	400.000
	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; 		Budžet KS - Min. privrede	2.000.000	2.000.000	2.000.000	6.000.000
				Budžet KS - Min. privrede	130.000	150.000	250.000	530.000

		<ul style="list-style-type: none"> • Davanje podrške razvoju centara za preduzetništvo, preduzetničkih inkubatora, klastera, tehnoloških parkova i zona male privrede; 		Budžet KS - Min. privrede	300.000	500.000	500.000	1.300.000
		<ul style="list-style-type: none"> • Poticanje u korištenju fondova Evropske unije (IPA, Horizon 2020 i drugi fondovi); 		Budžet KS - Min. privrede	180.000	400.000	400.000	980.000
		<ul style="list-style-type: none"> • Davanje podrške za povećanje zapošljavanja; 		Budžet KS - Min. privrede	350.000	560.000	500.000	1.410.000
		<ul style="list-style-type: none"> • Podrška kroz projekat EU „Learning By Doing“ (Finansiranje Interreg Danube - Danube Transnational Programme) 		PKKS	5.400			5.400
		<ul style="list-style-type: none"> • Davanje podrške za učestvovanje na sajmovima i programima edukacije; 		EU fond	30.600			30.600
		<ul style="list-style-type: none"> • Podrška razvoja preduzetništva ciljnih grupa (žensko preduzetništvo, preduzetništvo mladih i preduzetništvo osoba sa invaliditetom); 		Ukupno	36.000			36.000
		<ul style="list-style-type: none"> • Davanje podrške za istraživanje, razvoj i primjenu inovacija, uvođenje savremenih tehnologija, te podrške za edukaciju i prekvalifikaciju; 		Budžet KS - Min. privrede	100.000	120.000	230.000	450.000
		<ul style="list-style-type: none"> • Davanje podrške za uvođenja certifikata i međunarodnih standarda kvalitete; i 		Budžet KS - Min. privrede	2.450.000	620.000	600.000	3.670.000
		<ul style="list-style-type: none"> • Davanje podrške zaštiti i revitalizaciji tradicionalnih i starih zanata (obrta) 		Budžet KS - Min. privrede	200.000	280.000	200.000	680.000
				Budžet KS - Min. privrede	200.000	250.000	250.000	700.000
				Budžet KS - Min. privrede	150.000	120.000	150.000	420.000

	1.4.2.3. Podizanje svijesti javnosti i razvijanje pozitivnog stava o preduzetništvu	<ul style="list-style-type: none"> • Organizacija i sprovođenje medijske kampanje prema ciljnim skupinama; • Održavanje konferencija o preduzetničkom učenju; • 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 osposobljavanje, menadžere preduzeća i predstavnike medija • Izrada web portala o preduzetničkom učenju • Edukacija građana za samozapošljavanje Godišnji program edukacije za povećanje broja učesnika na organizovanim seminarima Podrška OCD-ovima u dizajniranju trening programa 		Budžet KS - Min. privrede		50.000	50.000	100.000
				Budžet KS - Min. privrede	60.000	80.000	100.000	240.000
				Budžet KS - Min. privrede	60.000	80.000	100.000	240.000
				Budžet KS - Min. privrede	20.000	20.000	20.000	60.000
Mjera				Općina Stari Grad	8.000			8.000
1.4.3.	1.4.3.1. Donošenje Zakona o poslovnim zonama u KS i njegovo provođenje u praksi	<ul style="list-style-type: none"> • Uspostavljen zakonski okvir za poslovne zone u KS 	Ministarstvo privrede, PKKS	Budžet KS - Min. privrede		1.500.000	1.500.000	3.000.000
Unaprijeđenje prostornih uslova za razvoj MSP-a u poslovnim zonama i inkubatorima	1.4.3.2. Unapređenje infrastrukture postojećih i izgradnja novih poslovnih zona u KS	<ul style="list-style-type: none"> • Infrastrukturno uređenje i rješavanje imovinsko-pravnih odnosa u poslovnim zonama u KS 		Budžet KS - Min. privrede	3.640.000	3.756.698	3.756.698	11.153.396
				Općina Ilijaš	158.100			158.100

		<ul style="list-style-type: none"> Izgradnja infrastrukture u IZ Luke Ilijaš, 		FMRPO - Fed. min. razv. poduz. i obrta	55.335			55.335
				Kredit	632.400			632.400
				Ostali izvori	339.915			339.915
				Ukupno	1.185.750			1.185.750
Mjera					4.825.750	5.256.698	5.256.698	15.339.146
Prioritet 1.6. Unaprijediti uslove za održivi razvoj ruralnih područja Kantona Sarajevo								
1.6.1. Stvaranje ambijenta za ubrzano ulaganje u ruralni razvoj KS i primjenu LEADER pristupa	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. privrede	50.000	50.000	50.000	150.000
	1.6.1.2. Uspostavljanje funkcionalnih institucionalnih kapaciteta za poljoprivredu i ruralni razvoj			Budžet KS - Min. privrede	75.000	75.000	75.000	225.000
	1.6.1.3. Harmonizacija sektora poljoprivrede i ruralnog razvoja sa EU			Budžet KS - Min. privrede	20.000	20.000	20.000	60.000
	1.6.1.4. Izložba poljoprivrednih proizvoda ruralnih područja i etno zanatstva			Budžet KS - Min. privrede	30.000	30.000	30.000	90.000
		<ul style="list-style-type: none"> Unaprijeđenje ruralnih sredina kroz godišnje programe edukacije o načinu uzgoja i promociji organske proizvodnje <ul style="list-style-type: none"> - Male farme za eko proizvodnju, - Organska proizvodnja žitarica i povrća - Proizvodnja gljiva, jagoda, pčelarstvo, plastenici, voćarstvo 		Općina Stari Grad	15.000			15.000
Mjera					190.000	175.000	175.000	540.000
1.6.2. Poboljšanje konkurentnosti sektora	1.6.2.1. Unapređenje upravljanja zemljištem kroz dodjelu zemljišta u državnoj		Ministarstvo privrede	Budžet KS - Min. privrede	10.000	10.000	10.000	30.000

poljoprivrede u KS i unaprijeđenje ponude domaćih poljoprivrednih proizvoda	svojini koncesionarima za poljoprivrednu proizvodnju							
	1.6.2.2. Poticaji za primarnu poljoprivrednu proizvodnju, posebno za sirovine potrebne prehrambenoj industriji		Budžet KS - Min. privrede	4.800.000	4.424.500	4.424.500	13.649.000	
	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. privrede	10.000	10.000	10.000	30.000	
	1.6.2.4. Edukacija stanovništva u ruralnim sredinama o načinima uzgoja i certificiranja organske proizvodnje		Budžet KS - Min. privrede	10.000	10.000	10.000	30.000	
	1.6.2.5. Podrška korištenju Smart IKT-a u poljoprivrednom dobru i farmama za povećanje konkurentnosti		Budžet KS - Min. privrede	20.000	20.000	20.000	60.000	
Mjera				4.850.000	4.474.500	4.474.500	13.799.000	
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. privrede	5.000	5.000	5.000	15.000	
	1.6.3.2. Kadrovsко i materijalno jačanje institucija za oblasti šumarstva		Budžet KS - Min. privrede	50.000	50.000	50.000	150.000	
	1.6.3.3. Izrada plana gospodarenja šumskim resursima sa primjenom međunarodnih principa i		Budžet KS - Min. privrede	40.000	40.000	40.000	120.000	

	kriterija FSC (Forest Stewardship Standard)							
	1.6.3.4. Pružanje stručne i savjetodavne podrške privrednim subjektima iz oblasti šumarstva			Budžet KS - Min. privrede	5.000	5.000	5.000	15.000
	1.6.3.5. Podrška uzgoju i zaštiti divljači i lovstvu			Budžet KS - Min. privrede	30.000	30.000	30.000	90.000
Mjera					130.000	130.000	130.000	390.000
Ukupno strateški cilj 1.					28.485.150	37.841.272	28.889.798	95.216.220
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	2.1.2.1. Usklađivanje upisne politike za srednje škole i fakultete prema potrebama tržišta rada		Ministarstvo za obrazovanje, nauku i mlade, Služba za zapošljavanje KS, Ministarstvo privrede, PKKS, SERDA	JU Služba za zapošljavanje KS	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva
	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		Budžet KS - Min. obrazovanja	250.000	250.000	250.000	750.000
Mjera					250.000	250.000	250.000	750.000
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	JU Služba za zapošljavanje KS	15.000			15.000
	2.1.3.3. Jačanje saradnje i kapaciteta za posredovanje u zapošljavanju i modernizacija informacionog sistema Službe za zapošljavanje KS	• Služba za zapošljavanje putem svoje web stranice objavljuje konkurse poslodavaca i njihove potrebe za novim radnicima. Služba je razvila i mobilnu aplikaciju „Zaposli se“ na kojoj se preko mobilnih		JU Služba za zapošljavanje KS	95.000	25.000	65.000	185.000

		telefona vrši pretraživanje oglasa poslodavaca. Intezivirana je i saradnja sa poslodavcima. - nabavka softvera						
Mjera					110.000	25.000	65.000	200.000
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/uvodenja 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						
			JU Služba za zapošljavanje KS	3.116.720	5.462.761	6.045.810	14.625.291	
			Federalni zavod za zapošljavanje	7.327.090				7.327.090

Mjera				UKUPNO	10.443.810	5.462.761	6.045.810	21.952.381
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.)	<ul style="list-style-type: none"> Individualna i grupna savjetovanja Klub za traženje posla Poboljšanje zaposlenosti mlađih ekonomista i pravnika Podsticaj nezaposlenoj omladini za izučavanje starih zanata i zanata uopće na području OSG kao mogućeg načina samozapošljavanja Podrška OCD-ovima u dizajniranju trening programa 	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Ministarstvo za obrazovanje, nauku i mlade, Služba za zapošljavanje KS, Ministarstvo privrede, PKKS	JU Služba za zapošljavanje KS JU Služba za zapošljavanje KS JU Služba za zapošljavanje KS Općina Stari Grad	Tekuća sredstva Tekuća sredstva Tekuća sredstva 5.000	Tekuća sredstva Tekuća sredstva Tekuća sredstva 883.000	Tekuća sredstva Tekuća sredstva Tekuća sredstva 883.000	Tekuća sredstva Tekuća sredstva Tekuća sredstva 5.000
	2.1.5.2. Projekti javnih radova i javnih investicija uz zapošljavanje	<ul style="list-style-type: none"> Uspostavljanje Razvojnog fonda za finansiranje zapošljavanja 		JU Služba za zapošljavanje KS				1.766.000
Mjera					888.000	883.000		1.771.000
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	<ul style="list-style-type: none"> 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	JU Služba za zapošljavanje KS	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva
	2.2.1.2. Izrada i realizacija sektorskih nastavnih planova i programa obuke odraslih po zahtjevima privrednih subjekata i u skladu sa EU normama	<ul style="list-style-type: none"> Organizovanje online kurseva za unapređenje vještina odraslih nezaposlenih osoba prema potrebama tržišta rada Socijalna inkluzija u oblasti zapošljavanja Podsticaji za edukaciju ugroženih kategorija 	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, Služba za zapošljavanje KS, Ministarstvo privrede, Ministarstvo za obrazovanje, nauku i mlade, PKKS	JU Služba za zapošljavanje KS Općina Stari Grad	10.000 40.000	10.000 40.000		20.000 40.000

		stanovništva s ciljem njihovog zaposlenja						
Mjera					50.000	10.000		60.000
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	JU Služba za zapošljavanje KS	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva
	2.3.1.2. Kreiranje Zakona o socijalnom preduzetništvu	<ul style="list-style-type: none"> U 2017. godini započeta analiza koja će biti osnova za donošenje Zakona o socijalnom poduzetništvu, Provođenje javnih rasprava na temu: 1. javno-privatni dijalog i konsultacije vezane za identificiranje mogućnosti i zapošljavanja, te otklanjanje poslovnih barijera za socijalno isključene kategorije 2. razvoj sistema podsticanja i olakšica za socijalno poduzetništvo 3. Identifikacija i promocija javno - privatnog partnerstva i poslovnog povezivanja sa potencijalom za kreiranje novih mogućnosti 4. Osiguranje povoljnih uslova za korištenje neiskorišteni 		JU Služba za zapošljavanje KS	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva

		javnih resursa i to: poslovnih prostora, građevinskih objektata, poljoprivrednih površina u KS a u cilju razvoja socijalnog poduzetništva u KS. 5. Javna rasprava o nacrtu zakona o socijalnom poduzetništvu u KS						
2.3.1.4. Podrška pilot projektima socijalnog preduzetništva 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 preduzetništvo, podržati pilot projekte (2018) 		JU Služba za zapošljavanje KS	Kroz Program mjera za podsticaj zapošljavanja planirat će se dio sredstava za ove namjene	Kroz Program mjera za podsticaj zapošljavanja planirat će se dio sredstava za ove namjene	Kroz Program mjera za podsticaj zapošljavanja planirat će se dio sredstava za ove namjene	Kroz Program mjera za podsticaj zapošljavanja planirat će se dio sredstava za ove namjene	
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 mesta Podsticaj doškolovanju i edukaciji 		JU Služba za zapošljavanje KS	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	Tekuća sredstva	
		Ministarstvo za boračka pitanja	Budžet KS - Min. borac. pitanja	10.000	10.000	10.000	30.000	
			Primitci	300.000	300.000	300.000	900.000	
			Ukupno	310.000	310.000	310.000	930.000	
			Budžet KS - Min. borac. pitanja	95.000	95.000	95.000	285.000	

		<ul style="list-style-type: none"> Podsticaj za samostalne privredne aktivnosti i boračke zadruge 		Budžet KS - Min. borac. pitanja	300.000	300.000	300.000	900.000
Mjera					705.000	705.000	705.000	2.115.000
Ukupno strateški cilj 2.					12.446.810	7.335.761	7.065.810	26.848.381
Strateški cilj 3. Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti dostupnost i pouzdanost svih javnih servisa								
Prioritet 3.1. Osnažiti 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 i socijalnog uključivanja	3.1.1.1. Analiza siromaštva i socijalne isključenosti u KS	<ul style="list-style-type: none"> Uspostava efikasnog, održivog i pravičnog sistema socijalne zaštite i zaštite porodice sa djecom i ublažavanje posljedica siromaštva i socijalne isključenosti 	Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice, druge relevantne institucije	Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	Tekuća sredstva			Tekuća sredstva
		<ul style="list-style-type: none"> Izrada Socijalne karte u KS 		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	310.000			310.000
	3.1.1.2. Analiza pravnog i institucionalnog okvira Sistema socijalne zaštite u KS	<ul style="list-style-type: none"> Mapiranje prava/usluga u oblastima socijalne i dječje zaštite 	Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	50.000	50.000		100.000
		<ul style="list-style-type: none"> Izrada programa za povećanje obuhvata građana treće dobi i osoba sa invaliditetom Provođenje aktivnosti s ciljem unaprijeđena kvalitete i načina života građana treće životne dobi s posebnim akcentom na rodnoj ravnopravnosti 		Općina Stari Grad	50.000			50.000
	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 	Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	6.000	6.000		12.000

		socijalne zaštite, zaštite porodice sa djecom					
		• Izrada informacionog sistema za jedinstvenu bazu podataka		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	50.000		50.000
	3.1.1.5. Izrada višegodišnjeg programa za razvoj ljudskih resursa u centrima za socijalni rad i resornom ministarstvu	• Izrada novih pravilnika u kojima će biti iskazane potrebe razvoja ljudskih resursa		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	Tekuća sredstva		Tekuća sredstva
	3.1.1.6. Izrada Programa razvoja vaninstitucionalnih oblika socijalne zaštite u lokalnoj zajednici	• Aktivnosti utvrđivanja kategorija korisnika vaninstitucionalnog zbrinjavanja		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	Tekuća sredstva		Tekuća sredstva
	3.1.1.7. Izrada Programa razvoja mreže socijalne zaštite kroz jačanje međusektorske saradnje sa zdravstvom, obrazovanjem, institucijama tržišta rada i NVO-ima	• Provođenje aktivnosti kontinuirane i jače saradnje razvoja mreže socijalne zaštite, zaštite porodice sa djecom i rada kroz međusektorsknu saradnju sa zdravstvom, obrazovanjem, NVO i drugim relevantnim institucijama		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	Tekuća sredstva		Tekuća sredstva
Mjera					466.000	56.000	522.000
3.1.2. Izrada i implemenacija zajedničkog Programa socijalnog uključivanja i radne aktivacije 2017-2020 u općinama i KS	3.1.2.2. Definiranje institucionalnog okvira i instrumenata za socijalno uključivanje pojedinih ranjivih grupa	• Izgradnja porodičnog savjetovališta		Budžet KS - Min. borac. pitanja	50.000		50.000
		• Izgradnja prihvatališta za prosjake i skitnice		Budžet KS - Min. borac. pitanja	200.000		200.000
	3.1.2.3. Izrada Programa rješavanja stambenih potreba boračkih kategorija,	• Kupovina stambenih jedinica	Ministarstvo za rad, socijalnu politiku, raseljena	Budžet KS - Min. borac. pitanja	2.525.000	2.525.000	2.525.000
							7.575.000

	<p>raseljenih porodica i porodica u stanju socijalne potrebe, po principu socijalnog stanovanja na području Kantona Sarajevo za razdoblje 2016-2020.</p>	<ul style="list-style-type: none"> • Izgradnja zgrade za interno raseljene porodice na Šipu, općina Centar (24 stana) 	<p>lica i izbjeglice, Ministarstvo za boračka pitanja, općine</p>	<p>Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg</p>	867.480	342.520		1.210.000
		<ul style="list-style-type: none"> • Rekonstrukcija Kolektivnog centra Hrasnica, općina Iličići (30 stanova) 		<p>Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg</p>	38.400			38.400
		<ul style="list-style-type: none"> • Izgradnja dvije zgrade u Tarčinu, općina Hadžići (18 stanova) 		<p>Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg</p>	80.000			80.000
		<ul style="list-style-type: none"> • Izgradnja 6 zgrada u Gladnom polju, općina Iličići (54 stana) 		<p>Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg</p>	110.000			110.000
		<ul style="list-style-type: none"> • Pojedinačna sanacija/izgradnja stambenih jedinica za interno – raseljenih porodica u općinama KS 		<p>Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg</p>	77.360	400.000		477.360
		<ul style="list-style-type: none"> • Unutrašnje uređenje stanova u novoizgrađenoj zgradi u Novom Sarajevu za 18 interno raseljenih porodica 		<p>Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg</p>	270.000			270.000
		<ul style="list-style-type: none"> • Izgradnja stanova za 4 romske interno raselejnih porodica u općini Novi Grad 		<p>Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg</p>	200.000	200.000		400.000

		<ul style="list-style-type: none"> • Readmisija, aktivnosti na prihvatu djece bez roditeljske pratnje i ranjivih kategorija 		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	20.000	30.000	30.000	80.000
		<ul style="list-style-type: none"> • Obezbijediti zdravstvenu zaštitu u prosjeku mjesечно za 288 raseljenih lica 		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	74.120	70.120	66.120	210.360
		<ul style="list-style-type: none"> • Pomoć u održivom povratku u KS (samozapošljavanje u oblasti poljoprivrede, zanatstva, usluga i sl.) i READMISIJA 		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg			150.000	150.000
		<ul style="list-style-type: none"> • Pomoć u održivom povratku van KS (sanacija komunalne infrastrukture, poljoprivredna mehanizacija, stoka, objekti za stoku, plastenici isl.) 		Budžet KS - Min. za rad soc. polit. raselj. lica i izbjeg	50.000	120.000	120.000	290.000
Mjera					3.825.000	3.825.000	3.491.120	11.141.120
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"> • Plan prevencije najčešćih hroničnih masovnih nezaraznih oboljenja i smanjenje onesposobljenosti uslijed istih 	Ministarstvo zdravstva, Zavod za informatiku i statistiku KS, Zavod za zdravstvenu zaštitu, Ministarstvo za obrazovanje, nauku i mlade	Budžet KS - Min zdravstva	200.000	200.000	200.000	600.000
		<ul style="list-style-type: none"> • Plan prevencije i zaštite oralnog zdravlja 		Budžet KS - Min zdravstva	20.000	20.000	20.000	60.000
		<ul style="list-style-type: none"> • Program prevencije i tretmana bolesti ovisnosti od alkohola i drugih psiholo-aktivnih supstanci (PAS) 		Budžet KS - Min zdravstva	30.000	30.000	30.000	90.000
		<ul style="list-style-type: none"> • Prevencija pretilosti i smanjenje njene učestalosti kod populacije djece i mladih (Ensar Abazović) 		Budžet KS - Min obrazovanja	10.000	10.000	10.000	30.000

	3.2.1.3. Informatizacija i uvođenje e-zdravstva	<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 • Definisanje i stavljenje u funkciju modula za statističko izvještavanje o sprovedenim zaravstvenim uslugama na nivou cijelog Kantona što bi omogućilo efikasnu kontrolu zdravstvenog sistema 		ZZOKS	352.000	400.000	400.000	1.152.000
				ZZOKS	1.048.000	1.348.000	1.439.000	3.835.000
Mjera					1.660.000	2.008.000	2.099.000	5.767.000
3.2.2. Unaprijeđenje zdravstvene infrastrukture	3.2.2.1. Izgradnja, rekonstrukcija i opremanje javnih zdravstvenih ustanova	<ul style="list-style-type: none"> • Izgradnja, rekonstrukcija i sanacija JU Opća bolnica „Prim.dr Abdulah Nakaš“ • Izgradnja i opremanje Odjeljenja za forenzičku psihijatriju JU Psihijatrijska bolnica KS • UKCS nabavka opreme • UKCS Klinika za opću i abdominalnu hirurgiju, Gastroenterološka klinika (Projekat "B"-Stacionar 12. etaža CMB) • UKCS Klinika za onkološku i glanduralnu hirurgiju, Klinika za torakalnu hirurgiju i Neurološka klinika - STROKE UNIT (Projekat "C"-Stacionar 11. etaža CMB) • UKCS Klinika za urologiju, nefrologiju i transplantaciju 	Ministarstvo zdravstva, Klinički centar, zdravstvene ustanove	Budžet KS - Min zdravstva	300.000	300.000	300.000	900.000
				Budžet KS - Min zdravstva	3.000.000	1.500.000	1.715.000	6.215.000
				Budžet KS - Min zdravstva	1.000.000	800.000	1.000.000	2.800.000
				Budžet KS - Min zdravstva		5.000.000	4.800.000	9.800.000
				Budžet KS - Min zdravstva		5.000.000	4.800.000	9.800.000
				Budžet KS - Min zdravstva		5.000.000	4.800.000	9.800.000

		(Projekat "D"-Stacionar 10. etaža CMB)					
		• UKCS - ostali neizgrađeni dijelovi CMB-a (Projekat "G")	Budžet KS - Min zdravstva			17.100.000	17.100.000
		• Izgradnja, rekonstrukcija i sanacija JU Dom zdravlja KS	Budžet KS - Min zdravstva	650.000	200.000	200.000	1.050.000
		• KCUS program 6: Jitt, klinika za endokrinologiju, angiologiju i hiperbaričnu medicinu (projekat „E“ – stacionar 09. etaža CMB)	Budžet KS - Min zdravstva		5.000.000	4.800.000	9.800.000
		• Klinika za bolesti srca i reumatizma (projekat „F“ – stacionar 08. etaža CMB)	Budžet KS - Min zdravstva		5.000.000	4.800.000	9.800.000
		• Nabavka medicinske opreme za JU Opća bolnica	Budžet KS - Min zdravstva	1.800.000	700.000	700.000	3.200.000
		• Nadogradnja i utopljavanje Doma zdravlja Stari Grad	Kredit	2.388.500			2.388.500
		• Nabavka medicinske opreme u JU Dom zdravlja Kantona Sarajevo	Budžet KS - Min zdravstva	400.000	200.000	450.000	1.050.000
		• Rekonstrukcija Zavoda za hitnu medicinsku pomoć KS i spec. potrebne opreme	Budžet KS - Min zdravstva	1.000.000	1.000.000	1.000.000	3.000.000
		• Nabavka opreme za JU Zavod za hitnu medicinsku pomoć KS	Budžet KS - Min zdravstva	660.000	300.000	600.000	1.560.000
		• Nabavka opreme za JU Zavod za zdr.zaštitu žena i materinstva KS	Budžet KS - Min zdravstva	260.000	200.000	200.000	660.000
		• Izgradnja,rekonstrukcija i sanacija objekta JU Zavod za zdravstvenu zaštitu žena i materinstva KS	Budžet KS - Min zdravstva	150.000			150.000
		• Proširenje laboratorija i sanacija i adaptacija apoteka	Budžet KS - Min zdravstva	700.000			700.000

		<ul style="list-style-type: none"> • Nabavka opreme za JU Zavod za medicinu rada KS • Nabavka opreme za JU Zavod za javno zdravstvo KS • Nabavka opreme za JU KS Zavod za zdravstvenu zaštitu studenata 		Budžet KS - Min zdravstva	35.000	35.000	40.000	110.000
				Budžet KS - Min zdravstva	40.000	40.000	20.000	100.000
				Budžet KS - Min zdravstva	20.000	35.000	30.000	85.000
Mjera					12.403.500	30.310.000	47.355.000	90.068.500
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 nivoe obrazovanja u skladu sa EU standardima u oblasti obrazovanja	<ul style="list-style-type: none"> • Osiguranje uslova za naučno-istraživački rad na visokoškolskim institucijama-Program nauke 	Ministarstvo za obrazovanje, nauku i mlade	Budžet KS – Min Obrazovanja	2.809.000	2.609.000	2.609.000	8.027.000
Mjera					2.809.000	2.609.000	2.609.000	8.027.000
3.3.2. Povećanje informacijske pismenosti stanovništva	3.3.2.3. Uvođenje programa e-škole u osnovnim i srednjim školama u KS	<ul style="list-style-type: none"> • Nabavka opreme za realizaciju projekta „Elektronski dnevnik“ u srednjim školama • Nabavka interaktivnih tabli • Digitalizacija obrazovnog sistema u Kantonu Sarajevo • Nabavka licenciranih softvera za osnovne i srednje škole 	Ministarstvo za obrazovanje, nauku i mlade, Ministarstvo kulture i sporta, Zavod za informatiku i statistiku KS, SERDA	Budžet KS - Min. obrazovanja	999.000	999.000	999.000	2.997.000
				Budžet KS - Min. obrazovanja	200.000	1.000.000	1.000.000	2.200.000
				Budžet KS - Min. obrazovanja	700.000	700.000	700.000	2.100.000
				Budžet KS - Min. obrazovanja	50.000	50.000	50.000	150.000
Mjera					1.949.000	2.749.000	2.749.000	7.447.000
3.3.3. Uvođenje sistema rane detekcije, dijagnoze i intervencije za djecu s	3.3.3.1. Pravno regulisanje oblasti Sistema rane detekcije, dijagnoze i intervencije za djecu s	<ul style="list-style-type: none"> • Implementacija Strategije i realizacija zaključaka Skupštine KS za rad sa djecom sa poteškoćama u razvoju 	Ministarstvo za obrazovanje, nauku i mlade,	Budžet KS - Min. obrazovanja	1.800.000	300.000	300.000	2.400.000

intervencije za djecu s poteškoćama u razvoju	poteškoćama u razvoju, te uključivanje djece s poteškoćama u vrtiće i škole		Ministarstvo zdravstva					
Mjera					1.800.000	300.000	300.000	2.400.000
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"> • Narodna i univerzitetska biblioteka BiH • Podrška projektima Gazi-Husrev begove biblioteke • Izgradnja Univerzitetske biblioteke – vlastito učešće 	Ministarstvo za obrazovanje, nauku i mlade	Budžet KS - Min. obrazovanja Budžet KS - Min. obrazovanja Budžet KS - Min. obrazovanja	140.000 150.000 1.500.000	140.000 		280.000 150.000 1.500.000
Mjera					1.790.000	140.000		1.930.000
3.3.5. Unaprijeđenje obrazovne infrastrukture	3.3.5.1. Rekonstrukcija i opremanje školskih objekata	<ul style="list-style-type: none"> • Sanacija i rekonstrukcija objekata JU Djeca Sarajevo • Sufinansiranje izgradnje osnovne škole na Šipu • Izgradnja osnovne škole na Stupu • Izgradnja kampa „Marš mira“ • Sufinansiranje izgradnje OŠ „Pofalići“ • Izgradnja objekta u školi prirode • Izgradnja sportske dvorane u OŠ „Umihana Čuvidina“ 	Ministarstvo za obrazovanje, nauku i mlade, JU Djeca Sarajevo, općine	Budžet KS - Min. obrazovanja Budžet KS - Min. obrazovanja Primici	150.000 500.000 100.000 49.000 500.000 200.000 500.000	150.000 500.000 1.000.000 49.000 500.000 	150.000 500.000 1.000.000 49.000 500.000 	450.000 1.500.000 2.100.000 147.000 1.500.000 200.000 500.000

		<ul style="list-style-type: none"> • Izrada projektne dokumentacije za novu osnovnu školu u Gornjem Podrinju • Nabavka stolica i stolova za škole • Nabavka opreme za fiskulturnu salu u OŠ „Hašim Spahić“ • Nabavka opreme za fiskulturnu salu OŠ „Nedžad Ibrišimović“ • Nabavka opreme za osnovnu školu u naselju Šip • Nabavka opreme za školu u prirodi • Rekonstrukcija vrtića Vjeverica • Rekonstrukcija vrtića „Radost“ u Hrasnici • Rekonstrukcija i sanacija krovova i kotlovnica srednjih škola • Rekonstrukcija sportskog igrališta OŠ „Zaim Kolar“ • JU O.Š. Izet Šabić (sanacija mokrih čvorova) • Izgradnja sportske dvorane u OŠ Edhem Mulabdić 		Budžet KS - Min. obrazovanja	100.000			100.000
				Budžet KS - Min. obrazovanja	200.000			200.000
				Budžet KS - Min. obrazovanja	150.000			150.000
				Budžet KS - Min. obrazovanja	150.000			150.000
				Budžet KS - Min. obrazovanja		500.000		500.000
				Budžet KS - Min. obrazovanja	200.000			200.000
				Primici	300.000			300.000
				Primici	300.000			300.000
				Budžet KS - Min. obrazovanja	500.000	500.000	500.000	1.500.000
				Budžet KS - Min. obrazovanja	100.000			100.000
				Općina Vogošća	25.000			25.000
				Kredit	2.155.500			2.155.500
	3.3.5.2. Rekonstrukcija i opremanje visokoškolskih ustanova UNSA	<ul style="list-style-type: none"> • Muzička akademija (Energetska Efikasnost) 		Općina Stari Grad i drugi izvori finansiranja	126.000			126.000

		<ul style="list-style-type: none"> Izgradnja zgrade Poljoprivrednog – prehrambenog fakulteta, Fakulteta zdravstvenih studija i Instituta za genetičko inžinjerstvo i biotehnologiju Nabavka opreme za Akademiju scenskih umjetnosti Rekonstrukcija bazena na Fakultetu sporta i tjelesnog odgoja Rekonstrukcija objekata visokoškolskih ustanova i naučnih instituta 		Budžet KS - Min. obrazovanja	100.000			100.000
				Budžet KS - Min. obrazovanja	499.000			499.000
				Budžet KS - Min. obrazovanja	100.000			100.000
				Budžet KS - Min. obrazovanja	98.000	98.000	98.000	294.000
Mjera					7.102.500	3.297.000	2.797.000	13.196.500
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 življjenja i dostupnosti kulturnih usluga	<ul style="list-style-type: none"> Jačanje kvaliteta kulturnih programa i poboljšanje koordinacije između kulturnih institucija Digitalni vodič za kulturna dešavanja u kantonu Sarajevo Juventafest – Internacionalni festival srednjoškolskog teatra 	Ministarstvo kulture i sporta	Budžet KS - Min. kulture i sporta	1.500.000	1.500.000	1.500.000	4.500.000
				Budžet KS - Min. kulture i sporta	10.000	10.000	10.000	30.000
				Budžet KS - Min. kulture i sporta	10.000	10.000	10.000	30.000
Mjera					1.520.000	1.520.000	1.520.000	4.560.000
3.4.2. Podrška razvoju kulturne infrastrukture	3.4.2.1. Razvoj poslovnih modela za povećanje investicija u kulturnu infrastrukturu	<ul style="list-style-type: none"> Projekat „Kinoteka BiH“ Izgradnja Koncertne dvorane Sarajevo 	Ministarstvo kulture i sporta	Budžet KS - Min. kulture i sporta	30.000	30.000	30.000	90.000
				Budžet KS - Min. kulture i sporta	10.000	50.000	50.000	110.000

		<ul style="list-style-type: none"> • 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 		Budžet KS - Min. kulture i sporta	30.000	30.000	30.000	90.000
		<ul style="list-style-type: none"> • Formiranje Muzejskog kvarta (MQ) svjetskog značaja (Zemaljski muzej, Muzej istorije BiH, Ars Aevi) u Sarajevu 		Budžet KS - Min. kulture i sporta	200.000	200.000	200.000	600.000
		<ul style="list-style-type: none"> • Mala scena narodnog pozorišta sa pratećim objektima i smještajnim kapacitetima 		Budžet KS - Min. kulture i sporta	2.050.000	50.000	50.000	2.150.000
Mjera					2.320.000	360.000	360.000	3.040.000
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 	Ministarstvo kulture i sporta	Budžet KS - Min. kulture i sporta	250.000	250.000	500.000	1.000.000
		<ul style="list-style-type: none"> • Potpora sportskim klubovima za uspostavljanje i održavanje mreže stručnjaka/trenera za sportski odgoj od predškolskog doba do starijih od 65 godina 		Budžet KS - Min. kulture i sporta	200.000	200.000	200.000	600.000
		<ul style="list-style-type: none"> • Dječje igralište sa spravama za rekreaciju u Aleji ambasadora 		Donacija	150.000			150.000
Mjera					600.000	450.000	700.000	1.750.000
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 	Ministarstvo privrede, Ministarstvo kulture i sporta, općine,	Budžet KS - Min. privrede		2.000.000		2.000.000
		<ul style="list-style-type: none"> • Izgradnja sportsko-rekreativnog centra Banovac – Gradski stadion Ilijaš 		Budžet KS - Min. kulture i sporta	350.000			350.000

		<ul style="list-style-type: none"> • Proširenje sportske sale u Srednjoškolskom centru Ilijaš 	Ministarstvo prostornog uređenje, građenja i zaštite okoliša	Budžet KS - Min. kulture i sporta	300.000			300.000
		<ul style="list-style-type: none"> • Program izgradnje i rekonstrukcije sportskih ploha u naseljima prema usvojenim planovima 		Budžet KS - Min. kulture i sporta	300.000	300.000	300.000	900.000
		<ul style="list-style-type: none"> • Sportska dvorana na Bjelašnici 		Budžet KS - Min. kulture i sporta	200.000	200.000	200.000	600.000
		<ul style="list-style-type: none"> • Rekonstrukcija sportskih terena na Igmanu 		Budžet KS - Min. kulture i sporta	200.000			200.000
		<ul style="list-style-type: none"> • Izgradnja košarkaškog igrališta Nadmlini 		Općina Stari Grad i donacija	65.000			65.000
		<ul style="list-style-type: none"> • Izgradnja krova - rekonstrukcija ledene dvorane sa garažama KJP Centar Skenderija d.o.o. 		Budžet KS - Min. privrede		1.300.000	200.000	1.500.000
				Vijeće ministara BiH	500.000	250.000	250.000	1.000.000
				Vlada FBiH	500.000	250.000	250.000	1.000.000
				Razvojna Banka FBiH		12.000.000		12.000.000
		<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. 		Ukupno	1.000.000	13.800.000	700.000	15.500.000
				Budžet KS - Min. privrede		400.000		400.000
				Vijeće ministara BiH	200.000	100.000		300.000
				Vlada FBiH	200.000	100.000		300.000
				Razvojna Banka FBiH	1.200.000	800.000		2.000.000
				Ukupno	1.600.000	1.400.000		3.000.000
				Budžet KS - Min. privrede		700.000	300.000	1.000.000

		<ul style="list-style-type: none"> • Rekonstrukcija dvorane "Mirza Delibašić" KJP Centar Skenderija d.o.o. Sarajevo 		Vijeće ministara BiH	500.000	250.000	250.000	1.000.000
		<ul style="list-style-type: none"> • Rekonstrukcija, sanacija i redizajn dvorana D1, D2 i D3 KJP Centar Skenderija d.o.o. Sarajevo 		Vlada FBiH	500.000	250.000	250.000	1.000.000
				Razvojna Banka FBiH		13.000.000		13.000.000
				Ukupno	1.000.000	14.200.000	800.000	16.000.000
				Budžet KS - Min. privrede		800.000	200.000	1.000.000
		<ul style="list-style-type: none"> • Fasade kompleksa „Skenderija“ 		Vijeće ministara BiH	500.000			500.000
				Vlada FBiH	500.000			500.000
				Razvojna Banka FBiH		3.000.000		3.000.000
				Ukupno	1.000.000	3.800.000	200.000	5.000.000
				Budžet KS - Min. privrede		300.000		300.000
				Vijeće ministara BiH	200.000	100.000		300.000
				Vlada FBiH	200.000	200.000		400.000
				Razvojna Banka FBiH	400.000	100.000		500.000
				Ukupno	800.000	700.000		1.500.000
Mjera					6.815.000	36.400.000	2.200.000	45.415.000
3.4.5. Zaštita kulturno-historijskog naslijeđa	3.4.5.1. Unaprijediti zaštitu kulturno-istorijskog naslijeđa	<ul style="list-style-type: none"> • Saniranje objektata kulturno-historijske baštine 	Ministarstvo za boračka pitanja, Ministarstvo kulture i sporta, Fond memorijala	Budžet KS - Min. kulture i sporta	200.000	200.000	200.000	600.000
		<ul style="list-style-type: none"> • Rekonstrukcija, adaptacija, sanacija, otkup i izgradnja vjerskih i kulturno-historijskih objekata 		Budžet KS - MPUGiZO	130.000	150.000	15.000	295.000
		<ul style="list-style-type: none"> • Revitalizacija kompleksa Bijele Tabije 		Budžet KS - Min. kulture i sporta	100.000	100.000	100.000	300.000

		<ul style="list-style-type: none"> • Sanacija spomen-parka Vraca 		Budžet KS - Min. kulture i sporta	80.000	80.000		160.000
		<ul style="list-style-type: none"> • Rekonstrukcija i revitalizacija Ahmet pašine tabije (Žute tabije); Vratnik 		Fond memorijala	500.000	947.000		1.447.000
	3.4.5.2. Unaprijediti očuvanje tekovina odbrambeno-oslobodilačkog rata 92-95.	<ul style="list-style-type: none"> • Obilježavanje mesta iz ratnog perioda 		Budžet KS - Min. borac. pitanja	100.000	100.000	100.000	300.000
		<ul style="list-style-type: none"> • Izgradnja Centralnog spomen-obilježja svim poginulim braniteljima opkoljenog Sarajeva 		Budžet KS - Min. borac. pitanja	300.000	300.000	300.000	900.000
		<ul style="list-style-type: none"> • Sanacija i stavljanje u funkciju D-B tunela (odnosno spomeničkog kompleksa) 		Fond memorijala	900.000	4.875.000	7.125.000	12.900.000
		<ul style="list-style-type: none"> • Izgradnja memorijalnog centra „Žuč“ 		Budžet KS - Min. borac. pitanja	1.000	1.000	1.000	3.000
		<ul style="list-style-type: none"> • Stavljanje u funkciju i preuređenje objekta restorana "KonTiki" ("Kod Sonje") u spomen-obilježje – Muzej stradanja građana Bosne i Hercegovine, koji bi podsjećao na događaje u periodu 1992-1995. godine 		Budžet KS - Min. borac. pitanja	1.000	1.000	1.000	3.000
		<ul style="list-style-type: none"> • Izgradnja Memorijalnog centra Kovači 		Fond memorijala	450.000	417.000	450.000	1.317.000
		<ul style="list-style-type: none"> • Izrada i postavljanje nišana i spomenika šehidima i poginulim borcima i umrlim braniteljima 		Fond memorijala	306.500	225.000	225.000	756.500
				Općine	75.000	75.000	75.000	225.000
				Ukupno	381.500	300.000	300.000	981.500
Mjera					3.143.500	7.471.000	8.592.000	19.206.500
Ukupno strateški cilj 3.					46.403.500	91.195.000	74.472.120	212.070.620
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	<ul style="list-style-type: none"> 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 prirodnog naslijeđa, KJU z azaštićena prirodna područja	Drugi izvori fin.			70.000	70.000
		<ul style="list-style-type: none"> 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 fin.			80.000	80.000
		<ul style="list-style-type: none"> 'Uraditi inventarizaciju invazivnih vrsta flore i faune sa izradom katastra i sa procjenom njihovog utjecaja na nativne vrste odnosno na ekosisteme naprostorima na kojima su evidentirane, te izraditi crnu listu vrsta za područje KS" 		Drugi izvori fin.			50.000	50.000
	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 zadatka/aktivnosti i prethodnih pitanja potrebnih za realizaciju održivih projekata korištenja mineralnih sirovina u zavisnosti od rezultata geoloških istraživanja Planiranje i pripremne radnje za dodjelu koncesije u skladu sa Zakonom o koncesijama, na 		Budžet KS - Min. privrede		1.200.000		1.200.000

		određenim pogodnim predmetima koncesije u zavisnosti od rezultata geoloških istraživanja i riješenih prethodnih pitanja i interesa KS						
Mjera						1.200.000	1.000.000	2.200.000
4.1.2. Integralno upravljanje vodnim resursima	4.1.2.2. Godišnji plan i program sufinansiranja, izgradnje i održavanja vodnih objekata i aktivnosti vezane za poslove upravljanja vodama prema Zakonu o vodama			Budžet KS - Min. privrede	2.000.000	2.000.000	2.000.000	6.000.000
Mjera					2.000.000	2.000.000	2.000.000	6.000.000
4.1.3. Integralna zaštita i očuvanje stabilnosti šumskih ekosistema	4.1.3.1. Integralna zaštita šumskih ekosistema od štetnog utjecaja požara	<ul style="list-style-type: none"> • 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 • Monitoring biljnih bolesti i štetnika 	Ministarstvo privrede KS - Uprava za šumarstvo, KJP „Sarajevo-sume“	Budžet KS - Min. privrede	10.000	10.000	10.000	30.000
				Budžet KS - Min. privrede	150.000	150.000	150.000	450.000
				Budžet KS - Min. privrede	50.000	50.000	50.000	150.000
				Budžet KS - Min. privrede	10.000	10.000	10.000	30.000
				Budžet KS - Min. privrede	500.000	500.000	500.000	1.500.000
				Budžet KS - Min. privrede	5.000	5.000	5.000	15.000

		popunjavanje novopodignutih kultura, provođenje proreda u kulturama i rasadničke proizvodnje						
		• Analiza trenutne otvorenosti šumskih kompleksa i njihovog stanja po pojedinim šumsko privrednim područjima		Budžet KS - Min. privrede		20.000		20.000
	4.1.3.3. Izgradnja, rekonstrukcija, sanacija i održavanje šumske infrastrukture	• Izrada planova otvaranja šuma primarne i sekundarne mreže šumskih komunikacija - u okviru Izvedbenih projekata • Izrada glavnih projekata po pojedinim područjima (odjelima/gospodarskim jedinicama)		Budžet KS - Min. privrede	10.000	10.000	10.000	30.000
		• Redovna rekonstrukcija, sanacija i održavanje mreže šumske infrastrukture		Budžet KS - Min. privrede	50.000	50.000	50.000	150.000
	4.1.3.4. Očuvanje stabilnosti i unapređenje šumskih ekosistema	• Povećanje zelenih površina putem pošumljavanja		Budžet KS - Min. privrede	1.000.000	1.000.000	1.000.000	3.000.000
Mjera				Budžet KS - Min. privrede	100.000	100.000	100.000	300.000
Prioritet 4.2. Poboljšanje kvaliteta okolišnih komponenti i uspostavljanje integralnog sistema upravljanja otpadom								
4.2.1. Unaprijeđenje kvaliteta tla	4.2.1.2. Deminiranje šumskih i poljoprivrednih površina i izrada programa rehabilitacije i prevođenja u poljoprivredno zemljište	• Označavanje prilaza potencijalnim minskim područjima i daljnje deminiranje nepristupačnih dijelova ZP "Trebević"	Kantonalna uprava civilne zaštite, Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo privrede, Zavod za izgradnju KS	Budžet KS - Min. privrede	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	<ul style="list-style-type: none"> • Uvođenje sistema mjerena kvaliteta zraka po standardu BAS ISO 17025 • Kalibracija od strane akreditiranih laboratorija i redovno održavanje stanica • Analiza prašine i čadi na teške metale i organske polutante • Poboljšanje kvaliteta zraka u BiH kroz promociju obnovljivih izvora energije i poboljšanje pristupa sistema daljinskog grijanja • 'Izrada Studije o porijeklu emisija u zrak na području Kantona Sarajevo' • 'Inicijalne aktivnosti za formiranje Centra za upravljanje kvalitetom zraka u KS' • "Izrada baznog disperzionog modela KS, zoniranje kvaliteta zraka i izrada metodologije za ocjenu uticaja na kvalitet zraka za nove zahvate u prostoru Zavoda za planiranje razvoja KS." • "Uspostava javnog informacionog sistema zagađivača zraka u KS" • "Izrada Registra zagađivača u KS" 	Ministarstvo prostornog uređenja, građenja i zaštite okoliša, Ministarstvo komunalne privrede i infrastrukture, Zavod za javno zdravstvo KS, Zavod za planiranje razvoja KS	Budžet KS - MPUGiZO		50.000	50.000	100.000
				Budžet KS - MPUGiZO	160.000	210.000	260.000	630.000
				Budžet KS - MPUGiZO		100.000	100.000	200.000
				Ministarstvo zaštite okoliša, kopna i mora Republike Italije	840.000			840.000
				Budžet KS - MPUGiZO	200.000			200.000
				Budžet KS - MPUGiZO	100.000	30.000	30.000	160.000
				Budžet KS - MPUGiZO	110.000			110.000
				Budžet KS - MPUGiZO	100.000	100.000		200.000
				Budžet KS - MPUGiZO	130.000			130.000
		4.2.2.2. Konverzija postojećih i nabavka novih autobusa i vozila na komprimirani		Sarajevogas	150.000			150.000

	prirodni gas (CNG) u javnim i privatnim firmama u KS							
	4.2.2.3. Izrada početne/strateške karte buke	• Izrada početne/strateške karte buke		Budžet KS - MPUGiZO	220.000			220.000
Mjera					2.010.000	490.000	440.000	2.940.000
4.2.3. Sistem upravljanja komunalnim otpadom	4.2.3.1. Implementacija Plana upravljanja otpadom Kantona Sarajevo	• Izgradnja zelenih otoka i reciklažnih dvorišta (kabasti otpad, tekstil, gume, EE otpad, akumulatori, ulja i masti)	Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo komunalne privrede i infrastrukture, KJKP „RAD“, općine	Budžet KS - MPUGiZO	200.000	200.000		400.000
	4.2.3.2. Dovesti stanje deponije komunalnog otpada na sanitarni nivo	• Program aktivnosti u okviru RCUO Smiljevići • Rekonstrukcija uređaja za pročišćavanje procijenih voda RCUO Smiljevići		Budžet KS - MPUGiZO	1.500.000	1.500.000		3.000.000
				Budžet KS - MPUGiZO		3.000.000		3.000.000
Mjera					1.700.000	4.700.000		6.400.000
4.2.4. Sistem zbrinjavanja posebnog otpada	4.2.4.1. Uspostaviti kapacitete za zbrinjavanje građevinskog otpada	• Nabavka kompaktora i buldozera za deponiju inertnog materijala • 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	KJKP Rad	1.000.000			1.000.000
				Budžet KS - MPUGiZO		1.400.000		1.400.000
Mjera					1.000.000	1.400.000		2.400.000
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	• „Realizacija projekata povećanja energijske efikasnosti u objektima budžetskih korisnika	Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS,	Budžet KS - MPUGiZO	1.050.000	1.000.000	1.000.000	3.050.000
				Drugi izvori fin.	450.000			450.000
				Ukupno	1.500.000	1.000.000	1.000.000	3.500.000

		<ul style="list-style-type: none"> Energetska efikasnost u BiH – vlastito učešće Poboljšanje energetske efikasnosti osnovnoškolskih objekata u Općini Stari Grad Sarajevo Povećanje energetske efikasnosti u stambenim objektima na području KS kroz implementaciju Modela EE 	Ministarstvo komunalne privrede i infrastrukture, Ministarstvo privrede, Ministarstvo za obrazovanje, nauku i mlade, resorna ministarstva, općine	Budžet KS – Min Obrazovanja	300.000	300.000	300.000	900.000
			Kredit	2.000.000				2.000.000
			Budžet KS - MPUGiZO	262.000	700.000	700.000		1.662.000
			Fond za zaštitu okoliša	400.000				400.000
			Ukupno	662.000	700.000	700.000		2.062.000
Mjera					4.462.000	2.000.000	2.000.000	8.462.000
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; Električna energija - Prognoza potrošnje i snabdijevanje KS; Snabdijevanje Kantona Sarajevo toplotnom energijom i Integracija, optimizacija i energetska efikasnost 	Ministarstvo privrede, KS, KJP "Sarajevošume" d.o.o. Sarajevo	Budžet KS - Min. Privrede		234.000	2.106.000	2.340.000
	4.3.2.5. Proizvodnja i primjena novih energetskih resursa	<ul style="list-style-type: none"> Izrada projekta sa arhitektonskim i tehničkim rješenjem, ishodovonje urbanističke i građevinske dozvole Građevinski radovi na izgradnji objekta Instaliranje sistema proizvodnje peleta i 	Budžet KS - Min. Privrede KJP "Sarajevošume" d.o.o. Sarajevo		1.800.000	700.000	2.500.000	
				Ukupno	3.000.000	1.000.000	4.000.000	

		osposobljavanje centra sa sakupljanje sirovine							
Mjera						3.234.000	3.106.000	6.340.000	
Prioritet 4.4. Unaprijediti razvoj infrastrukture i dostupnost na cijelom području Kantona Sarajevo									
4.4.1. Izgradnja i rekonstrukcija saobraćajnica i automatsko upravljanje saobraćajem	4.4.1.1. Rekonstrukcija, izgradnja i održavanje saobraćajnica	<ul style="list-style-type: none"> • Izgradnja A transverzale • Izgradnja VI transverzale • Izgradnja IX transverzale • Rekonstrukcija ceste Malešići – Podlugovi do granice Kantona Sarajevo i regionalni put II reda Stari Ilijas – Bioča – Ahatovići • Rekonstrukcija regionalne ceste R-445 na lokalitetu općine Ilijas 	Ministarstvo saobraćaja, Direkcija za puteve, Ministarstvo kumunalne privrede i infrastrukture, KJKP „Rad“, općine. GRAS	Budžet KS - Min. Saobraćaja	1.000.000	175.000		1.175.000	
				Budžet KS - Min. Saobraćaja		1.000.000			1.000.000
				Kredit	5.600.000	5.600.000			11.200.000
				Budžet KS - Min. Saobraćaja	500.000	500.000	500.000		1.500.000
				Budžet KS - Min. Saobraćaja	1.250.000				1.250.000
				Primitak	1.000.000	1.000.000	1.000.000		3.000.000
				Ukupno	2.250.000	1.000.000	1.000.000		4.250.000
	4.4.1.3. Izgradnja i rekonstrukcija saobraćajnica po Programu javnih investicija	<ul style="list-style-type: none"> • I transferzala - Vogošća (procjena) • Izgradnja južne longitudinale • Raskrsnica na Vogoščanskoj petlji 		Kredit	55.000.000				55.000.000
				Budžet KS - Min. Saobraćaja	1.600.000				1.600.000
				Budžet KS - Min. Saobraćaja	200.000	200.000	200.000		600.000
	4.4.1.5. Sanacija i optimizacija javnog gradskog saobraćaja	<ul style="list-style-type: none"> • Sanacija, rekonstrukcija i modernizacija tramvajske pruge od „S“ krivine do Ilidže • Izgradnja tramvajske pruge od Kružnog toka na Ilidži prema Hrasnici do administrativne granice Republike Srpske, istočno od Hrasnice 	Kredit	15.560.000	15.560.000	15.540.000		46.660.000	
			Budžet KS - Min. Saobraćaja – sufinansiranje	2.000.000	2.000.000	2.000.000		6.000.000	

			sa Općinim Iliđa				
		• Izgradnja kontaktne mreže za trolejbuski saobraćaj na koridoru Centar-Vogošća	Budžet KS - Min. Saobraćaja		500.000		500.000
		• Sanacija tramvajske pruge na dijelu od „S“ krivine do stajališta Marijin Dvor	Budžet KS - Min. Saobraćaja	550.000			550.000
		• Uvođenje elektronskog sistemaponištavanja karata, sistema upravljanjejJPP i izgradnja tramvajskih stajališta zakontrolisanu naplatu i postavljanje zaštitnegrade na tramvajskim stajalištima	Budžet KS - Min. Saobraćaja	7.115.064	2.524.633	2.524.633	12.164.330
		• Studija saobraćaja za potrebe izrade UP-a	Primitak	500.000			500.000
		• Nabavka vozila za javni linijski prijevoz u KS	Budžet KS - Min. Saobraćaja	3.400.000			3.400.000
			Kredit	29.337.450	23.662.550		53.000.000
			Ukupno	32.737.450	23.662.550		56.400.000
		• Asfaltiranje puteva u naseljima u Kantonu Sarajevo	Primitak	250.000			250.000
		• Asfaltiranje puteva na području općine Vogošća	Budžet KS - Min. Saobraćaja	700.000			700.000
			Općina Vogošća	350.000			350.000
			Ukupno	1.050.000			1.050.000
		• Asfaltiranje i sanacija ulica u Starom Gradu	Općina Stari Grad	800.000			800.000
		• Nabavka nove elektrovučne podstanice za napajanje tramvajske i trolejbuske	Budžet KS - Min. Saobraćaja		500.000		500.000
			Kredit		400.000		400.000

		kontaktne mreže na području općine Stari Grad (projekat izgradnje punionice na prirodni gas CNG)		Ukupno		900.000		900.000
		• Projekat automatskog upravljanja semaforskim sistemom u Kantonu Sarajevo–Izrada Projektnog zadatka nakon prikupljenih podataka sa terena radi izrade Glavnog Projekta		Budžet KS - Min. Saobraćaja	2.000.000	3.000.000	3.000.000	8.000.000
		• 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. Saobraćaja	200.000			200.000
	4.4.1.6. Unapređenje pješačkog i biciklističkog saobraćaja	• Izgradnja biciklističkih staza na području KS		Budžet KS - Min. Saobraćaja	50.000	50.000	50.000	150.000
	4.4.1.7. Unapređenje saobraćaja u mirovanju	• Priprema Projekta za izgradnju podzemne garaže u ulici Kolodvorska		Budžet KS - Min. Saobraćaja	2.000.000			2.000.000
		• Izgradnja podzemne garaže u ul. Šahinagića		Kredit	6.844.500			6.844.500
Mjera					137.807.014	56.672.183	24.814.633	219.293.830
4.4.2. Sistem upravljanja i infrastruktura za vodosnabdjevanje	4.4.2.1. Rekonstrukcija i izgradnja vodoprivredne infrastrukture · Rekonstrukcija vodovodne mreže, prema istom Programu · Rekonstrukcija elektroenergetskih i mašinskih postrojenja i	• Rekonstrukcija pumpne stanice Alipašin most i potisni cjevovod-PS, Bačevac i Centar (Pripremljeni projekti) • Interventni program 2018 • Sanacija prioritetnih dijelova vodovodnog sistema (EBRD)	Ministarstvo komunalne privrede i infrastrukture, KJKP ViK, općine, Ministarstvo privrede	EBRD Kredit	1.448.333	1.448.333		2.896.666
				Drugi izvori fin.	1.494.000			1.494.000
				Kredit EBRD	20.000.000			20.000.000
				Budžet KS - Min.	3.324.911	3.324.911	3.324.911	9.974.733

	sistema za dezinfekciju vode (prema programu "Sanacija dotrajalih dijelova vodovodnog sistema, ViK, 2008" · Osiguranje novih količina vode (dodati i Filter postrojenje Bosna 3)			komunalne privrede i infrastrukture				
	4.4.2.2. Podrška projektima rekonstrukcije i izgradnje vodoprivredne infrastrukture u nadležnosti općina · Izgradnja vodovodnih objekata i mreže za proširenje vodovodnog sistema prema provedbeno planskoj dokumentaciji	• ·Vodoopskrbni sistem Vrutak (Ilijaš)		Ukupno	23.324.911	3.324.911	3.324.911	29.974.733
	4.4.2.3. Optimizacija i modernizacija upravljanja vodovodnim sistemom	• Unaprijeđenje telemetrijskog sistema KJKP Vodovod i kanalizacija Sarajevo		Općina Ilijaš - kredit	250.000			250.000
	4.4.2.4. Izrada glavnog projekta za vodovod Crna rijeka			VIK	200.000			200.000
				Kreditna sredstva	1.000.000			1.000.000
Mjera					27.717.244	4.773.244	3.324.911	35.815.399
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	Federalno min. okoliša i turizma	5.330.000			5.330.000
	4.4.3.6. Izgradnja i rekonstrukcija kanalizacione	• Projekti rekonstrukcije i izgradnje kanalizacione		Općina Vogošća - Kredit	45.305.000			45.305.000
				Ukupno	50.635.000			50.635.000
				Općine	500.000	500.000		1.000.000

	infrastrukture sa ciljem razdvajanja sistema (efikasniji rad postrojenja i čišćи vodotoci)	infrastrukture u nadležnosti općina	privrede + Agencija za vode, općine					
		• Sufinansiranje postrojenja za preradu mulja		Budžet KS - Min. komunalne privrede i infrastrukture	500.000			500.000
		• Nadogradnja prečistača otpadnih voda i zbrinjavanje na efikasan način otpadnih voda		Budžet KS - Min. komunalne privrede i infrastrukture	501.000			501.000
	4.4.3.7. Dezinfekciona stanica			Kreditna sredstva		700.000		700.000
Mjera					52.136.000	1.200.000		53.336.000
4.4.4. Energetska infrastruktura – toplifikacija	4.4.4.1. Rekonstrukcija i proširenje distributivne mreže i zamjena kotlova, pumpnih sistema – grijanje	<ul style="list-style-type: none"> • Proširenje postojećeg sistema daljinskog upravljanja i nadzora (SCADA sistem) postrojenja KJKP Toplane-Sarajevo • Zamjena kotlova i plamenika u postrojenjima KJKP Toplane-Sarajevo • Zamjena pumpnih sistema u postrojenjima KJKP Toplane-Sarajevo – ugradnja pumpi sa frekventnom regulacijom(Ifaza) • Zamjena distributivnih mreža (toplovodi i vrelovodi) u postrojenjima KJKP Toplane-Sarajevo • Automatska hidraulička optimizacija rada kotlovnica KJKP Toplane-Sarajevo 	Ministarstvo komunalne privrede i infrastrukture KS, KJKP Toplane	Drugi izvori fin.	500.000	400.000	400.000	1.300.000
				KJKP Toplane	400.000	400.000	400.000	1.200.000
				UKupno	900.000	800.000	800.000	2.500.000
				Drugi izvori fin.	1.300.000	1.100.000	1.100.000	3.500.000
				KJKP Toplane	500.000	500.000	500.000	1.500.000
				UKupno	1.800.000	1.600.000	1.600.000	5.000.000
				Drugi izvori fin.	120.000	120.000	110.000	350.000
				KJKP Toplane	50.000	50.000	50.000	150.000
				UKupno	170.000	170.000	160.000	500.000
				Drugi izvori fin.	1.000.000	900.000	900.000	2.800.000
				KJKP Toplane	400.000	300.000	300.000	1.000.000
				UKupno	1.400.000	1.200.000	1.200.000	3.800.000
				Drugi izvori fin.	250.000	250.000	250.000	750.000
				KJKP Toplane	50.000	50.000	50.000	150.000
				UKupno	300.000	300.000	300.000	900.000

		<ul style="list-style-type: none"> Zamjena/ugradnja individualnih mjerila toplotne energije u sistemu KJKP Toplane-Sarajevo (I faza) Optimizacija i automatizacija procesa proizvodnje i distribucije toplotne energije kotlovnice Zetra, KJKP Toplane-Sarajevo Nabavka mjernih uređaja za mjerna mjesta KJKP Toplane 		<p>Drugi izvori fin.</p> <table> <tr><td>KJKP Toplane</td><td>50.000</td><td>50.000</td><td>50.000</td><td>150.000</td></tr> <tr><td>UKupno</td><td>500.000</td><td>500.000</td><td>500.000</td><td>1.500.000</td></tr> </table> <p>Drugi izvori fin.</p> <table> <tr><td>KJKP Toplane</td><td>100.000</td><td>100.000</td><td>100.000</td><td>300.000</td></tr> <tr><td>UKupno</td><td>500.000</td><td>500.000</td><td>500.000</td><td>1.500.000</td></tr> </table> <p>Budžet KS - Min. komunalne privrede i infrastrukture</p> <table> <tr><td></td><td>300.000</td><td></td><td></td><td>300.000</td></tr> </table>	KJKP Toplane	50.000	50.000	50.000	150.000	UKupno	500.000	500.000	500.000	1.500.000	KJKP Toplane	100.000	100.000	100.000	300.000	UKupno	500.000	500.000	500.000	1.500.000		300.000			300.000	<p>Drugi izvori fin.</p> <table> <tr><td>KJKP Toplane</td><td>300.000</td><td>300.000</td><td></td><td>600.000</td></tr> <tr><td>UKupno</td><td>2.500.000</td><td>2.500.000</td><td></td><td>5.000.000</td></tr> </table> <p>Drugi izvori fin.</p> <table> <tr><td>KJKP Toplane</td><td>100.000</td><td></td><td></td><td>100.000</td></tr> <tr><td>UKupno</td><td>500.000</td><td></td><td></td><td>500.000</td></tr> </table> <p>Drugi izvori fin.</p> <table> <tr><td>KJKP Toplane</td><td>50.000</td><td>100.000</td><td></td><td>150.000</td></tr> <tr><td>UKupno</td><td>200.000</td><td>700.000</td><td></td><td>900.000</td></tr> </table> <p>Drugi izvori fin.</p> <table> <tr><td>KJKP Toplane</td><td>100.000</td><td></td><td></td><td>100.000</td></tr> <tr><td>UKupno</td><td>100.000</td><td>1.400.000</td><td></td><td>1.500.000</td></tr> </table>	KJKP Toplane	300.000	300.000		600.000	UKupno	2.500.000	2.500.000		5.000.000	KJKP Toplane	100.000			100.000	UKupno	500.000			500.000	KJKP Toplane	50.000	100.000		150.000	UKupno	200.000	700.000		900.000	KJKP Toplane	100.000			100.000	UKupno	100.000	1.400.000		1.500.000
KJKP Toplane	50.000	50.000	50.000	150.000																																																																		
UKupno	500.000	500.000	500.000	1.500.000																																																																		
KJKP Toplane	100.000	100.000	100.000	300.000																																																																		
UKupno	500.000	500.000	500.000	1.500.000																																																																		
	300.000			300.000																																																																		
KJKP Toplane	300.000	300.000		600.000																																																																		
UKupno	2.500.000	2.500.000		5.000.000																																																																		
KJKP Toplane	100.000			100.000																																																																		
UKupno	500.000			500.000																																																																		
KJKP Toplane	50.000	100.000		150.000																																																																		
UKupno	200.000	700.000		900.000																																																																		
KJKP Toplane	100.000			100.000																																																																		
UKupno	100.000	1.400.000		1.500.000																																																																		
Mjera					9.170.000	9.670.000	5.060.000	23.900.000																																																														
		<ul style="list-style-type: none"> Uvezivanje gasnog prstena pritiska p=3(4) bar na području 	Ministarstvo komunalne	Bužet KS - Min. komun.	1.500.000			1.500.000																																																														

4.4.5. Energetska infrastruktura – gasifikacija	4.4.5.1. Rekonstrukcija i razvoj distributivne gasne mreže	Kantona Sarajevo (izgradnja gasovoda Igman-Hadžići)	privrede i infrastrukture KS, Ministarstvo prostornog uređenja, građenja i zaštite okoliša	privrede i infrastrukture				
		• Rekonstrukcija i razvijanje distributivne gasne mreža u naseljima na prostoru općine Novi Grad		Drugi izvori fin.	50.000	50.000	50.000	150.000
		• Rekonstrukcija i razvijanje distributivne gasne mreža u naseljima na prostoru općine Ilidža		Drugi izvori fin.	50.000	50.000	50.000	150.000
		• Rekonstrukcija i razvijanje distributivne gasne mreža u naseljima na prostoru općine Vogošča		Drugi izvori fin.	50.000	50.000	50.000	150.000
		• Rekonstrukcija i razvijanje distributivne gasne mreža u naseljima na prostoru općine Trnovo		Drugi izvori fin.	50.000	50.000	50.000	150.000
		• Rekonstrukcija i razvijanje distributivne gasne mreža u naseljima na prostoru općine Hadžići		Drugi izvori fin.	50.000	50.000	50.000	150.000
		• Rekonstrukcija sistema katodne zaštite		Drugi izvori fin.	250.000	300.000	350.000	900.000
		• Zamjena mjerača protoka gasa (II faza)		Drugi izvori fin.	2.150.000	2.150.000	2.200.000	6.500.000
		• Zamjena ventila na gasnom sistemu Kantona Sarajevo		Drugi izvori fin.	453.000	453.000	394.000	1.300.000
		• Modernizacija regulacionih postrojenja prema DVGW regulativi**		Drugi izvori fin.	370.000	315.000	315.000	1.000.000
		• Subvencioniranje troškova rekonstrukcije unutrašnjih gasnih instalacija/Izgradnja novih priključaka na distributivnu gasnu mrežu		Budžet KS - Min. komunalne privrede i infrastrukture	200.000			200.000

		• Laboratorija za kalibraciju mjerila protoka gasa u realnim uslovima		Drugi izvori fin.	2.580.426			2.580.426
	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 fin.	800.000			800.000
		• Ospozobljavanje i oprema stanice za tehnički pregled i registraciju CNG vozila na prirodni gas		Drugi izvori fin.	50.000			50.000
		• Izradnja tehn-ekonomske analize podobnosti korištenja energenta i uređaja (upravljanje potražnjom i efikasije korištenje gasnih sistema koje se zasniva na upotrebi prirodnog gase za hlađenje/klimatizaciju u direktnom i indirektnom obliku), na objektima institucija čiji je vlasnik KS		Drugi izvori fin.	50.000	50.000	50.000	150.000
		• Instaliranje jednog ili više gasnih uređaja za hlađenje (klimatizaciju), 50-200 uređaja (apsorpcijski rashladni uređaji ili kompresorski rashladni uređaji – standardna izvedba/toplotna pumpa) na objektima institucija čiji je vlasnik KS (obrazovne institucije, zdravstvene institucije...), kao i na atraktivnim objektima u centru grada (poslovne zgrade), gdje		Sarajevogas	100.000		100.000	

		bi medijska prezentacija došla do izražaja						
	4.4.5.3. Promocija, subvencija, podrška – korištenje prirodnog gasa u domaćinstvima i industriji, te kao pogonskog goriva	<ul style="list-style-type: none"> Usvojene mjere podrške za korištenje u domaćinstvima i industriji, te kao pogonskog goriva, kao i energenta za hlađenje (klimatizaciju) Provedena marketinška promocija korištenja gasnih uređaja za hlađenje (klimatizaciju), sa akcentom na ciljnu grupu arhitekti /planeri/projektanti 'Subvencioniranje gasnih priključaka na postojeću infrastrukturu Sarajevogas-a" 		Sarajevogas		50.000		50.000
				Sarajevogas		10.000		10.000
				Budžet KS - MPUGiZO	400.000			400.000
Mjera					9.053.426	3.678.000	3.559.000	16.290.426
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 Povećanje kapaciteta za ukop/sahranu na groblju "Vlakovo" - proširenje groblja "Vlakovo" (parcela Kurvanj, površina 39.697m²) Povećanje kapaciteta za ukop/sahranu na groblju "Vlakovo" - proširenje groblja "Vlakovo" (parcela površina 53.053m²) Povećanje kapaciteta za ukop/sahranu na groblju "Vlakovo" - Izgradnja krematorija sa pratećim 	Ministarstvo komunalne privrede i infrastrukture, Ministarstvo privrede, Ministarstvo prostornog uređenja, građenja i zaštite okoliša	KJKP „Pokop“ d.o.o. Sarajevo KJKP „Pokop“ d.o.o. Sarajevo KJKP „Pokop“ d.o.o. Sarajevo Budžet KS - Min. komunalne privrede i infrastrukture	35.000 10.000 280.000 150.000	10.000 10.000 280.000 150.000	10.000 10.000 230.000 150.000	55.000 10.000 790.000 450.000

		sadržajem (proširenje postojećeg objekta grobnog ureda i kapela)		KJKP „Pokop“ d.o.o. Sarajevo	120.000	220.000	120.000	460.000
		• Povećanje kapaciteta za ukop/sahranu na groblju "Vlakovo" - proširenje parkinga		UKupno	270.000	370.000	270.000	910.000
		• Izgradnja novog groblja Dolac		Budžet KS - Min. komunalne privrede i infrastrukture	200.000			200.000
	4.4.6.2. Zbrinjavanje pasa latalica	• Projekat opremanja prihvatilišta pasa latalica		Drugi izvori fin.	100.000			100.000
	4.4.6.3. Projekat poboljšanja komunalne higijene javno-prometnih površina u KS	• Iluminacija - akcentno osvjetljavanje objekata u KS		Budžet KS - Min. privrede	100			100
				Kreditna sredstva	1.000.000			1.000.000
				Ukupno	1.000.100			1.000.100
				Budžet KS - Min. komunalne privrede i infrastrukture	400.000			400.000
Mjera					2.295.100	660.000	510.000	3.465.100
Ukupno Strateški cilj 4.					251.335.784	93.682.427	47.799.544	392.817.755
Strateški cilj 5. Unaprijediti sistem upravljanja razvojem Kantona Sarajevo								
Prioritet 5.1. Konsolidirati i povećati dugoročnu održivost javnih finansija, te ojačati razvojni kapacitet javnih finansija (budžeta i javnih fondova)								
5.1.1. Konsolidacija i povećanje dugoročne održivosti javnih finansija (budžeta i javnih fondova)	5.1.1.1. Uspostavljanje sistema održivog upravljanja dugom na nivou Kantona Sarajevo	• Uspostavljanje mehanizama za kvalitetno i pravovremeno planiranje, praćenje i izvještavanje o stanju duga u Kantonu Sarajevo i općinama KS (softversko unapređenje postojeće ili nove baze podataka - DTS, edukacija zaposlenih)	Ministarstvo finansija, Zavod za informatiku i statistiku KS	Budžet KS - Min. finansija	30.000	30.000	30.000	90.000
				Budžet KS - Min. finansija	460.000	460.000	460.000	1.380.000

		<ul style="list-style-type: none"> Uspostavljanje IT aplikacije u Ministarstvu finansija KS za bolje planiranje, izvršavanje, izvještavanje, kontrolu budžeta i budžetskih sredstava, plaćanja i razmjenu elektronskih dokumenata i podataka između budžetskih korisnika Kantona Sarajevo i Ministarstva finansija Kantona Sarajevo 		USAID	21.000	36.000	36.000	93.000
				UKupno	481.000	496.000	496.000	1.473.000
Mjera					511.000	526.000	526.000	1.563.000
Prioritet 5.2. Reformirati javnu administraciju i ojačati odgovornost, efikasnost i razvojni kapacitet administracije								
5.2.1. Razvoj kapaciteta administracije	5.2.1.4. Razvoj e-uprave u Kantonu Sarajevo	<ul style="list-style-type: none"> Uspostavljanje korištenja elektronskih dokumenata 	Ministarstvo finansija, Zavod za planiranje razvoja KS, Zavod za informatiku i statistiku KS, Ministarstvo unutrašnjih poslova	Nepoznato	25.000			25.000
		<ul style="list-style-type: none"> Uspostavljanje informacionog sistema za upravljanje javnim evidencijama 		Nepoznato	100.000			100.000
Mjera					125.000			125.000
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“ - II faza 	Ministarstvo prostornog uređenja, građenja i zaštite okoliša KS, Ministarstvo komunalne privrede i infrastrukture, Ministarstvo privrede, Ministarstvo za obrazovanje, nauku i mlade,	Bužet KS - Min. komun. privrede i infrastrukture	200.000	200.000	200.000	600.000
	5.2.2.2. Donijeti nove i uskladiti postojeće strateške dokumente i planove	<ul style="list-style-type: none"> Urbanistički plan urbanog područja Sarajevo (Stari Grad, Centar, Novo Sarajevo, Novi Grad, Ilići i Vogošča), Urbanistički plan za urbano područje Trnovo, Urbanistički plan za urbano područje 		Budžet KS - MPUGiZO	100.000			100.000

		Hadžići, Urbanistički plan za urbano područje Ilijaš	Kantonalna uprava za inspekcijske poslove, Zavod za planiranje razvoja Kantona Sarajevo						
		• Izrada prostornog plana Spomenik prirode Vrelo Bosne i plana upravljanja spomenikom prirode Vrelo Bosne i zaštićenim pejsažom Bentbaša		Budžet KS - MPUGiZO	70.000	100.000	100.000	270.000	
		• Implementacija Kantonalnog plana zaštite okoliša (KEAP)		Budžet KS - MPUGiZO	300.000	300.000	300.000	900.000	
		• Izrada Prostornog plana područja posebnog obilježja ZP „Trebević“ i implementacija Plana upravljanja ZP "Trebević"		Primici	550.000			550.000	
		• Podrška za rad ekološkim udruženjima		UKupno	850.000	300.000	300.000	1.450.000	
		• Prostorni plan područja posebnog obilježja "Regionalni centar za upravljanje otpadom (RCOU)-Smiljevići"	Ministarstvo unutrašnjih poslova, Ministarstvo pravde i uprave, vatrogasno društvo	Budžet KS - MPUGiZO	50.000	10.000	10.000	70.000	
				Primici	10.000			10.000	
				UKupno	60.000	10.000	10.000	80.000	
				Budžet KS - MPUGiZO	50.000	50.000	50.000	150.000	
				Budžet KS - MPUGiZO	125.000			125.000	
Mjera					1.455.000	660.000	660.000	2.775.000	
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	• Dogradnja i adaptacija IV policijske uprave MUP-a KS PS Novi Grad • Sanacija objekta u Srednjem • Izgradnja novog objekta za potrebe Ministarstva • Rekonstrukcije i sanacije na više objekata Ministarstva	Ministarstvo unutrašnjih poslova, Ministarstvo pravde i uprave, vatrogasno društvo	Budžet KS - MUP	600.000			600.000	
				Budžet KS - MUP	185.000			185.000	
				Budžet KS - MUP	1.000			1.000	
				Primici	3.500.000			3.500.000	
				UKupno	3.501.000			3.501.000	
				Budžet KS - MUP	650.000	500.000	500.000	1.650.000	

		<ul style="list-style-type: none"> Izgradnja policijskog objekta za obuku kadrova "Grkarica" Igman 		Budžet KS - MUP	1.000			1.000
Mjera					4.937.000	500.000	500.000	5.937.000
Prioritet 5.4. Smanjiti korupciju i kriminalitet, povećati bezbjednost građana, te osnažiti funkcionisanje pravne države								
5.4.1. Unaprijeđenje sigurnosti građana	5.4.1.1. Uspostavljanje efikasnog sistema sigurnosti u cilju smanjenja rizika i zaštite institucija i stanovništva od prijetnji po sigurnost	<ul style="list-style-type: none"> Nabavka stacioniranih i mobilnih kamera za automatsko prepoznavanje i očitavanje registarskih oznaka na motornim vozilima s pratećom opremom. Realizacija "Prioriteta 1" iz Akcionog plana za prevenciju i suzbijanje krađa motornih vozila KS 	Ministarstvo unutrašnjih poslova, Ministarstvo prostornog uređenja, građenja i zaštite okoliša, Ministarstvo saobraćaja, Ministarstvo kulture i sporta, Ministarstvo za obrazovanje, nauku i mlade, Ministarstvo za rad, socijalnu politiku, raseljena lica i izbjeglice	Budžet KS - MUP Uprava policije	490.000			490.000
	5.4.1.3. Suzbijanje maloljetničke delikvencije	<ul style="list-style-type: none"> Usvajanje Akcionog plana prevencije nasilja i suzbijanja maloljetničke delikvencije u KS Nabavka opreme za rad sa maloljetnicima u dvije nove Policijske uprave 		Budžet KS - MUP Uprava policije	77.824			77.824
				Primitci	4.393.000			4.393.000
				UKupno	4.470.824			4.470.824
				Budžet KS - MUP Uprava policije	7.000	6.000		13.000
				Budžet KS - MUP Uprava policije	20.000			20.000
Mjera					4.987.824	6.000		4.993.824
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	<ul style="list-style-type: none"> 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,	Služba za zapošljavanje	Tekuća sredstva			Tekuća sredstva
	5.4.2.2. Izmjene i dopune Zakona o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti	<ul style="list-style-type: none"> Pokrenuti postupak konsultacije i drugih faza izrade i donošenja zakona 2017/18 	Ministarstvo privrede, Kantonalna uprava za inspekcijske	Služba za zapošljavanje	Tekuća sredstva			Tekuća sredstva
	5.4.2.4. Uspostava Kantonalnog koordinacijskog	<ul style="list-style-type: none"> Donijeti rješenje o imenovanju Kantonalnog koordinacijskog 		Budžet KS - Min. za rad	10.000			10.000

	tijela za borbu protiv sive ekonomije na području KS	tijela za borbu protiv sive ekonomije na području KS (Vlada 2017)	poslove, Resorna ministarstva, PKKS	soc. polit. raselj. lica i izbjeg						
5.4.2.5. Razvoj aktivne politike/programa za smanjenje sive ekonomije u KS	• Donošenje programa za smanjenje sive ekonomije			Služba za zapošljavanje	Tekuća sredstva			Tekuća sredstva		
Mjera					10.000			10.000		
Prioritet 5.5. Pozicioniranje KS u široj regiji I Evropi										
5.5.1. Kreiranje i upravljanje brendom Kantona Sarajevo	5.5.1.2. Uspostavljanje institucionalnog mehanizma za upravljanje brendom	• Studija uspostavljanja institucionalnog mehanizma za upravljanje brendom	Vlada KS, Zavod za planiranje razvoja KS, Ministarstvo privrede, Zavod za informatiku i statistiku KS	Zavod za planiranje razvoja KS	50.000			50.000		
	5.5.1.3. Promocija brenda KS	• Izrada studije "Pametno Sarajevo"		Zavod za informatiku i statistiku KS	200.000			200.000		
Mjera					250.000			250.000		
Ukupno Strateški cilj 5.					12.275.824	1.692.000	1.686.000	15.653.824		
UKUPNO					350.947.068	231.746.460	159.913.272	742.606.800		