

GRAD PRIJEDOR

**INTEGRALNA STRATEGIJA RAZVOJA
GRADA PRIJEDORA
ZA PERIOD 2014-2024. GODINE**

Prijedor, 2013. godine

SADRŽAJ

1 UVOD.....	4
2 METODOLOGIJA KREIRANJA STRATEGIJA RAZVOJA.....	5
3 IZVOD IZ SOCIO-EKONOMSKE ANALIZE.....	7
3.1 Opšti podaci	7
3.2 Demografija.....	8
3.3 Pregled stanja i kretanja u ekonomiji	9
3.4 Tržište rada.....	17
3.5 Pregled stanja i kretanja u oblasti društvenog razvoja	18
3.6 Fizička infrastruktura i komunalije	22
3.7 Stanje životne sredine.....	26
3.8 Budžet	27
4. STRATEŠKO FOKUSIRANJE.....	28
4.1. SWOT analiza grada PRIJEDORA	28
4.2. Strateški fokusi.....	32
5. VIZIJA GRADA PRIJEDORA	35
6. STRATEŠKI CILJEVI	36
7. SEKTORSKI RAZVOJNI PLANOVI.....	38
7.1. Plan lokalnog ekonomskog razvoja.....	38
7.1.1. Fokusiranje.....	38
7.1.2. Razvojni ciljevi ekonomskog razvoja.....	39
7.1.3. Programi, projekti i mjere	41
7.1.4. Procjena očekivanih ishoda sa indikatorima.....	43
7.2. Plan društvenog razvoja.....	45
7.2.1. Fokusiranje.....	45
7.2.2. Razvojni ciljevi društvenog razvoja	46
7.2.3. Programi, projekti i mjere	48
7.2.4. Procjena očekivanih ishoda sa indikatorima.....	50
7.3. Plan zaštite životne sredine	52
7.3.1. Fokusiranje.....	52
7.3.2. Ciljevi zaštite životne sredine.....	53
7.3.3. Programi, projekti i mjere	54
7.3.4. Procjena očekivanih ishoda sa indikatorima.....	57
8. OPERATIVNI DIO.....	63
8.1. Plan implementacije	63

8.1.1 Orijentacioni pregled prioritetnih projekata i mjera za period od 3 god.	63
8.2. Indikativni plan finansiranja strateških projekata i mjera za naredne 3 god.	76
8.3. Plan razvoja organizacionih kapaciteta i ljudskih potencijala.....	104
8.4. Praćenje, ocjenjivanje i ažuriranje strategije razvoja.....	107
PRILOZI	111
Prilog 1: Socio-ekonomska analiza (poseban dokument)	111
Prilog 2: Podloge za definisanje Plana implementacije	113
Prilog 3 - Finansijski aspekti strategije	139
Prilog 4 - Učesnici u procesu izrade strategije	145

1 UVOD

Strategija integrisanog razvoja 2014 – 2024. godine je ključni strateško-planski dokument grada Prijedora, koji treba da podstiče budući rast i razvoj zajednice. Strategija razvoja obuhvata ekonomsku i društvenu sferu, ali i aspekte zaštite i unapređenja životne sredine i prostora. Strategija je izrađena kao okvir za definisanje zajedničkih ciljeva, podsticanja lokalnih snaga, ali i kao odgovor na izazove budućeg razvoja grada i sveukupnog života u njemu.

Grad se angažovao u procesu izrade Strategije vođen uvjerenjem da strateško planiranje predstavlja ključni instrument za proaktivno i odgovorno upravljanje lokalnim razvojem. Proces izrade Strategije razvoja, iniciran od strane Gradonačelnika i podržan od strane Skupštine grada, je započeo potpisivanjem Memoranduma o razumijevanju između Grada Prijedora i Razvojnog programa Ujedinjenih nacija (UNDP) u oktobru 2012. godine, te formiranjem radnih tijela – Razvojnog tima, Sektorskih grupa i Partnerske grupe.

Proces je operativno vodio Razvojni tim, a u samom procesu stvoreni su mehanizmi za snažno građansko učešće, dominantno kroz rad Partnerske grupe – konsultativnog tijela kojeg su činili predstavnici javnog, privatnog i nevladinog sektora. Poseban naglasak je stavljen na uključivanje i adekvatno prepoznavanje potreba potencijalno ranjivih kategorija stanovništva. U proces je bio uključen i veliki broj građana putem organizovanja javnih rasprava.

Strategija informiše sveukupnu javnost i privatne ulagače o razvojnom putu grada, predstavlja osnovu za izradu detaljnih planova i programa u pojedinim sektorima, kreira osnovu za praćenje napretka, te ohrabruje saradnju i dogovor u planiranju različitih nivoa vlasti i društveno-ekonomskih partnera.

Preduslov kvalitetne i pravovremene implementacije Strategije jeste prepoznavanje njenog značaja od strane sveukupne lokalne zajednice i viših nivoa vlasti, ali i uspostavljanje Strategijom predviđenih mehanizama za njenu implementaciju, izvještavanje, ažuriranje i sveukupnu operacionalizaciju, a što je zadatak koji Gradu, ali i svim drugim akterima u lokalnoj zajednici, predstoji u narednom periodu.

2 METODOLOGIJA KREIRANJA STRATEGIJA RAZVOJA

U izradi strateškog plana razvoja Grada Prijedora korištena je standardizovana Metodologija za integrисано planiranje lokalnog razvoja (MiPRO), prihvaćena i preporučena od strane entitetskih vlada te saveza opština i gradova oba entiteta. MiPRO je u potpunosti uskladžena sa postojećim zakonskim okvirom kojim je definisano planiranje razvoja na lokalnom nivou, gdje je lokalna administracija nosilac procesa izrade i implementacije strategije, uz maksimalno uključivanje i svih drugih aktera života u lokalnoj zajednici. Nadalje, miPRO je u potpunosti usaglašena sa vodećim principima i pristupima strateškom planiranju koje promoviše Evropska unija.

Vodeći principi na kojima se zasniva Strategija razvoja grada Prijedora su održivost i socijalna uključenost. Održivost kao princip integriše ekonomski i aspekt životne sredine, dok princip socijalne uključenosti podrazumijeva jednake šanse za sve i pravičnost u smislu identifikovanja potreba i interesa marginalizovanih i socijalno isključenih grupa stanovništva. Nadalje, Strategiju razvoja karakterišu integracija (što znači da su ekonomski, društveni i aspekt zaštite životne sredine posmatrani kao neodvojivi dijelovi jedne cjeline) i participacija (svi zainteresovani akteri su angažovani i doprinijeli su izradi Strategije).

Strategija razvoja predstavlja putokaz za sveukupni razvoj grada Prijedora, a obuhvata ekonomski, društveni i plan zaštite i unapređenja životne sredine, uz poštivanje prostornog aspekta. Polazna tačka za izradu strategije razvoja Grada Prijedora je bila analiza postojećih strateških dokumenata, nivoa njihove realizacije, te stepena razvijenosti ljudskih resursa neophodnih za izradu i implementaciju strategije. Ova analiza je bila nadograđena na osnovu analize relevantnih kvantitativnih i kvalitativnih podataka iz primarnih i sekundarnih izvora.

Osnovni i najvažniji dio Strategije predstavlja njen strateški dio, tj. strateška platforma, koja obuhvata socio-ekonomsku analizu, strateške fokuse, viziju razvoja i strateške ciljeve razvoja. Strateška platforma je dominantno djelo Razvojnog tima Grada. Vizija razvoja, te strateški ciljevi razvoja Grada definisani su na period od 10 godina.

Prihvatajući činjenicu da postavljanje ciljeva podrazumijeva ne samo odgovor na pitanje „šta“, već i „kako“, te da je odgovor na ovo pitanje od ključnog značaja za kvalitetnu implementaciju Strategije, Gradski razvojni tim je, u saradnji sa sektorskim grupama i partnerskom grupom za razvoj, izradio sektorske planove i operativni dio Strategije. Sektorski planovi, operativni ciljevi, programi, projekti i mjere, usmjereni ka poboljšanju kvaliteta života na području grada, definisani su na period od 5 godina.

U završnom dijelu procesa, Razvojni tim je, na bazi principa integracije, objedinio i uskladio sektorske dokumente, te izradio okvirne trogodišnje i detaljne jednogodišnje planove implementacije, uključujući i plan razvoja organizacionih kapaciteta i ljudskih potencijala

neophodnih za proces implementacije Strategije. Kako bi se omogućila djelotvorna implementacija Strategije, finansijski okvir Strategije i budžet grada za 2014. godinu su u potpunosti usklađeni. Okvirni operativni planovi su izrađeni za naredne tri, a detaljni akcioni planovi za godinu dana.

Bitno je naglasiti da Strategija obuhvata i listu prioritetnih programa i projekata u svakom sektoru, a koji omogućavaju dostizanje postavljenih ciljeva putem provođenja operativnih aktivnosti, čime se stvara osnova za sveukupnu implementaciju Strategije. Nadalje, prioritetni programi i projekti nisu samo osnova za korištenje gradskih i drugih domaćih izvora sredstava, nego i dobra osnova za pristup eksternalim izvorima sredstava, poput IPA programa Evropske unije, ali i drugih programa podrške u Bosni i Hercegovini.

Kod izrade Strategije razvoja Grada Prijedora posebno se vodilo računa o ostvarivanju horizontalne intersektorske usklađenosti, te vertikalne usklađenosti Strategije sa strategijama i planovima na drugim nivoima. Kao takva, Strategija razvoja je u skladu sa ostalim lokalnim sektorskim strategijama i planovima, strategijama i politikama na višim nivoima vlasti i prostornim planovima na lokalnom i višim nivoima. Dodatan značaj je poklonjen mogućim inicijativama međuopštinske saradnje.

3 IZVOD IZ SOCIO-EKONOMSKE ANALIZE¹

3.1 Opšti podaci

Grad Prijedor geografski je smješten u sjeverozapadnom dijelu Bosne i Hercegovine (u entitetu Republika Srpska), na obalama rijeke Sane i Gomjenice, te na brežuljucima kojima se planina Kozara spušta u Prijedorsko polje. Zahvaljujući povoljnom geostrateškom položaju i postojećoj saobraćajnoj infrastrukturi (drumskim saobraćajnicama i željezničkom mrežom) dobro je povezan sa bližim i širim okruženjem.

Површина: 834 км²
Процјена броја становника: 97.588
Густина насељености: 117 ст./км²

Klima je umjeroeno-kontinentalna, a prosječna količina godišnjih padavina iznosi 979 litara/m². Gradsko područje se nalazi se na 44°, 48' i 30" SGŠ i na 16°, 42' i 53" IGD, dok je nadomorska visina 135m.

Reljef Grada Prijedora obuhvata nizijsko područje, koje se prostire dolinom rijeke Sane i Gomjenice, brežuljkasto područje, koje obuhvata podnožje planine Kozare i brdsko područje, koje obuhvata dijelove MZ Ljubija i planine Kozare. Planina Kozara se proteže pravcem sjeverozapad – jugoistok. Dugačka je 70 km, a široka 20 – 30 km, sa najvišim vrhom od 978 m (Lisina). Struktura reljefa predstavljena je na sljedećem grafikonu.

¹ Комплетан текст Социо-економске анализе Града Приједора дат је у прилогу, као посебан документ, због великог обима.

Ukupna površina Grada Prijedora je 83.406,60 ha, od čega je 44.740,20 ha obradivih površina. Oranice, kao najplodnija zemljišta, obuhvataju površinu od 37.333,40 ha, dok livade, voćnjaci i vinogradi zauzimaju preostali dio obradivih površina. Površina neplodnog zemljišta je 3.974,60 ha.

Šumsko zemljište na području Prijedora zauzima površinu od 29.380,20 ha, od čega je u privatnom sektoru 12.362,80 ha, dok državnom sektoru pripada 17.017,40 ha šuma. U strukturi šuma preovlađuju lišćari (bukva, hrast), dok su četinari (jela, smrča, bor) manje zastupljeni i čine ih uglavnom vještački nasadi.

Osnovno hidrografsko obilježje Grada Prijedor daje vodotok rijeke Sane sa svojim pritokama. Vodne površine obuhvataju 2.152,3 ha i to: površinu hidrografske mreže od 718,7 ha, površinu ribnjaka Saničani od 1.254,7 ha, površinu akumulacija od 50,4 ha i površinu jezera, močvara i kanala od 128,5 ha.

Područje Ljubije predstavlja metalogenetska oblast, koja zahvata prostor od oko 1200 km², sa brojnim ležištima metaličnih, nemetaličnih i energetskih mineralnih sirovina. Posebno se ističu ležišta gvozdene rude, kao metalurške sirovine i dijelom kao mineralni pigmenti, zatim ležišta i pojave: barita, fluorita, gipsa, krečnjaka, dolomita, glina (kaolinskih, bentonitskih, keramičkih i opekarskih), kvarcnog pjeska, uglja i dr. Od ukupno 23 mineralne sirovine dovoljno je istraženo, ili se nalazi u eksploataciji 12, nedovoljno istraženo, a perspektivno 8 i neizvjesno-perspektivno 3.

3.2 Demografija

Prema nezvaničnim rezultatima popisa stanovništva koji je izvršen u periodu od 01.10. do 15.10.2013. godine u Prijedoru je na dan 01.10.2013. godine bilo nastanjeno 97.588 stanovnika naseljenih u 71 naseljenom mjestu (organizovanih u 49 mjesnih zajednica), od čega je oko polovine seosko stanovništvo. Osim gradskog naselja Prijedor, najveća naselja na teritoriji Grada su: Kozarac, Čirkin Polje, Gomjenica, Omarska i Donja Puhrska.

Prirodni priraštaj je u periodu od 2008. do 2012. godine bio negativan, obzirom da je u posmatranom periodu rođeno 3.036, a umrlo 4.639 lica. Broj stanovnika se smanjio za 1.603, odnosno za 1,68%. U istom periodu odselilo se 2.470 stanovnika, a doselilo 2.534, te se broj stanovnika po osnovu migracija povećao za 64. Razlozi za migracije su brojni, od obrazovanja i zapošljavanja do potrage za boljim kvalitetom života.

Grad Prijedor posjeduje samo djelimične podatke o građanima ove opštine koji žive u inostranstvu. Riječ je većinom o procjenama za šira urbana naselja Grada, dok ne postoji procjena za uža urbana naselja. Iseljeni građani većinom žive u Njemačkoj, Austriji, Švajcarskoj i skandinavskim zemljama.

3.3 Pregled stanja i kretanja u ekonomiji

Nosioci privrednog razvoja do 1992. godine su bili veliki poslovni sistemi u oblasti proizvodnje željezne rude i proizvodnji celuloze i papira. Osim navedenih privrednih sistema, u Prijedoru su bile razvijene i ostale grane industrije: metaloprerađivačka, drvoprerađivačka, prehrambena i tekstilna industrija, industrija građevinskih materijala, građevinarstvo, saobraćaj i druge djelatnosti. Privredna struktura na području Grada je u poslijeratnom periodu dobrom dijelom razgrađena i devastirana, kako u tehnološkom, tako i u ekonomskom i kadrovskom pogledu.

Poslednjih godina, struktura preduzeća doživljava značajne promjene uslijed djelovanja raznih faktora, počev od vlasničke transformacije, zakonskih promjena, restrukturiranja privrednih potencijala, uvođenja tržišnog koncepta privređivanja, dogovorne ekonomije, i sl.

Grad je započeo mnogo aktivnosti i projekata za oživljavanje privrede i za stimulisanje otvaranja novih privrednih subjekata, sa posebnim akcentom na otvaranje proizvodnih prerađivačkih kapaciteta, jer upravo ovi privredni subjekti imaju veliki i značajan potencijal u rješavanju ekonomskih problema.

Osnovni ekonomski pokazatelji za opštinu u periodu 2008-2012. godina bili su slijedeći:

Red . br.	Opis	2008	2009	2010	2011	2012	Indeks 2008=100
1	2	3	4	5	6	7	8(7/3)
1	Broj preduzeća	946	987	1.030	1.087	1.125	118,92
2	Broj preuzetničkih radnji	2.354	2.262	2.236	2.059	2.094	88,19
3	Broj zaposlenih	15.541	14.587	13.522	13.200	14.480	93,17
4	Ukupan prihod * (000 KM)			521.498	622.955	615.447	118,02
5	Dobit * (000KM)			14.021	23.573	29.736	212,08
6	Bruto plata** (KM)	1.075	1.135	1.119	1.263	1.303	121,21

Izvor: Republički zavod za statistiku RS, APIF

* Indeks 2010=100 (2012/2010. godina), Podaci za ukupan prihod, dobit i bruto plate se odnose na preduzeća

Podaci ukazuju na trend povećanja broja preduzeća, ukupnog prihoda, dobiti i bruto plata u periodu 2008 (2010) - 2012. godine, a na smanjenje broja zaposlenih i broja preduzetničkih radnji.

Broj i struktura pravnih subjekata prema djelatnostima

Područje djelatn.	Vrsta djelatnosti	2008	2009	2010	2011	2012	% 2012
A	Poljoprivreda, šumarstvo i ribolov	26	28	30	31	32	2,804
B	Vađenje ruda i kamena	11	11	11	11	12	1,07
C	Prerađivačka industrija	150	160	163	167	161	14,31
D	Proizvodnja i snabdijevanje električnom energijom, gasom, parom i klimatizacija	1	1	1	1	1	0,09
E	Snabdijevanje vodom; kanalizacija, upravljanje otpadom i djelatnosti sanacije (remedijacije) životne sredine	2	2	2	2	9	0,80
F	Građevinarstvo	54	56	59	58	60	5,33
G	Trgovina na veliko i na malo; popravka motornih vozila i motocikala	302	315	326	337	345	30,67
H	Saobraćaj i skladištenje	43	46	48	52	50	4,44
I	Djelatnosti pružanja smještaja, pripreme i posluživanja hrane; hotelijerstvo i ugostiteljstvo	7	8	8	8	9	0,80
J	Informacije i komunikacije	10	10	11	11	12	1,07
K	Finansijske djelatnosti i djelatnosti osiguranja	2	2	4	4	4	0,36
L	Poslovanje nekretninama	51	52	51	55	45	4,00
M	Stručne, naučne i tehničke djelatnosti	6	6	6	6	5	0,44
N	Administrativne i pomoćne uslužne djelatnosti	12	13	13	14	14	1,24
O	Javna uprava i odbrana; obavezno socijalno osiguranje	5	5	5	5	5	0,44
P	Obrazovanje	29	29	30	29	34	3,02
Q	Djelatnosti zdravstvene zaštite i socijalnog rada	12	14	20	38	35	3,11
R	Umjetnost, zabava i	88	90	92	94	96	8,53

Područje djelatn.	Vrsta djelatnosti	2008	2009	2010	2011	2012	% 2012
	rekreacija						
S	Ostale uslužne djelatnosti	135	139	150	164	196	17,42
	Ukupno	946	987	1.030	1.087	1.125	100,00

Izvor: Republički zavod za statistiku Republike Srpske

U ukupnoj strukturi pravnih subjekata na dan 31.12.2012. godine dominiraju pravna lica iz oblasti trgovine na veliko i malo, popravka motornih vozila i motocikala sa 30,67%. Zatim slijede pravna lica iz oblasti prerađivačke industrije sa učešćem od 14,31%, te pravna lica iz oblasti građevinarstva sa 5,33%. Broj preduzeća registrovanih na području grada Prijedora čini 4,5 % od ukupnog broja registrovanih preduzeća na području RS (25.173).

Broj i struktura preduzetnika prema vrsti djelatnosti

Preduzetnici	2008	2009	2010	2011	2012	% 2012
Trgovačke radnje	1.046	984	927	844	819	39,45
Ugostiteljske radnje	453	448	460	438	457	22,01
Zanatske radnje	488	471	482	441	457	22,01
Poljoprivredna djelatnost	72	83	103	98	103	4,96
Prevoznici	162	146	132	117	118	5,68
Taksi – prevoznici	43	45	44	41	39	1,88
Ostali	90	85	88	80	101	4,00
Ukupno	2.354	2.262	2.236	2.059	2.094	100,00

Izvor: Odjeljenje za privredu i poljoprivredu, Grad Prijedor

U ukupnoj strukturi preduzetnika u 2012. godini (2.094) dominiraju preduzetnici iz oblasti trgovine sa 39,45% (819), zatim slijede ugostiteljske i zanatske radnje sa identičnim učešćem od 22,01% (457).

Ako posmatramo pravna lica prema veličini preduzeća možemo konstatovati da mala preduzeća imaju dominantno učeće (90,13%), dok na srednja preduzeća otpada 7,59%, a na velika 2,28%. U periodu od 2010. do 2012. godine najveće prihode (a i rashode) su ostvarivala velika preduzeća (43,57% od ukupnih prihoda ostvarenih u 2012. godini). Zatim slijede mala preduzeća sa učešćem od 34,98%, te srednja preduzeća sa učešćem od 21,45%.

Kada je u pitanju zapošljavanje, velika preduzeća su u periodu od 2010. do 2012. godine imala najviše zaposlenih (u 2012. godini 38,48% od ukupnog broja zaposlenih), zatim slijede mala preduzeća sa učešćem od 36,77%, te srednja preduzeća sa 24,75%. Lošu strukturu privrednih subjekata s obzirom na veličinu preduzeća, odnosno dominantno učešće malih preduzeća, moguće je prevazići pružanjem podrške razvoju klastera, što se i do sada pokazalo kao dobar instrument za bolju saradnju i koordinaciju između postojećih malih i srednjih preduzeća na prijedorskem području.

Nepovoljne strukture u pogledu djelatnosti pravnih subjekata i preuzetničkih djelatnosti ukazuju na neophodnost podsticanja razvoja industrijske proizvodnje, proizvodnih djelatnosti i zanatstva, kao najvećih generatora novog zapošljavanja.

Spoljnotrgovinska razmjena i najznačajnija izvozna preduzeća i proizvodi

Podaci spoljnotrgovinske komore BiH pokazuju da je privreda grada Prijedora izvozno orijentisana i da značajno učestvuje u izvozu (ali i uvozu) Republike Srpske. Trend uvoza i izvoza na području grada Prijedora dat je na sljedećem grafikonu.

U izvozu Republike Srpske Grad Prijedor u 2012. godini učestvuje sa 5,80%, a u uvozu sa 3,20%. Pokrivenost uvoza izvozom je 140,20%. Prema podacima Uprave za indirektno oporezivanje BiH, među pedeset najvećih izvoznika u 2012. godini u Republici Srpskoj, sa teritorije Grada Prijedora nalaze se četiri privredna društva i to: ArcelorMittal Prijedor d.o.o., Mira a.d., Skonto-prom d.o.o. i Lipa drvo d.o.o.

Prosječne plate

Prosječne bruto plate u periodu 2008-2012. godine su bile u konstantnom porastu. U 2012. godini prosječna bruto plata koja je isplaćena zaposlenima na području grada Prijedora iznosila je 1.303,00 KM, što predstavlja 98% prosječne bruto plate u Republici Srpskoj u 2012. godini (1.326,00 KM).

Prosječni bruto iznosi plata na području Grada Prijedora

Izvor: Područna privredna komora Banja Luka

Veće investicije u privredi

Raspoloživo industrijsko zemljište na području Grada Prijedora uključuje kategorije greenfield i brownfield lokacija. Prostornim planom definisano je pet lokacija za razvijanje poslovnih/industrijskih zona ukupne površine od 180 ha zemljišta, čiji je manji dio (oko 10 ha) u vlasništvu Grada Prijedora. Ostatak zemljišta je uglavnom u javnom vlasništvu i vlasništvu fizičkih lica. Prostornim planom predviđene su sljedeće industrijske zone: „Celpak”, površine cca 10 ha, „Čirkin polje”, površine cca 22 ha, „Baltin bare”, površine cca 58 ha, „Paljuge”, površine cca 75 ha i „Kamičani”, površine cca 13 ha.

Trenutno na području grada posluje značajan broj proizvodnih preduzeća u čijem vlasništvu udio imaju strani investitori, što je dodatni razlog da se organizovanje privrede i njen razvoj, posebno sa lokacijskog i infrastrukturnog aspekta, postavi kao primaran cilj i u budućim strateškim opredjeljenjima. Najznačajniji strani investitori iz sektora proizvodnje i prerade su:

- “ArcelorMittal”, vađenje ruda i kamena, sa oko 800 zaposlenih,
- “Mira” - članica Kraš grupe, proizvodnja keksa i vafla, sa oko 450 zaposlenih,
- “Nova Ivančica”, proizvodnja gornjih dijelova obuće, sa oko 220 zaposlenih,
- “Lipa drvo” - članica Cora grupe, primarna prerada drveta, sa oko 70 zaposlenih,
- “Nuti Due”, proizvodnja donjih dijelova obuće, sa oko 70 zaposlenih,
- “Cummins RepSerp”, održavanje i servis mašina za rudarstvo i građevinarstvo, sa oko 15 zaposlenih,
- “Norbos”, metalska industrija, sa oko 10 zaposlenih,
- “Cemex”, cementni terminal, sa oko 5 zaposlenih.

Brownfield lokacije obuhvataju površinu uglavnom nekadašnjih proizvodnih objekata koji su izgubili svoju prvobitnu namjenu. Dio objekata je kroz privatizaciju prešao u vlasništvo pravnih i fizičkih lica. U vlasništvu Grada Prijedora su objekti u krugu preduzeća „Autotransport Prijedor“ AD, ukupne bruto površine objekata oko 13.000 m^2 i neizgrađenog zemljišta površine oko 20.000 m^2 , te objekat bivšeg proizvodnog pogona „Selena“, ukupne bruto površine objekta oko 5.600 m^2 . Osim toga postoji određeni broj manjih brownfield lokacija u privatnom vlasništvu. U poslednjoj deceniji u Prijedor je došlo oko deset stranih investitora, čije je poslovanje pozitivno uticalo na ekonomiju Grada.

Od 2005. godine na području Grada posluje klaster „Drvo“, koji ima za cilj da svojim aktivnostima poboljša konkurentnost drvne industrije i industrije namještaja i pruži podršku firmama u podizanju nivoa finalizacije proizvoda.

Grad Prijedor vidi razvojnu šansu i u investiranju iseljenika, koji sve više pokazuju interesovanje za ulaganje u svoj rodni grad. U Prijedoru je 11. i 12. 8. 2013. održan do sada najveći investicijski forum bh. dijaspore u BiH – BHdiaFOR, koji je okupio više od 300 učesnika iz zemlje i inostranstva.

Turistički potencijali i turistička infrastruktura

Grad Prijedor raspolaže sa značajnim prirodnim potencijalima za razvoj turizma od kojih se ističu: planina Kozara i „Nacionalni park Kozara“, rijeka Sana sa svojim pritokama, ribnjak „Saničani“, Eko centar „Ljekarice“, te vještačka jezera u Ljubiji, Tomašici i Gradini. Kapacitet smještajnih objekata je 902 ležaja. Pored niza kulturnih sadržaja, interesantni su i sadržaji u oblasti zdravstvenog i sportskog turizma, koje omogućuje planina Kozara.

Ovo područje nema dobro osmišljene turističke proizvode i ne postoji dovoljan broj turističkih agencija koje bi promovisale određene kulturne, sportske i druge sadržaje. Neophodna je takođe i edukacija ljudi koji već rade ili namjeravaju da rade u oblasti turizma.

Poljoprivredni potencijali i proizvodi

U okviru ukupne površine grada Prijedora (83.406 ha), poljoprivredno zemljište obuhvata površinu od 48.370 ha (57,99%), a 44.123 ha (52,9%) se smatra obradivim zemljištem. Poljoprivredno zemljište je većinom u privatnoj svojini (43.464 ha ili 89,86%), a samo 10,14%, odnosno 4.906 ha, je u državnoj svojini (od čega je oko 430 ha dodijeljeno u zakup ili koncesiju za obavljanje poljoprivredne proizvodnje).

Prema strukturi korištenja zemljišta, oranice i bašte zauzimaju najveći dio zemljišnih površina (37.053 ha), dok ostali dio čine voćnjaci i vinogradi sa 2.362 ha i prirodne livade sa 4.708 ha. Ostatak poljoprivrednih površina čine pašnjaci čija ukupna površina iznosi 4.247 ha.

Na osnovu podataka Republičke geodetske uprave, Područna jedinica Prijedor, na teritoriji grada Prijedora postoji 12.986 posjednika zemljišta, sa prosječnom veličinom posjeda od 3,75 hektara. Prema procjenama, poljoprivrednom proizvodnjom se bavi oko 12.000 domaćinstava, odnosno oko 50% ukupnog stanovništva grada. Od navedenog broja najveći dio proizvođača se bavi ratarskom, te stočarskom i voćarskom proizvodnjom.

Ratarska proizvodnja se odvija uglavnom na usitnjениm posjedima. To je sezonska proizvodnja visokih ulaganja, sa prinosima koji rijetko pokrivaju troškove proizvodnje, a služi za podmirivanje potreba u vlastitom domaćinstvu. Od ratarskih kultura najviše je zastupljen kukuruz, koji se sije na površini oko 4.000 - 5.000 ha, pšenica, koja se sije na oko 700 - 800 ha, te krmno bilje koje se sije na površini od oko 2000 ha. Pad proizvodnje ratarskih kultura zaustavljen je u 2011. i 2012. godini, što je uzrokovano potrebom za većom količinom stočne hrane radi povećanja broja farmi muznih krava i ukupnog broja stoke.

Potkozarski kraj je poznat po voćarskoj proizvodnji, a podatak da ovo područje učestvuje sa više od 70% u ukupnoj proizvodnji jabuke u BiH za tržište, najbolje oslikava stanje i značaj ove oblasti poljoprivredne proizvodnje. Veliki problem za voćare predstavlja nedostatak vlastitih skladišnih kapaciteta (hladnjača). Izgradnjom hladnjače i sušara za voće na prijedorskom području, uveliko bi se doprinjelo proširenju voćarske proizvodnje. Pitanje navodnjavanja i

zaštite od mraza i grada nije riješeno u najvećem broju voćnjaka zbog ograničenih novčanih sredstava vlasnika i nedovoljnih podsticaja.

Struktura i obim najvažnijih voćarskih kultura predstavljena je na narednom grafikonu.

Izvor: Odjeljenje za privredu i poljoprivrednu, Grad Prijedor

Rasadnik, koji se nalazi na području grada Prijedora, proizvodi oko 100.000 sadnica godišnje i velikim dijelom obezbijeduje broj i assortiment sadnica potrebnih za voćarsku proizvodnju.

Od ukupno obradivih poljoprivrednih površina, proizvodnja povrća na otvorenom polju je zastupljena na 3,76 ha, a u plastenicima na oko 4 ha. Osim povećavanja skladišnog prostora za poljoprivredne proizvode, potrebno je poboljšati upravljanje aktivnostima poslije ubiranja plodova, kao što je pranje, kalibracija i oprema za pakovanje trajnog povrća, u skladu sa standardima EU i zahtjevima tržišta. Popularizaciji proizvodnje cvijeća doprinjela je i organizacija manifestacije „Dani cvijeća“, koja se posljednje četiri godine održava u Prijedoru.

Stočarska proizvodnja je značajnije zastupljena na teritoriji grada Prijedora, a najzastupljeniji je uzgoj muznih krava, odnosno proizvodnja mlijeka. Otkupljene količine mlijeka iz godine u godinu variraju, a otkup obavljaju 4 mlijekare („Mlijekoprodukt“ Kozarska Dubica, „Naturavita“ Teslić, „Milko“ Prijedor i „Megle“ Bihać), koje su u 2012. godini otkupile oko 7.500.000 litara.

Poslednjih godina prisutna je tendencija porasta broja većih svinjogojskih farmi, bilo da je riječ o tovu ili uzgoju rasplodnih grla. U sektorу stočarstva u budućnosti treba preduzeti mјere koje se odnose na ukrupnjavanje gazdinstava, izgradnju objekata i prostora za skladištenje đubriva, te kupovinu mehanizacije i ostale poljoprivredne opreme i sl.

Broj košnica u 2012. u odnosu na 2008. godinu je uvećan, čemu je doprinjela i popularizacija pčelarske proizvodnje. U toku septembra 2013. godine po osmi put je organizovana manifestacija „Dani meda“.

Poljoprivredno dobro „Saničani“ a.d. Prijedor za svoj rad koristi cca 1.300 hektara zemljišta, od toga je 1.150 ha pod ribnjacima. Osnovna djelatnost preduzeća je proizvodnja ribe i riblje mlađi, te promet slatkodne i smrznute morske ribe. Preduzeće obavlja spoljno-trgovinsku djelatnost. Izvoz ribe se vrši isključivo u Srbiju, obzirom da nisu ispunjeni uslovi za izvoz u zemlje EU. Preduzeće gazduje sa prirodnim lovištem površine 5.972 ha, te se bavi se i lovom i lovnim turizmom.

Razvoj poljoprivrede, proizvodno i tehnološko restrukturiranje, rast produktivnosti, kao i veća konkurentnost na tržištu bazirana na ekološkim, energetskim i ekonomskim kriterijumima, treba da omogući prehrambenu sigurnost stanovništva, u što većoj mjeri, konkurentnim domaćim poljoprivrednim proizvodima. U cilju veće efikasnosti agrara neophodno je preduzimati aktivnosti na: razvoju poljoprivredne tržišne infrastrukture, poslovnom povezivanju u poljoprivredi, osiguranju primjerenih životnih uslova u ruralnom području, održivoj upotrebi prirodnih resursa, očuvanju i zaštiti prirode i okoline i povećanju efikasnosti stručnih službi, asocijacija proizvođača i otkupljivača.

Šumarstvo

Šume obuhvataju površinu od 28.872 ha, odnosno 34,62% ukupne teritorije grada. Za razliku od poljoprivrednog zemljišta, šumsko zemljište je pretežno u državnom vlasništvu (16.335 ha ili 56,58% ukupnih šumske površine). Šumsko privredno područje „Kozaračko“, koje obuhvata teritoriju pet opština (Kozarska Dubica, Novi Grad, Kostajnica, Oštra Luka i Krupa na Uni) i grad Prijedor, gaziđuje i upravlja Šumsko gaziđinstvo „Prijedor“.

Najveću površinu čine visoke šume sa prirodnom obnovom (6.611,15 ha), zatim izdanačke šume (4.946,09 ha), šumske kulture-zasadi određenih vrsta (1.443,14 ha).

Prodane količine drvne mase iz šuma u državnoj svojini (u m³) 2008-2012

Izvor: Šume RS, Šumsko gaziđinstvo Prijedor

Nešto manja količina prodaje u odnosu na plan u 2009. i 2010. godini nastala je uslijed smanjenja potražnje drveta na tržištu. Šumsko gaziđinstvo Prijedor svoje sortimente uglavnom plasira kupcima u regiji. Veći stepen finalizacije proizvoda od drveta u domaćim prerađivačkim kapacitetima stvorio bi dodatne pozitivne privredne efekte, posebno u pogledu novog zapošljavanja, te većih prihoda i izvoza.

Pored ljekovitog i aromatičnog bilja koje se nalazi području Grada, značajnog za farmaceutsku proizvodnju lijekova i hemijsku preradu, tu su i korisne vrste gljiva i njihove proizvodne mogućnosti.

Rudarstvo

Zajedničko preduzeće za proizvodnju željeznih ruda, koje je osnovano 2004. godine, danas posluje pod imenom „ArcelorMittal Prijedor”, a većinski vlasnik (51%) je preduzeće LNN. U 2012. godini proizvedeno je 2,08 miliona tona željezne rude. Proizvedena željezna ruda prodavala se na domaćem i ino tržištu unutar ArcelorMittal grupacije od čega je 69% isporučeno željezari u Zenici, a 31% je izvezeno u Poljsku (Katovice) i Češku (Ostravu). U 2012. godini preduzeće je ostvarilo, pri ukupnom prihodu od 97.789.374,00 KM, dobit prije oporezivanja u iznosu 10.732.419,00 KM. Realizovalo je 7,38 miliona KM u investicije, a zapošljavalo prosječno 843 radnika. Ostvarena prosječna neto plata po jednom radniku je iznosila 1.026,00 KM, što je za 25% više od prosjeka u ostvarenog u Republici Srpskoj.

Prerađivačka industrija

Metaloprerađivačka djelatnost, iako je imala značajnu ulogu u razvoju grada Prijedora, nije u mjeri u kojoj je to bilo moguće, generisala nove kapacitete i tehnologije. Po bogatstvu sirovina na kojima počiva metaloprerađivačka djelatnost (željezna ruda i slično), grad Prijedor spada u najbogatije krajeve u Republici Srpskoj, odnosno Bosni i Hercegovini. Ova djelatnost ima značajan udio u ukupnom izvozu, iako se odvija u nekoliko srednjih preduzeća i više manjih preduzetničkih radnji. Najznačajnija preduzeća sa sjedištem u Prijedoru su: „Metalna industrija Prijedor“ (MIP) a.d., „Bosnamontaža“ a.d., „Zavarivač“ d.o.o., i „Makos“ d.o.o., te „Metalmont - Mijić“ Novi grad PJ Prijedor.

Privredni subjekti u oblasti poljoprivrede najviše djeluju samostalno ili putem malih poljoprivrednih udruženja, organizovanih po različitim vrstama poljoprivrednih djelatnosti (pčelarstvo, voćarstvo, stočarstvo, ratarstvo i sl.). Najveće preduzeće koje djeluje u ovoj oblasti je „Imi Tranzit“ d.o.o.

Preduzeća koja se bave proizvodnjom u oblasti tekstila uglavnom djeluju samostalno. Od većih privrednih subjekata iz ove oblasti, na području grada su registrovani: „Skonto-prom“ d.o.o., „Mile-tex“ d.o.o., „Cimms“ d.o.o., „Austronet“ d.o.o., „Nova Ivančica“, d.o.o. i „Nutri Due“ d.o.o. Lokalni kapaciteti se najčešće koriste za „loan“ poslove.

U prehrambenoj industriji u zadnjih nekoliko godina došlo je do negativnih tendencija, na što je posebno uticao prestanak rada najvažnijeg preduzeća u ovoj oblasti „Impro“ Prijedor. S obzirom na raspoložive prirodne resurse, izgrađene prerađivačke prehrambene kapacitete, tradiciju, potrebe domaćih tržišta, prehrambenoj industriji treba dati veći značaj putem uvođenja posticajnih mjera i boljom organizacijom, posebno uvođenjem kooperativnih i partnerskih odnosa sa svim subjektima u lancu poslovanja.

3.4 Tržište rada

Loša ekomska situacija i svjetska ekomska kriza uticale su na smanjenje broja zaposlenih u periodu od 2008. do 2011. godine. U 2012. godini dolazi do pozitivnih kretanja u oblasti zapošljavanja. Od ukupno zaposlenih 14.480 lica, muškarci učestvuju sa 56,5%, a žene sa 43,5%.

U ukupnom broju zaposlenih koje zapošljavaju pravna lica, na dan 31.12.2012. godine, najveće učešće imaju preduzeća iz oblasti prerađivačke industrije (sa učešćem od 33,76%), zatim slijede preduzeća iz oblasti trgovine (sa učešćem od 14,95%), preduzeća iz oblasti zdravstva i socijalne zaštite (15,36%), preduzeća iz oblasti rudarstva (sa učešćem od 12,42%) itd. Broj zaposlenih na području grada Prijedora čini 6,05% od ukupnog broja zaposlenih u RS.

Broj nezaposlenih lica na području grada Prijedora konstantno se povećavao u periodu od 2008. do 2011. godine, da bi u 2012. godini taj trend bio zaustavljen. Na kraju 2012. godine broj nezaposlenih lica iznosio je 11.903 lica, što je za 1.153 lica manje nego u 2011. godini. Posmatrajući stručnu spremu nezaposlenih, najviše je bilo kvalifikovanih radnika (36,78%), zatim NK radnika (29,59%), te radnika sa srednjom stručnom spremom (25,59%). Broj nezaposlenih na području grada Prijedora čini 7,75 % od ukupnog broja lica koja traže zaposlenje na području RS.

Niže kvalifikovana, te starija lica i mladi, koji tek dolaze na tržište rada, predstavljaju najteže zapošljive kategorije. Posebno značajan segment predstavlja sistemska podrška zapošljavanju teže zapošljivih kategorija, bilo kroz njihovu dokvalifikaciju i prekvalifikaciju, u skladu sa potrebama tržišta rada, ili kroz dodatno stimulisanje poslodavaca.

U periodu od 2008. do 2012. godine evidentan je porast korisnika penzija, kojih je u 2012. godini bilo 13.491.

3.5 Pregled stanja i kretanja u oblasti društvenog razvoja

Obrazovanje

Broj učenika u prijedorskim osnovnim i srednjim školama je u stalnom opadanju u periodu 2008-2011. godina, a u 2012. godini dolazi do povećanja njihovog broja. U poslednje vrijeme planiranju upisne politike u Gradu, posvećuje se sve veća pažnja. Uvažavaju se potrebe lokalnog tržišta rada, a u višim razredima osnovnih škola vrši se profesionalna orientacija učenika. Stanje i opremljenost školskih objekata još uvijek ne zadovoljava propisane standarde i normative. Stepen obuhvata djece u predškolskim ustanovama prilično je nizak.

Budžetska sredstva za finansiranje vaspitno-obrazovnih ustanova se konstantno povećavaju, kao i sredstva za stipendiranje studenata i učenika srednjih škola. U Prijedoru, samo Mašinska škola organizuje program obrazovanja odraslih za zanimanja mašinske struke.

Na području Grada djeluju tri visokoškolske ustanove: Rudarski fakultet Prijedor, Visoka medicinska škola Prijedor i Visoka škola za ekonomiju i informatiku Prijedor. Problem Rudarskog fakulteta i Visoke medicinske škole je nedostatak prostornih kapaciteta za funkcionalan i adekvatan rad. Veliki broj studenata visokoškolskih ustanova u Prijedoru ukazuje na potrebu za izgradnjom studentskog doma.

Neusklađenost obrazovnog sistema sa potrebama tržišta rada i nedostatak praktičnih znanja svršenih učenika i studenata predstavlja veliki problem obrazovnog sistema. Zbog toga je strateško opredjeljenje u narednom periodu rad na stvaranju uslova za izvođenje praktične nastave učenika srednjih škola i studenata radi sticanja praktičnih znanja i vještina. U ovim radionicama bi se, pored obuke učenika, vršila doobuka ili prekvalifikacija nezaposlenih lica (odraslih) u skladu sa potrebama lokalnog tržišta rada.

Kultura

Na području Grada Prijedora uspješno rade dvije ustanove kulture, Narodna biblioteka „Ćirilo i Metodije“ Prijedor i Muzej „Kozare“ Prijedor, koje se finansiraju iz budžeta Ministarstva prosvjete i kulture Republike Srpske i budžeta Grada i tri ustanove koje se finansiraju u potpunosti iz budžeta Grada: Pozorište „Prijedor“ Prijedor, Galerija 96 Prijedor i Javna ustanova „Centar za prikazivanje filmova“ Prijedor. Trenutno na prostoru Grada je aktivno 11 kulturno-umjetničkih društava, te Udruženje muzičkih umjetnika RS „Atma“ Prijedor, Udruženje književnika RS - Podružnica Prijedor i Udruženje likovnih umjetnika Prijedor.

Obzirom da Narodna biblioteka „Ćirilo i Metodije“ za svoj rad koristi prostorije u okviru objekta Muzeja „Kozare“ Prijedor, neophodna je izgradnja objekta Narodne biblioteke. Projektom je predviđena izgradnja i koncertne dvorane, koja bi upotpunila potrebe kulturno-umjetničkih manifestacija u Gradu.

Mnoštvo kulturnih događaja odvija se u društveno-kulturnim domovima u ruralnim područjima. U pojedinim mjestima je potrebna adaptacija ili izgradnja domova za društveni života. Lokalna medijska kuća, Informativno-poslovni centar (IPC) „Kozarski vjesnik“, koja se finansira iz budžeta Grada, ne posjeduje svoje prostorije i radi sa zastarjelom opremom.

Sport

Danas u Prijedoru postoji 60 sportskih klubova i udruženja, koji okupljaju preko 4.000 sportista. Najzastupljeniji sport je fudbal, zatim slijede rukomet, košarka, tenis, stoni tenis, odbojka, borilački sportovi, atletika, aero sport, moto sport, kao i sportske aktivnosti planinarskih društava. Najvažniji sportski objekti su: gradski stadion, gradska dvorana, aerodrom Urije i drugi. Nedavno je završen projekat dogradnje gradskog stadiona, koji ovaj sportski objekat približava evropskim standardima. Sportska dvorana „Mladost“ raspolaže sa 3.000 m² prostora. Neki dijelovi dvorane zahtjevaju adaptaciju i rekonstrukciju. U fazi izgradnje je nova sportska dvorana u naselju Urije, koja bi svojom veličinom zadovoljavala potrebe grada za održavanje treninga i utakmica sportskih klubova iz Prijedora.

U toku je realizacija međunarodnog projekta (IPA CAN) kojim će se unaprijediti kapaciteti lokalnog aero kluba i stvoriti uslovi za bolju organizaciju sada već tradicionalnih aero takmičenja. Najveći problem za dalji razvoj sporta predstavlja nedostatak finansijskih sredstava, jer sredstva iz budžeta i članarine nisu dovoljna za finansiranje potrebnih aktivnosti.

Omladinski sektor

U poslednjih desetak godina preuzeti su značajni koraci u organizovanju omladinskog sektora i definisani osnovni institucionalni mehanizmi angažovanja i uključivanja mladih ljudi u društvene tokove. U tom cilju izrađen je dokument Omladinska politika za period 2008-2012. godine, kojom se uređuju ciljevi, pravci razvoja i zadaci u omladinskom sektoru.

Trenutno na području grada djeluje 10-15 omladinskih organizacija i drugih subjekata koji se bave pitanjima mladih. U cilju podsticanja aktivnijeg uključivanja mladih u opštedruštvena kretanja na području Grada Prijedora neophodna je izgradnja kapaciteta i precizno definisanje

uloge i načina rada Omladinskog centra, razvijanje omladinskih kapaciteta u ruralnim sredinama i izrada nove Omladinske politike za period 2013-2017. godinu.

Omladinske organizacije i udruženja u Prijedoru nisu u dovoljnoj mjeri povezana sa udruženjima mladih Prijedorčana u dijaspori.

Socijalna i zdravstvena zaštita

Zdravstvenu zaštitu stanovnika grada Prijedora obavljaju dvije javne zdravstvene ustanove (JZU Bolnica "Dr Mladen Stojanović" Prijedor i JZU "Dom zdravlja" Prijedor) i nekoliko privatnih zdravstvenih ustanova (laboratorije, ordinacije, optičarske radnje i sl.). U narednom grafikonu dat je pregled broja ustanova zdravstvene zaštite.

Izvor: Odjeljenje za društvene djelatnosti, Grad Prijedor

Bolnica „Dr Mladen Stojanović“ Prijedor prema planu mreža zdravstvenih ustanova ima 377 bolesničkih postelja, a prosječan broj zaposlenih u 2012. godini bio je 501. Ova ustanova organizovana je po službama, a ima zadatak da putem specijalističkih službi i bolničkog liječenja, doprinese poboljšanju zdravstvene situacije na teritoriji koju pokriva.

„Dom zdravlja“ Prijedor je zdravstvena ustanova u državnoj svojini koja obavlja primarnu zdravstvenu zaštitu po modelu porodične medicine, a koja je osnovana za područje grada Prijedora. Na dan 31.12.2012. godine ukupan broj ambulanti porodične medicine je 35, u kojima radi 42 tima, odnosno 317 zaposlenih, od čega su 233 medicinski radnici. U Domu zdravlja neadekvatno je riješeno pitanje finansiranja Službe hitne pomoći. Oprema je zastarila i postoji potreba za sanacijom objekta. Zajedničkim učešćem lokalne zajednice i resornih ministarstava u poslednjih osam godina izgrađen je značajan broj ambulanti porodične medicine, kako u urbanim, tako i u ruralnim dijelovima grada, čime je poboljšana dostupnost navedenih ustanova svim stanovnicima grada Prijedora, a takođe je poboljšan i kvalitet navedenih usluga. Zdravstvena ustanova „Gradska apoteka“ Prijedor svoju djelatnost obavlja preko šest apoteka otvorenog tipa.

Opštinska organizacija Crvenog krsta Prijedor, kao masovna, dobrovoljna nevladina humanitarna organizacija od posebnog društvenog interesa, ostvaruje svoje humanitarne ciljeve u saradnji sa svim društveno važnim institucijama, ustanovama, udruženjima i pojedincima na području grada, Republike Srpske, BiH, kao i organizacijama u okruženju.

Na području grada Prijedora djeluje nekoliko ustanova socijalne zaštite koje omogućavaju raznovrsnost i dostupnost usluga socijalne zaštite i socijalnog zbrinjavanja

građana i to: JU Centar za socijalni rad kao lokalni nosilac socijalne zaštite i usluga socijalnog rada na području grada Prijedora, dvije ustanove socijalne zaštite za smještaj korisnika i Dom za penzionere i stara lica Prijedor, te JU Dom za muška lica sa invaliditetom Prijedor. Takođe, na području grada postoje dva privatna Doma za smještaj penzionera i starih lica te nekoliko NVO, tačnije udruženja građana osnovanih u cilju pružanja psihosocijalne i edukativne podrške vulnerabilnim kategorijama stanovništva.

Na osnovu izvještaja o radu Centra za socijalni rad u 2012. godini evidentirano je 18. 642 lica, koja su se po raznim osnovama obratili ovoj ustanovi. Najviše lica obratilo se za ostvarivanje prava iz oblasti dječije zaštite (4.532), za subvenciju struje (4.630), a primjetno je značajno povećanje novčanih pomoći i zahtjeva za tuđu njegu i pomoć. Najveći problemi u socijalnoj zaštiti su: nedostatak sredstava za podmirivanje zakonom predviđenih prava, nedovoljan broj zaposlenih stručnih radnika, kadrovska i materijalna onemogućenost za razvoj preventivnih psihosocijalnih programa, nedostatak situacionih analiza stanja i potreba korisničkih kategorija, te neusklađenost projekata pomoći i podrške prema građanima između javnog, nevladinog i privatnog sektora.

Stanovanje

Na području Grada se nalaze 34.953 stambene jedinice od čega su 29.583 kuće, dok preostali broj od oko 5.000 čine stanovi. Oblast stanovanja predstavlja i razvojno pitanje, jer bi pokretanjem ciklusa stanogradnje došlo do aktiviranja potencijala velikog broja različitih privrednih grana. Od ukupnog broja kuća, oko 4.500 su novoizgrađeni stambeni objekti u privatnom vlasništvu, koji su izgrađeni u naseljima u kojima je grad Prijedor dodijelio građevinsko zemljište izbjeglim i raseljenim licima radi rješavanja njihovog stambenog pitanja. U narednom periodu težiće se izgradnji stanova putem donatorskih sredstava za one kategorije stanovništva koje nisu u mogućnosti da vlastitim sredstvima ili uz pomoć kredita riješe svoje stambeno pitanje. Takvi stanovi bi se davali u zakup navedenim kategorijama stanovništva po minimalnim cijenama, a tako stvorenim stambenim fondom bi raspolagala država, odnosno lokalna zajednica. Svi ostali vidovi stanovanja i izgradnje stanova odnosili bi se na individualno stanovanje i gradnju stambenih jedinica, koje bi bila svojina fizičkih lica.

Zaštita i spasavanje na području grada Prijedora

Prostorne, klimatske i geografske karakteristike grada Prijedora uslovjavaju pojave različitih oblika ugrožavanja stanovništva, materijalnih dobara i životne sredine. Pojave elementarnih nepogoda i tehničko - tehnoloških akcidenata na području Grada predstavljaju stalnu opasnost.

Najznačajniji oblici i profili opasnosti su: poplave, šumski požari, zemljotres, olujno nevrijeme i grad i tehničko - tehnološki akcidenti. Svaki od ovih profila opasnosti ima određene i specifične uticaje i posledice, koje zavise od intenziteta i obima zahvaćenosti područja određenom elementarnom nepogodom ili akcidentom. Pregled stepena ugroženosti područja grada Prijedor po pojedinim profilima opasnosti prikazan je na grafikonu.

Izvor: Odsjek za civilnu zaštitu

Na području grada za sve vidove zaštite od opasnosti zadužen je Odsjek civilne zaštite grada Prijedora sa drugim nadležnim institucijama. Osnovu sistema zaštite od požara čini Teritorijalna vatrogasna jedinica Prijedor, koja raspolaže sa nedovoljnim brojem članova.

Kada govorimo o aspektu sigurnosti na području Grada formiran je i djeluje Forum za sigurnost sastavljen od predstavnika lokalnih vlasti, aktiva osnovnih i srednjih škola, policije, civilne zaštite, vatrogasne službe, zdravstvenih ustanova i nevladnih organizacija. Forum je izgradio prepoznatljivu poziciju kao tijelo kome se vjeruje, koje lokalnu zajednicu predstavlja u dobrom svjetlu i van granica zemlje.

Civilno društvo (nevladine organizacije)

Na području Grada djeluju 42 nevladine organizacije koje imaju uspješnu i korektnu saradnju sa Administrativnom službom Grada Prijedora. U skladu sa Odlukom o kriterijumuima, načinu i postupku raspodjele sredstava udruženjima i fondacijama svake godine se finansiraju određeni projekti iz različitih oblasti. Posebno se dodjeljuju sredstva za najpovoljniji projekat u oblasti poboljšanja položaja mladih. Takođe, u budžetu postoji stavka za direktno finansiranje socijalno humanitarnih udruženja i udruženja nacionalnih manjina. Informacije sa kojima ovaj sektor raspolaže i njegovi kapaciteti mogu da značajno pomognu javnim akterima i nosiocima pripreme i implementacije razvojnih projekata, a time i ove strategije. Takođe, nevladine organizacije imaju veoma važnu ulogu u povezivanju sa dijasporom.

3.6 Fizička infrastruktura i komunalije

Grad Prijedor ima važeći Prostorni plan za period 2008-2018. godina, koji je donesen u vrijeme kada je ova lokalna zajednica imala status opštine. U toku je izrada Urbanističkog plana Prijedor (planski period 2013-2023) kao najvećeg urbanog područja u sklopu teritorije Grada Prijedora i izrada strateškog dokumenta prostornog uređenja - Prostorni plan područja posebne namjene nacionalni park „Kozara“ 2011-2031, a aktivnosti na njegovoj izradi vodi Ministarstvo za prostorno uređenje, građevinarstvo i ekologiju Vlade RS.

Prostornim planom utvrđena je obaveza i dinamika pribavljanja više planskih strateških dokumenata iz raznih oblasti relevantnih za oblast prostornog planiranja i uopšte planiranja i programiranja razvoja lokalne zajednice, od kojih je urađen mali broj. U ovom periodu urađena je Studija saobraćaja urbanog područja Prijedor. Ova lokalna zajednica raspolaže sa još 30 važećih sprovedbenih dokumenata prostornog uređenja. Obaveze iz Strategije razvoja opštine Prijedor u periodu od 2008. do 2013. godine su većim dijelom izvršene.

Novi strateški plan razvoja odrediće potrebna prostorno-planska dokumenta, u skladu sa planiranim strateškim fokusima i potrebama stanovnika i privrede.

Stanje saobraćajne infrastrukture

Grad Prijedor saobraćajno je (željeznički i drumski) povezan sa drugim opštinama, regijama i zemljama. Sve mjesne zajednice povezane su putevima sa središtem grada.

Putnu infrastrukturu Grada Prijedor čine magistralni putevi (M-4 i M-15), regionalni putevi (R-405a; R-406; R-475; R-477 i R- 477a), lokalni putevi i nekategorisani putevi (seoski, poljski, šumski i sl.). Ukupna dužina puteva iznosi preko 800 km, od toga 195,9 km lokalnih puteva (141,3 km ili 72% sa asfaltnim zastorom) i 138,9 km nekategorisanih puteva od značaja za grad (41,9 km ili 30% sa asfaltnim zastorom).

Postojeća željeznička mreža je u funkciji, te postoji mogućnost povezivanja sa ostalim gradovima u RS/FBiH lokalnim putničkim vozovima sa presjedanjem u stanici Doboј za stanice: Modriča, Šamac, Tuzla, Maglaj ili u stanici Novi Grad za stanicu Bihać. Veze sa gradovima drugih država se ostvaruju međunarodnim brzim vozovima sa prevozom putnika. S obzirom na postojanje željezničke mreže i radionice za opravku teretnih kola, aktivnosti grada u ovoj oblasti trebale bi se usmjeriti na održavanje već postojeće željezničke mreže.

Evidentan problem saobraćajne infrastrukture na području Prijedora je preopterećenost putne mreže, stalno povećanje saobraćaja i nedovoljan broj parking mesta. Regulisanje gradskog i prigradskog saobraćaja je neophodno za dalji razvoj Grada.

Postojanje sportskog aerodroma otvara mogućnost za korištenje istog kao regionalnog centra za usluge u poljoprivredi i gašenju požara.

Stanje tehničke infrastrukture

Elektro-energetska infrastruktura

Grad Prijedor se napaja električnom energijom iz elektro-energetskog sistema BiH ukupno instalisanom snagom od 116 MVA. Ostali podaci o elektro-energetskoj infrastrukturi Grada Prijedora, dati su u sljedećoj tabeli.

Broj trafostanica 20/0,4 kV	495
Broj trafostanica 6/0,4 kV	55
Instalisana snaga u trafostanicama 20 (6)/0,4 kV	cca 160 MVA (megavoltampera)
Maksimalno vršno opterećenje	cca 51 MW (megavata)

Prosječno vršno opterećenje	cca 34 MW (megavata)
Dužina vodova 20 kV	cca 540 km
Dužina vodova 6 kV	cca 90 km
Dužina vodova NN	cca 3200 km
Ukupan broj potrošača	37.044
Domaćinstva	34.898
Ostala potrošnja	2.146
Procenat potrošača na gradskom području	33%
Procenat potrošača na prigradskom području	21%
Procenat potrošača na seoskom području	46%

Izvor: ZP "Elektrokraina", RJ "Elektrodistribucija" Prijedor

Broj potrošača u 2012. godini je 37.044. Velepotrošača ima 53, domaćinstva 34.898 i ostalih potrošača 2.093.

Stanje srednje-naponske i nisko-naponske mreže i postrojenja na području RJ „Elektrodistribucija“ Prijedor nije na potrebnom nivou, ni u pogledu naponskih prilika, ni u pogledu kontinuiteta isporuke električne energije.

Ulaganja u rekonstrukciju, izgradnju i modernizaciju srednje-naponske i nisko-naponske mreže u posljednjih sedam godina su znatno veća nego prethodnih godina. RJ „Elektrodistribucija“ Prijedor je (bez naknade) izgradila elektro-energetsku infrastrukturu za napajanje električnom energijom objekata novopredviđenog vodovodnog sistema, dajući tako svoj doprinos rekonstrukciji i izgradnji vodovodnog sistema Grada Prijedora. Ova izgradnja je obuhvatila trafostanice i niskonaponsku mrežu na 11 lokacija.

Pored toga, izgrađena je i elektroenergetska infrastruktura za napajanje objekata novopredviđenog regionalnog vodovodnog sistema "Crno vrelo" (Banja Luka – Prijedor).

U pogledu perspektive razvoja, „Elektrokraina“ a.d. Banja Luka daje svojevrstan investicioni prioritet RJ „Elektrodistribucija“ Prijedor, kada su u pitanju rekonstrukcija i novoizgradnja elektro-energetske infrastrukture.

Telekomunikaciona mreža

Broj korisnika usluga Telekoma u periodu 2007- 2012. godina (osim fiksnih priključaka), konstantno raste, što je vidljivo u narednoj tabeli:

Prikaz pokrivenosti teritorije Grada Prijedora uslugama Telekoma

Opis	2007	2008	2009	2010	2011	2012
Broj fiksnih priključaka	23100	22800	21200	19900	18700	16846
Broj korisnika mobilne mreže	n/a	n/a	n/a	n/a	n/a	n/a
% Pokrivenosti JLS mobilnim signalom	95	98	98	99	99	99
Broj INTERNET korisnika	90	150	1200	3220	4930	6300

Broj MZ-a koji imaju telefonsku mrežu	sve	sve	sve	sve	sve	sve
Broj MZ-a koje imaju mogućnost internet konekcije	4	7	15	22	29	37

Izvor: MTEL

Pokrivenost na području Grada Prijedora uslugama Telekoma je veoma visoka, kao i kvalitet usluga. Planirana su nova ulaganja u infrastrukturu, a posebno treba naglasiti izgradnju pristupnih mreža optičkim kablovima (FTTx) čime će se znatno povećati kvalitet i postojeće brzine prenosa.

Stanje komunalne infrastrukture i usluga

Vodovod i kanalizacija

Vodovodni sistem Prijedor snabdijeva vodom Grad i prigradska naselja: Brezičani, Čerjeci, Puharska, Palančište, i Gomjenica kao i naselja Ljubija i Kozarac. Na vodovodni sistem trenutno je priključeno oko 70.000 potrošača. Ostalo stanovništvo na području grada se snabdijeva vodom iz lokalnih vodovoda i individualnih bunara.

Zbog nemogućnosti da se raspoloživim količinama vode redovno snabdijevaju svi potrošači, kao i zbog značajne visinske razlike terena, vodovodni sistem Prijedora sastoji se iz četiri uslovno nezavisne vodovodne mreže (vodovodna mreža za prvu visinsku zonu, vodovodna mreža za drugu visinsku zonu, vodovodna mreža za Ljubiju i vodovodna mreža za Kozarac).

Distributivna mreža, koja je stara, dotrajala i izgrađena različitim materijalima lošeg kvaliteta, sa dosta „uskih grla“ i poddimenzionisanih distributivnih cjevovoda uzrok je velikih gubitaka u cjevovodu i ekstremno visoke stope neobračunate vode.

Istraživanje novih izvorišta i izgradnja novih bunara na postojećim izvorištima Tukovi – Mataruško polje, Rapića polje i Prijedorčanka bi predstavljalo dobar put ka dugoročnom rješavanju problema vodosnabdijevanja na području grada u narednih 30-40 godina, obzirom da je prema dosadašnjim saznanjima na ovom području moguće zahvatiti još 250-300 l/sek.

Postojeći kanalizacioni sistem na području grada Prijedora je skupni i pokriva samo određeni dio grada. Procjenjuje se da kanalizaciona mreža pokriva površinu od cca 480 ha, a ukupna dužina kanalizacione mreže je cca 30 km. Na kanalizacionu mrežu je priključeno 5.500 domaćinstava, oko 2.500 stambenih objekata i oko 400 ostalih zagađivača: hoteli, trgovine, industrija, bolnica, škole itd.

U sklopu aranžmana sa EIB-om, predviđeno je da se riješe kanalizacione mreže naselja Gomjenica, Kozarac, Omarska, sekundarna mreža naselja regionalnog vodovoda Donji Pervan – Petrov Gaj, primarni sistem vodosnabdjevanja Tomašićka jezera i kao najbitniji problem – rekonstrukcija distributivne mreže. Za rekonstrukciju dijelova distributivne vodovodne mreže je izrađena projektna dokumentacija.

Što se tiče tretmana otpadnih voda, stanje je još lošije. Jedan dio industrije ima predtretman, a drugi dio direktno svoje vode ispušta u vodotok, bez prethodnog tretmana.

Takođe, ne postoji ni tretman i prečišćavanje komunalnih otpadnih voda koje se neprečišćene ispuštaju u rijeku Sanu, što u narednom periodu uslovjava potrebu ugradnje prečistača.

Kroz aranžman sa EIB-om, izrađena je Studija izvodljivosti – Projekat razvoja vodovodnog i kanalizacionog sistema grada Prijedora, kojom je definisana dispozicija otpadnih voda i tretman sa područja grada, kao i u svim subcentrima: Ljubija, Kozarac i Omarska. Osim toga, za vodosnabdjevanje je detaljno snimljeno stanje i dati su odgovoarajući nalazi i preporuke.

Toplifikacija

Grad Prijedor ima izgrađen sistem toplifikacije, koji sa postojećim kapacitetima snabdijeva samo uži dio grada, te naselja Pećani, Raškovac i Kokin grad.

Postojeće kotlovske postrojenje pušteno je u rad 2004/2005 godine, i sa svojim kapacitetom može da zadovolji potrebe sadašnjih korisnika. Opterećenje kotlova zavisi od vanjske temperature i instalisanog konzuma. Za jednu grejnu sezonu potrošnja mazuta se kreće do 5.100 tona, a proizvede se do 47.000 MWh toplotne energije. Sistem radi u prosjeku 15-18 sati dnevno.

Investicije koje bi doprinijele riješavanju problema u oblasti toplifikacije su: izgradnja nove toplane na jeftiniji energet, rekonstrukcija distributivne mreže, automatizacija podstanica i uvođenje mjerena utroška toplotne energije kao osnova budućeg tarifnog sistema naplate i proširenja kapaciteta konzuma. U vezi sa navedenim projektima toplana ima potpisano pismo namjere sa EBRD-om (Evropska banka za obnovu i razvoj) koja je i potencijalni izvor finansija za realizaciju navedenih projektnih aktivnosti putem kreditnih zaduženja i grant sredstava. Tačni iznosi navedenih aktivnosti će biti utvrđeni kroz sveobuhvatnu studiju koju će EBRD realizovati do kraja tekuće godine.

Komunalne usluge

Preduzeće "Komunalne usluge" AD Prijedor, koje zapošljava 159 radnika, obavlja poslove prikupljanja i odvoza smeća na terenu grada i prigradskih naselja. U svom radu suočeno je sa mnogim problemima. Broj korisnika kojima se odvozi smeće je 17.520, a površina obuhvaćena odvozom smeća iznosi 13.000.000 m².

Na području Grada Prijedora grobljima koja su u upotrebi, upravlja preduzeće „Komunalne usluge“ AD Prijedor, vjerska ili mjesna zajednica kojoj je Grad Prijedor dao groblje na upravljanje.

3.7 Stanje životne sredine

Razvojni procesi i nagla urbanizacija i koncentracija stanovništva u gradskom području, uz zaostajanje u razvoju komunalne infrastrukture predstavljaju najznačajnije faktore koji utiču na stanje životne sredine na području grada Prijedora. Zagađenje životne sredine na ovom području prisutno je prije svega zbog ispuštanja komunalnih i industrijskih otpadnih voda bez prečišćavanja i nepotpunog sprovodenja mjera zaštite izvorišta vode za piće. Zagađivanje podzemnih voda, a prije svega voda u izvorištima „Mataruško polje“ i „Prijedorčanka“ iz kojih

se vrši zahvatanje voda sa snadbijevanje pitkom vodom gradskog i prigradskog područja grada Prijedora dešava se uslijed infiltracije površinskih voda i infiltracije voda rijeke Sane, koja u najvećoj mjeri prihranjuje izvorište. Ugrožavanje kvaliteta vode u izvoristima takođe je moguće uslijed odlaganja čvrstog otpada, eksploracije mineralnih sirovina i akcidentnih pojava u zaštitnim zonama izvorišta.

Prisutni problemi tretmana i dispozicije čvrstog i opasnog otpada takođe značajno doprinose zagađenju životne sredine na području grada. Zagađenje vazduha iz industrijskih kapaciteta je prisutno u manjem obimu i uglavnom potiče od emisija iz mobilnih izvora (saobraćaj) i emisija iz energetskih postrojenja. Takođe, značajni ekološki problemi na ovom području nastaju procesima zagađivanja i degradacije zemljišta zbog eksploracije mineralnih sirovina i šuma bez sprovođenja adekvatnih mjera zaštite ovih resursa.

Najčešći oblik ugrožavanja šuma na području grada Prijedora su neplanska i nekontrolisana sječa i nedovoljno pošumljavanje degradiranih površina.

Različiti oblici zagađenja životne sredine na području grada Prijedora negativno se odražavaju na zdravstveno stanje stanovništva, tako da se uočava korelacija između stepena zagađenosti i nekih vrsta obolenja. Rješavanje prisutnih problema u oblasti zaštite životne sredine u značajnoj mjeri otežava nepostojanje adekvatanog organizacionog, institucionalnog i normativnog okvira za provođenje mjera zaštite životne sredine, kao i nizak nivo svijesti stanovništva o značaju i uticaju kvaliteta životne sredine na zdravlje i kvalitet života.

Strateška opredjeljena razvoja trebaju biti usmjerena prije svega na sprovođenje mjera zaštite kvaliteta površinskih i podzemnih voda i rješavanje problematike zbrinjavanja čvrstog i opasnog otpada.

3.8 Budžet

Za planski i organizovan razvoj svake opštine ili grada neophodno je obezbijediti odgovarajuće finansijske resurse i uskladiti prihode i rashode budžeta. Grad Prijedor je u proteklom periodu obezbijedio finansijsku stabilnost i nesmetano obavljanje svih ključnih funkcija. Kretanje prihoda dato je u narednom pregledu.

Pregled prihoda grada Prijedora 2008-2012

OPIS	2008	2009	2010	2011	2012
Prihodi i primici	33.406.419	28.312.564	30.434.692	34.721.878	31.300.331
Poreski prihodi	21.783.601	17.947.411	19.402.309	22.383.362	21.185.052
Neporeski prihodi	5.638.693	5.264.364	5.188.713	6.284.809	8.671.748
Ostali prihodi i primici	5.984.125	5.100.789	5.843.670	6.053.707	1.443.531

Analize ukazuju da su u strukturi poreskih prihoda najzastupljeniji prihodi od indirektnih poreza (80%). Od ostalih poreza je najznačajniji porez na lična primanja, te porez na imovinu. U periodu od 2008. do 2012. godine, nivo neporeskih prihoda se kretao na nivou od 5-6 miliona KM, osim u 2012. godini kada su prihodi iznosili preko 8,5 miliona KM. U okviru neporeskih prihoda, najznačajnije su komunalne naknade i takse (11% -18%), prihodi od pružanja javnih

usluga (10% - 24%), te druge naknade po raznim osnovama (47% - 69%). Osim toga treba napomenuti da su prethodni period obilježili značajni iznosi sredstava po osnovu grantova i zaduženja.

Struktura budžetskih rashoda prema funkcionalnoj klasifikaciji ukazuje da se u 2012. godini za opšte javne usluge izdvojilo 4.805.741 KM (17,27%), za ekonomski poslove 6.523.589 KM (23,44%), te za stambene i zajedničke poslove 6.536.355 KM (23,48%) U oblast rekreacije i kulture uloženo je 3.007.813 (10,81%), obrazovanja 3.030.676 (10,89%) i za socijalnu zaštitu 2.853.998 KM (10,25%).

Pregled sredstava budžeta uloženih u kapitalne investicije i za operativne troškove dat je u sljedećoj tabeli.

Pregled kapitalnog i operativnog budžeta u periodu 2008-2012

Godina / Vrsta troška	Ostvareno 2008	Ostvareno 2009	Ostvareno 2010	Ostvareno 2011	Ostvareno 2012
Operativni	24.708.324	22.437.319	21.931.672	25.076.377	24.581.057
Kapitalni	8.409.512	3.363.034	6.901.994	12.638.938	7.544.738
Ukupno	33.117.836	25.800.353	28.833.666	37.715.315	32.125.795

Izvor: Odjeljenje za finansije, Grad Prijedor

U 2013. godini predviđeno je da se iz budžeta u kapitalne investicije uloži 37,89%, odnosno 14.599.78 KM. Grad Prijedor je ulaganja u kapitalne objekte velikim dijelom finansirao iz budžeta, sa relativno manjim kreditnim zaduženjem u odnosu na mogućnosti koje pruža Zakon o zaduživanju, dugu i garancijama Republike Srbije.

Imajući u vidu generalni fiskalni okvir, koji je projektovan na višim nivoima u dokumentima okvirnog budžeta, u narednom periodu ne može se očekivati značajniji rast prihoda, odnosno očekuje se njihov blagi pad u odnosu na projektovane javne prihode iz 2013. godine. To se prvenstveno odnosi na poreske prihode (bez obzira da li se radi o direktnim ili indirektnim porezima), te transfere sa viših nivoa vlade.

4. STRATEŠKO FOKUSIRANJE

4.1. SWOT analiza grada PRIJEDORA

Prije nego što se pristupi utvrđivanju vizije i strateških ciljeva razvoja, neophodno je da se utvrdi trenutna pozicija lokalne zajednice, odnosno neophodno da se izvrši identifikacija najvažnijih unutrašnjih i vanjskih okolnosti koje utiču na razvoj lokalne zajednice. Za ovu svrhu obično se koristi SWOT analiza. Kroz SWOT analizu vrši se identifikacija i snaga i slabosti lokalne zajednice s jedne strane, te mogućnosti i opasnosti koje dolaze iz okruženja, s druge strane.

Dva ključna pokazatelja bogatstva i mogućnosti ljudske zajednice su znanje njenih žitelja i prirodni uslovi predjela koji naseljava. Prijedor ima oba ta preuslova za uspješno kreiranje budućnosti na principu solidarne odgovornosti sadašnjih generacija za racionalno korišćenje, čuvanje i uvećanje resursa potrebnih budućim generacijama za dostačan život.

Procjena spoljnih i unutrašnjih uslova je osnovni upravljački alat, ne samo u strateškom planiranju, već i u rješavanju svakodnevnih upravljačkih problema.

U narednoj tabeli dat je prikaz SWOT analize grada Prijedora:

Tabela br. 42: SWOT analiza Grada Prijedora

Snage	Slabosti
<ul style="list-style-type: none"> • povoljan geografski položaj (blizina EU, saobraćajna povezanost) i klimatski uslovi • prirodni resursi (mineralna, šumska i vodna bogatstva i zemljište) • ljudski resursi (obrazovana i prilagodljiva radna snaga) • izvozno orijentisana privreda • usmjerenost lokalne uprave na postojeće i buduće investitore (ISO standard, sertifikat „Međunarodni pečat“ - Grad sa povoljnim poslovnim ambijentom, poslovni inkubator, Fondacija za razvoj, podsticaji iz budžeta za privedu i poljoprivodu i dr) • usvojeni strateški dokumenti za različite oblasti privrednog i društvenog razvoja • Razvojna agencija „PREDA“ • planirane lokacije za proizvodno-poslovne zone (izrađene studije izvodljivosti za dvije industrijske zone) • planina Kozara sa Nacionalnim parkom • postoji infrastruktura koja djelimično zadovoljava potrebe privrede, • aktivna strukovna udruženja (drvoprerada, metaloprerada, udruženja u oblasti poljoprivrede) • dobar početak privredne saradnje sa dijasporom (Prvi poslovno-investicioni forum dijaspore) • razvijena mreža obrazovnih i kulturnih 	<ul style="list-style-type: none"> • nedovoljna i neadekvatna pokrivenost saobraćajnom i komunalnom infrastrukturom i elektro-energetskom mrežom • prekid kontinuiteta privrednog razvoja • negativni demografski trendovi • smanjenje realnog sektora uslijed stečaja i likvidacije • neiskorišteni privatizovani privredni kapaciteti • nedostatak sredstava za istraživanje prirodnih resursa • zastarjela i neadekvatna tehnologija i oprema • nepovoljna privredna struktura (dominantno učešće trgovine i ugostiteljstva) • neriješeni imovinsko-pravni odnosi • usitnjenost poljoprivrednih posjeda • neiskorištenost velikih površina obradivog zemljišta • nedovoljno izgrađene institucije za podršku privrednim subjektima • neusklađenost radne snage sa potrebama tržista rada praćena nedostatkom praktičnih znanja i vještina • nedostatak sistemskog pristupa u upravljanju podacima (fragmentiranost baza, nepovezanost sistema obrade i distribucije podataka) • nepostojanje kapaciteta za obavljanje stručne prakse • nepostojanje đačkih i studenstkih objekata zadovoljavajućeg standarda (đački i studentski

<p>institucija</p> <ul style="list-style-type: none"> • registrovan veliki broj KUD • uspostavljena mreža institucija primarne i sekundarne zdravstvene zaštite i ustanova socijalne saštite • stvoreni uslovi za razvoj različitih sportova • tradicionalne kulturne i sporstke manifestacije međunarodnog značaja • širok spekar NVO-a različitih misija • međusektorska saradanja i razvijeni različiti servisi i usluge usmjerene ka ranjivim kategorijama stanovništva • dostupnost i kontinuiran razvoj socijalnih prava i usluga / multidisciplinaran pristup i međusektorsko djelovanje • raspolaganje izuzetno kvalitetnim prirodnim resursima (voda, zemljište, vazduh) • nizak nivo industrijskog zagađenja • dobro organizovan sistem prikupljanja i disp. čvrstog otpada (sanitarno deponovanje) • postojanje dobrih razvojnih prostornih dokumenata i normativnih akata (odluke) • dobro organizovana administrativna služba (rukovođenje, nadzor i obuka kadrova) / dobro organizovane institucije • izrada ekoloških studija i programa – implementacija metodologije • aktivan nevladin sektor u oblasti zaštite životne sredine 	<p>dom, omladinski dom)</p> <ul style="list-style-type: none"> • nedostatak prostornih kapaciteta za rad obrazovnih i kulturnih institucija (rudarski fakultet, visoka medicinska škola, biblioteka, vrtići) • nedovoljno edukovan kadar za obavljanje inkluzivne nastave, • nepostojanje fondova za talentovane učenike i studente • nepostojanje strategije za razvoj sporta, kulture i socijalne zaštite na lokalnom nivou • nedovoljan obuhvat djece predškolskog uzrasta predškolskih obrazovnim obrazovnim vaspitanjem • neadekvatno i nedovoljno finansiranje lokalnih medija • Nepostojanje kontinuirane institucionalne saradnje sa dijasporom • prisutno značajno urbano zagađenje (vazduh, voda) • zaostajanje u razvoju komunalne infrastrukture (kanalizacija, vodovod) • prisutni problemi zagadjenja voda u izvoristima „Mataruško polje“ i „Prijedorčanka“ (otpadne vode, čvrsti otpad, poplave i dr.) • neadekvatna rješenja u oblasti upravljanja čvrstim i opasnim otpadom • neadekvatno riješeno pitanje upravljanja zemljištem i šumama • eksploatacija mineralnih sirovina bez saniranja degradiranih površina • usmjerenost magistralnih putnih pravaca kroz centar grada • nepostojanje monitoringa i katastra zagađivača • nedovoljne zelene površine u urbanim zonama • nedovoljno razvijena ekološka svijest stanovnika
<p>Prilike</p> <ul style="list-style-type: none"> • EU integracije i fondovi • uključivanje u trendove energetske 	<p>Prijetnje</p> <ul style="list-style-type: none"> • nepovoljan zakonodavni okvir (zakonske i administrativne barijere na višim nivoima

<p>efikasnosti i zaštite životne sredine</p> <ul style="list-style-type: none"> • Prijedor kao regionalni centar • reforma administrativnog i poslovnog okruženja u RS i BiH • razvoj obrazovnih i naučno istraživačkih institucija • uvođenje preduzetništva u formalne programe obrazovanja • povećanje izvora finansiranja u oblasti turizma • rast tražnje za zdravom hranom • dijaspora kao izvor investicija • reforma obrazovnog sistema u skladu sa zahtjevima privrede • izmjena Zakona o RTV taksi • gasifikacija • donošenje strateških dokumenata na nivou entiteta/BiH u oblasti društvenog razvoja (obrazovanje, zdravstvo, kultura) • reforma srednjeg stručnog obrazovanja radi usklađivanja sa potrebama tržista rada • izmjena Zakona o oporezivanju donacija • kroz razvoj infrastrukture riješiti pitanja zaštite životne sredine (feasibility studija - EIB) • mogućnost realizacije ekoloških projekata (fond za životnu sredinu – donatori) • primjena regionalnog pristupa rjesavanja ekoloških problema • izgradnja obilaznica – smanjenje urbanog zagađenja • viši nivo saradnje lokalne zajednice sa republičkim institucijama • uključivanje naučno-istraživačkih organizacija u rješavanje problema zaštite životne sredine • realizacija programa – projekata edukacije građana • primjena principa energetske efikasnosti 	<p>vlasti-ZJN i druga neadekvatna rješenja)</p> <ul style="list-style-type: none"> • sporost u provođenju reformi • nedostatak zemljишne politike u RS • neizvjesnost spoljnih izvora finansiranja razvojnih projekata • politička nestabilnost, loš investicioni rejting i postojeći poslovni ambijent u BiH • svjetska ekonomska i finansijska kriza • otvaranje tržišta BiH • odliv mlađe radne snage u inostranstvo • nekontrolisana eksploracija prirodnih resursa • nepovjerenje dijaspore u politički, društveni i ekonomski ambijent • neadekvatan zakonski okvir u pogledu finansiranja oblasti društvenog razvoja u RS • neadekvatna organizacija zdravstvene zaštite (hitna pomoć) u RS • nesklad između prava i finansiranja društvene strukture • narušavanje ekološke ravnoteže i ugrožavanje zdravlja stanovništva • nemogućnost afirmacije principa „zagadživač plaća“ • nepostojanje i neadekvatnost funkcionisanja fondova za životnu sredinu • potencijalno instaliranje prljavih tehnologija • nerealizacija donesenih programa o zaštiti životne sredine • nedostatak adekvatnog nadzora u realizaciji zakonskih odredbi (zakoni, odluke, planovi, programi)
---	---

4.2. Strateški fokusi

Opis strateških fokusa

▪ Privlačenje investicija

U procesu selekcije investicionih lokacija ključni elementi privrednog ambijenta su:

1. Ekonomski pokazatelji
2. Stanje infrastrukture (saobraćajne, komunalne, elektroenergetske)
3. Lokacije za ulaganje (industrijske zone, industrijski parkovi, specijalne ekonomske zone)
4. Kvalitet radne snage
5. Troškovi poslovanja (prosječne plate po djelatnostima, granama, regionima, gradovima, profesijama; poreske stope, cijene komunalnih usluga i drugo)
6. Investicioni podsticaji (poreske olakšice, novčane subvencije...)
7. Geografski položaj
8. Pravni i poslovni propisi (strana ulaganja, radni odnosi, devizno poslovanje i drugo) i
9. Uspješni primjeri realizovanih investicija, uključujući investicije dijaspore.

Grad Prijedor kontinuirano provodi aktivnosti na poboljšanju i unapređenju privrednog ambijenta i privlačenju domaćih i stranih investitora i u tom pogledu postignuti su značajni rezultati poslednjih godina.

Uprkos globalnoj ekonomskoj krizi i recessionim kretanjima čiji smo svjedoci zadnjih nekoliko godina, Prijedor je pokrenuo niz ključnih aktivnosti sa ciljem poboljšanja poslovne

klime. Tu se prvenstveno misli na velika ulaganja u sve oblike infrastrukture; obezbjeđivanje adekvatnih lokacija za ulaganja (kao što su industrijske zone – „Celpak“, „Čirkin polje“, „Baltine bare“, „Omarska-Paljuge“ i „Kamičani“); poboljšanje kvaliteta radne snage kroz razne projekte; smanjenje troškova poslovanja kroz razne subvencije i olakšice; povoljan geografski položaj (kao što je blizina sa EU) i kontinuirano usklađivanje pravnih i poslovnih propisa sa zahtjevima investitora.

Međutim, većina preduzetih aktivnosti su još u toku realizacije, što pruža mogućnost daljeg usavršavanja i obezbjeđivanja povoljne poslovne klime za ulaganja domaćih i stranih investitora.

- **Modernizacija postojeće privrede i uvođenje novih tehnologija, uz zaštitu životne sredine**

Obzirom da živimo u vremenu stalnih promjena, od suštinskog je značaja praćenje razvoja tehnologija i primjena istih. Ovaj koncept podrazumijeva sposobnost ostvarivanja novih znanja, ideja, inovacija i tehnologija, odnosno stvaranje ljudskog kapitala i raspolaganje intelektualnim kapitalom.

Osnovni problemi sa kojima se grad Prijedor suočava su posljedice ograničenja u tehnologiji, teškoće u razvoju u poslednjih dvadesetak godina i teškoće u prilagođavanju tržišnoj ekonomiji. Takođe, treba zagovarati veću aktivnost u proizvodnji i izvozu gotovih proizvoda na sva tržišta, čime bi se smanjila zavisnost od izvoza sirovina. Nezaobilazan faktor u ostvarivanju ovih ciljeva je zaštita i očuvanje životne sredine za sadašnje i buduće naraštaje.

- **Razvoj poljoprivredno-prehrambene industrije**

Osnovni pravci budućeg razvoja poljoprivredno-prehrambene industrije u gradu Prijedoru je optimalno korištenje i očuvanje raspoloživih kapaciteta, izgradnja novih, povećanje obima poljoprivredne proizvodnje, izmjene proizvodne strukture u korist intenzivnih vidova proizvodnje namijenjene izvozu i proizvodnja visokokvalitetnih i prije svega zdravih proizvoda.

Obradivo zemljište, povoljni klimatski uslovi i kvalitetna voda pružaju mogućnosti za proizvodnju voća i povrća, kako na otvorenom, tako i u zatvorenim prostorima, organsku proizvodnju, proizvodnju aromatičnog i ljekovitog bilja, razvoj stočarstva i pčelarstva. U usponu je i industrija za preradu poljoprivrednih proizvoda: proizvodnja mlijeka i mliječnih proizvoda, proizvodnja i prerada mesa, skladištenje i prerada voća i povrća i drugo.

Grad Prijedor će svojim aktivnostima pomoći poljoprivrednicima u prevazilaženju brojnih izazova, kao što su: zadovoljavanje standarda kvaliteta u proizvodnji hrane, plasman proizvoda, brendiranje, zaštita autohtonih proizvoda i slično.

- **Razvoj i unapređenje infrastrukture:**

- **izgradnja, rekonstrukcija i opremanje objekata društvenog razvoja**
- **izgradnja, rekonstrukcija i sanacija komunalne infrastrukture**

Izgradnja, rekonstrukcija i opremanje objekata društvene infrastrukture, kao i unapređenje kvaliteta i pokrivenosti istom na području grada Prijedora, ima za cilj poboljšanje životnog standarda i kvaliteta života građana.

U cilju ostvarivanja ovog fokusa neophodno je uključiti elemente unapređenja zaštite životne sredine i socijalne inkluzije na prihvativ i smislen način. Razvoj društvene infrastrukture (vrtića, škola, sportskih dvorana, zdravstvenih i kulturnih ustanova i drugo) je od ključnog značaja za stvaranje uslova za privlačenje investicija, smanjenje nezaposlenosti, rast zaposlenosti i slično.

Grad Prijedor intenzivno i kontinuirano realizuje aktivnosti koje se odnose na izgradnju, rekonstrukciju i sanaciju komunalne infrastrukture. Poslednjih godina vidljivi su značajni pomaci na izgradnji kanalizacione, vodovodne, saobraćajne i elektroenergetske mreže, čime su obezbijeđeni uslovi za buduća ulaganja i modernizaciju istih, a što u krajnjoj liniji ima za cilj stvaranje povoljnog poslovnog ambijenta.

▪ **Usklađivanje ponude radne snage sa potrebama tržišta rada**

Grad Prijedor kontinuirano sprovodi veći broj projekata čiji je cilj usklađivanje ponude radne snage sa potrebama tržišta rada (prekvalifikacija, dokvalifikacija, obrazovanje odraslih, doobuka i slično). Takođe, pokrenuta je inicijativa za donošenje Akcionog plana za zapošljavanje na području grada Prijedora, čiji su osnovni ciljevi povećanje zaposlenosti, ulaganje u ljudski kapital i povećanje kvaliteta radne snage, te socijalna inkluzija.

Sve pomenute aktivnosti vode ka obezbjeđivanju kvalitetne ponude radne snage koja treba da odgovara razvojnim ciljevima pojedinih grana i djelatnosti, odnosno poslodavaca u njima. Ostvarivanje ovog strateškog fokusa dovodi do konstantnog usavršavanja ljudskih resursa koji su jedan od ključnih faktora održivog ekonomskog i društvenog razvoja grada Prijedora.

▪ **Energetska efikasnost u svrhu održivog razvoja**

Evropska Unija vodi globalnu borbu protiv klimatskih promjena i globalnog otopljavanja, a njeni ciljevi su izraženi u „EU paketu za klimatske promjene i obnovljivu energiju“. Glavni cilj ovog paketa je smanjenje emisije CO₂ za 20% do 2020. godine.

Iz navedenih razloga Evropska komisija je pokrenula inicijativu povezivanja gradonačelnika energetski osviještenih gradova u trajnu mrežu putem Sporazuma (povelje) gradonačelnika (Covenant of mayors), čiji je potpisnik i Grad Prijedor.

Grad Prijedor je 2011. godine u cilju povećanja energetske efikasnosti u svrhu održivog razvoja izradio i usvojio SEAP-Akcioni plan za održivo upravljanje energijom na području opštine Prijedor 2011-2020. godine, kojim su jasno definisani projekti i mjere za povećanje energetske efikasnosti i korištenja obnovljivih izvora energije za 20%.

U cilju ostvarivanja ovog fokusa nastaviće se kontinuirano sprovođenje programa, projekata i aktivnosti na ovom polju, čime će se doprinijeti da Prijedor bude grad u kojem se štedi energija i u većoj mjeri koriste obnovljivi izvori energije.

5. VIZIJA GRADA PRIJEDORA

Kreiranje vizije predstavlja ključnu tačku u procesu izrade strategije. Vizija predstavlja integralnu sliku budućeg poželjnog stanja kojom se definišu generalni ciljevi i principi razvoja lokalne zajednice. Vizija ima vanjsku i unutrašnju dimenziju koje su međusobno usklađene. Vanjska dimenzija se izražava u nastojanju da lokalna zajednica ostvari što bolju konkurenčku poziciju u odnosu na okruženje, dok se unutrašnja dimenzija izražava u nastojanju lokalnih aktera da zajednički utvrde kakvu lokalnu zajednicu žele izgraditi u narednom strateškom periodu. Vizija je vrlo redukovana u obimu, i odnosi se samo na generalne pravce i opredjeljenja.

Osnovni cilj utvrđivanja vizije grada Prijedora je nastojanje da se njome izraze generalni ciljevi razvoja, omogući sagledavanje posljedica njihove realizacije i neophodnih koraka koje treba preuzeti.

Koncept održivog razvoja na kome Prijedor gradi svoju budućnost, zahtijeva usklađivanje ekonomskih, društvenih i ekoloških ciljeva za dobrobit kako sadašnje, tako i budućih generacija. Vizija razvoja grada Prijedora glasi:

„Prijedor – grad pravih investicija i uspješnih ljudi“

Detaljnije rečeno vizija grada Prijedora podrazumijeva sljedeće:

„Prijedor je grad koji je integriran u moderne evropske tokove, pouzdan i prepoznatljiv partner investitorima i preduzetnicima, kulturni, obrazovni i turistički centar Prijedorske regije, lider u korištenju obnovljivih izvora energije i visokih tehnologija.

Investicijama i inovacijama, razvojem visokih tehnologija, privatno javnim partnerstvom, urbanim i ruralnim razvojem, saobraćajnom i komunalnom povezanošću i održivim razvojem, izgradićemo jedinstvenu privrednu, društvenu i ekološku oazu za sve ljude, uz očuvanje kulturno-istorijskog i prirodnog nasljeđa.

Zaštitom životne sredine, održivim upravljanjem prirodnim resursima, očuvanjem kulturne raznolikosti i identiteta, jačenjem kohezije čitavog društva, stvorićemo grad uspješnih i zadovoljnih ljudi.“

6. STRATEŠKI CILJEVI

Da bi se mogla realizovati optimalna strategija, neophodno je da prije toga budu definisani ciljevi razvoja lokalne zajednice. Prilikom definisanja strateških ciljeva grada Prijedora, vođeno je računa da se optimalno angažuju raspoloživi lokalni resursi – to jeste: da se u datom trenutku iskoriste na najbolji mogući način.

Prilikom definisanja ciljeva, gradonačelnik, projektni tim i partnerska grupa su se rukovodili činjenicom da su nam potrebni realni, efikasni i ekonomski racionalni ciljevi čijom realizacijom će se rješavati problemi lokalne zajednice i time doprinijeti stabilnom i postepenom razvoju Prijedora.

Opis strateških ciljeva

I. Izgrađena snažna privreda koja koristi sve resurse grada Prijedora i okruženja

Grad Prijedor ima povoljan geografski položaj (blizina EU, saobraćajna povezanost) i umjereno kontinentalnu klimu koja pogoduje razvoju poljoprivrede. Takođe, visoka koncentracija prirodnih resursa je osnova za unapređenje industrije. Ekonomično i racionalno korištenje svih resursa doveće do veće afirmacije proizvodnih kapaciteta, koji su nosioci rasta i razvoja privrede i čiji je glavni proizvod – stvaranje nove vrijednosti.

Ovaj strateški cilj podrazumijeva unapređenje poslovnog ambijenta kroz otvaranje novih preduzeća i povećanje konkurentnosti postojećih, privlačenje direktnih domaćih i stranih investicija, uvođenje inovacija i novih tehnologija, razvoj ljudskih resursa, standardizaciju i sertifikaciju.

Ravnomjeran i ujednačen razvoj svih sektora privrede, uz poštovanje društvenih i ekoloških principa, rezultiraće snažnom privrednom strukturu grada Prijedora koji će biti konkurentan i ravnopravan partner na slobodnom tržištu.

II. Sanirana i rekonstruisana postojeća i izgrađena nova fizička infrastruktura

Krajnji rezultat ovog strateškog cilja su realizovane direktnе investicije u fizičku infrastrukturu grada Prijedora (saobraćajna, vodovodna, elektro, komunalna i druga infrastruktura). Ovo je izuzetno važno zato što kvalitetna infrastruktura smanjuje troškove poslovanja i povećava atraktivnost poslovnog ambijenta za postojeće i potencijalne investitore.

Poseban akcenat je na uređenoj i funkcionalnoj saobraćajnoj i komunalnoj infrastrukturi grada, odnosno poslovnih zona, kao i promovisanje povoljnih uslova ulaganja, kako bi potencijalni investitori bili informisani o mogućnostima koje im stoje na raspolaganju, posebno u vremenu globalizacije kada je cijeli svijet potencijalna lokacija.

III. Razvijena mreža institucija za podršku društvenom razvoju i poboljšan kvalitet života građana

Izgradnja nove i modernizacija postojeće mreže institucija za podršku društvenom životu omogućila bi puno učešće i djelovanje u javnom životu Prijedora, generisala nove vrijednosti i osigurala pretižan društveni ambijent za sve ljude na području grada.

Ostvarenjem ovog strateškog cilja došlo bi do napretka u sferi društvene nadgradnje i podizanja životnog standarda i kvaliteta života građana, što bi Prijedor učinilo atraktivnom i poželjnom sredinom za život.

IV. Uspostavljeni funkcionalni kapaciteti za održivo upravljanje životnom sredinom uz primjenu principa energetske efikasnosti

Za održivo upravljanje životnom sredinom uz primjenu principa energetske efikasnosti u gradu Prijedoru neophodno je uspostaviti funkcionalne kapacitete koji počivaju na kvalitetu, realnosti, prioritetu i kontinuitetu.

Kvalitet kao princip funkcionisanja mora biti poštovan iz razloga što direktno utiče na životnu sredinu i zdravlje ljudi.

Princip realnosti se mora poštovati kako ne bi došlo do narušavanja životne sredine. S obzirom da je proces zaštite i očuvanja životne sredine veoma skup potrebno je odrediti prioritete i nivoe zaštite i ne smije se dozvoliti da se ograničena finansijska sredstva za ovu svrhu koriste neekonomično i neracionalno.

Da bi se dostigao koncept održivog upravljanja životnom sredinom uz primjenu principa energetske efikasnosti neophodno je da postoji kontinuitet u radu institucija koje se bave ovom problematikom ostalih učesnika, kao i kontinuitet u pogledu mjera i pravila koji se definišu, kako bi se umanjili troškovi zaštite životne sredine i povećala energetska efikasnost.

7. SEKTORSKI RAZVOJNI PLANOVI

7.1. Plan lokalnog ekonomskog razvoja

7.1.1. Fokusiranje

U prethodnom strateškom periodu Prijedor je s pravom stekao imidž prestižne investicione lokacije, prednjačeći u stvaranju poslovne infrastrukture i povoljnog poslovnog ambijenta. Fokus na stalno unapređivanje poslovnog okruženja i privlačenje investicija ostaje aktuelan i u narednom strateškom periodu.

Usmjeravanje ekonomskog razvoja Prijedora u sljedećem periodu vođeno je pregledom ključnih snaga, slabosti, prilika i prijetnji, kako je predstavljeno sljedećom tabelom.

SWOT analiza - ekonomski razvoj

SNAGE	SLABOSTI
<ul style="list-style-type: none">• povoljan geografski položaj (blizina EU, saobraćajna povezanost) i klimatski uslovi• prirodni resursi (mineralna, šumska i vodna bogatstva i zemljište)• ljudski resursi (obrazovana i prilagodljiva radna snaga)• izvozno orijentisana privreda• usmjerenost lokalne uprave na postojeće i buduće investitore (ISO standard, sertifikat „Međunarodni pečat“ - Grad sa povoljnim poslovnim ambijentom, poslovni inkubator, Fondacija za razvoj, podsticaji iz budžeta za privedu i poljoprivedu i dr)• usvojeni strateški dokumenti za različite oblasti privrednog i društvenog razvoja• Razvojna agencija „PREDA“• planirane lokacije za proizvodno-poslovne zone (izrađene studije izvodljivosti za dvije industrijske zone)• planina Kozara sa Nacionalnim parkom• postoji infrastruktura koja djelimično zadovoljava potrebe privrede,• aktivna strukovna udruženja (drvoprerada, metaloprerada, udruženja u oblasti poljoprivrede)• dobar početak privredne saradnje sa dijasporom (Prvi poslovno-investicioni forum dijaspore)	<ul style="list-style-type: none">• nedovoljna i neadekvatna pokrivenost saobraćajnom i komunalnom infrastrukturom i elektro-energetskom mrežom• prekid kontinuiteta privrednog razvoja• negativni demografski trendovi• smanjenje realnog sektora uslijed stečaja i likvidacije• neiskorišteni privatizovani privredni kapaciteti• nedostatak sredstava za istraživanje prirodnih resursa• zastarjela i neadekvatna tehnologija i oprema• nepovoljna privredna struktura (dominantno učešće trgovine i ugostiteljstva)• neriješeni imovinsko-pravni odnosi• usitnjenošć poljoprivrednih posjeda• neiskorištenost velikih površina obradivog zemljišta• nedovoljno izgrađene institucije za podršku privrednim subjektima• neusklađenost radne snage sa potrebama tržišta rada praćena nedostatkom praktičnih znanja i vještina• nedostatak sistemskog pristupa u upravljanju podacima (fragmentiranost baza, nepovezanost sistema obrade i

	distribucije podataka)
MOGUĆNOSTI/PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> • EU integracije i fondovi • uključivanje u trendove energetske efikasnosti i zaštite životne sredine • Prijedor kao regionalni centar • reformisana politika lokalnog razvoja u RS i BiH usklađena sa zahtjevima privrede (smanjenje zakonodavnih i administrativnih barijera, taksa, naknada i poreza, povećanje podsticaja za investitore), • razvoj obrazovnih i naučno istraživačkih institucija • uvođenje preduzetništva u formalne programe obrazovanja • povećanje izvora finansiranja u oblasti turizma • rast tražnje za zdravom hranom • dijaspora kao izvor investicija • reforma obrazovnog sistema u skladu sa zahtjevima privrede • gasifikacija 	<ul style="list-style-type: none"> • nepovoljan opšte poslovno okruženje (politička nestabilnost, zakonske i administrativne barijere na višim nivoima vlasti, loš investicioni rejting BiH) • sporost u provođenju reformi • nedostatak zemljišne politike u RS • neizvjesnost spoljnih izvora finansiranja razvojnih projekata • svjetska ekonomска и finansijska kriza • otvaranje tržišta BiH • odliv mlađe radne snage u inostranstvo • nekontrolisana eksploracija prirodnih resursa • nepovjerenje dijaspore u politički, društveni i ekonomski ambijent

Ključni fokusi i izazovi ekonomskog razvoja Prijedora u sljedećem petogodišnjem periodu su:

- stalno unapređivanje poslovnog okruženja i privlačenje investicija;
- unapređivanje konkurentnosti privrede;
- razvoj poljoprivrede u ruralnim područjima; i
- stvaranje turističke ponude i uslova za razvoj turizma.

7.1.2. Razvojni ciljevi ekonomskog razvoja

Međusobne veze ciljeva ekonomskog razvoja sa strateškim ciljevima i razvojnim ciljevima društvenog razvoja i unapređivanja životne sredine predstavljene su u sljedećoj tabeli. Vidljivo je da ciljevi ekonomskog razvoja praktično predstavljaju prvu razradu prvog strateškog cilja, usmerenog na izgradnju snažne privrede, koja optimalno koristi raspoložive resurse. Uz to, ciljevi ekonomskog razvoja nisu ni u kakvom sukobu sa ciljevima razvoja u drugim sektorima, već se međusobno ispomažu ili imaju neutralno dejstvo.

Ciljevi ekonomskog razvoja	Veza sa strateškim ciljevima	Veza sa razvojnim ciljevima u drugim sektorima
1.1. Popunjeni kapaciteti u	Direktno doprinose 1.	Komplementarni sa razvojnim

industrijskim zonama „Celpak“ i „Čirkin polje“ i pripremljene još tri nove poslovne zone do 2019. godine	strateškom cilju: 1. 1. Izgrađena snažna privreda koja koristi sve resurse grada Prijedora i okruženja.	ciljevima u drugim sektorima. Olakšavaju ostvarivanje ciljeva društveog razvoja i životne sredine. Djelimično zavise od cilja 2.2. - <i>Postizanje stalne usklađenosti obrazovanja i obuke sa potrebama tržišta rada.</i>
1.2. Povećana ulaganja i prihodi u poljoprivrednoj proizvodnji u ruralnim područjima		
1.3. Poboljšanje turističke ponude grada Prijedora, prvenstveno na području Nacionalnog parka „Kozara“		
1.4. Unapređenje konkurentnosti MSP, preduzetništva i zapošljavanja		
1.5. Podrška investicionim aktivnostima i razvoju javno-privatnog partnerstva		

Integracija sa strateškim dokumentima viših nivoa

Prvi cilj ekonomskog razvoja usklađen je sa drugim strateškim ciljem postavljenim u nacrtu Strategije razvoja Republike Srpske 2012-2016. - *povećati konkurentnost ekonomije* - odnosno drugim operativnim ciljem u okviru tog strateškog cilja - *poboljšati strukturu ekonomije*, prvenstveno *podsticanjem prerađivačke industrije*. I drugi cilj ekonomskog razvoja Prijedora usklađen je sa ovim strateškim i operativnim ciljem, u dijelu mjera koje se odnose na *stimulisanje poljoprivredne proizvodnje*. U skladu sa ciljem povećanja konkurentnosti ekonomije u RS je i četvrti cilj ekonomskog razvoja Prijedora - *unapređenje konkurentnosti malih i srednjih preduzeća*.

Prvi, a i četvrti i peti cilj ekonomskog razvoja Prijedora, u skladu su sa vizijom i strateškim ciljevima sadržanim u nacrtu Strategije i politike razvoja industrije u Republici Srpskoj za period 2014-2018., posebno sa sljedećim strateškim ciljevima:

1. Poboljšati poslovno okruženje i povećati investicije u industriju,
2. Revitalizacija industrije, i
3. Povećati zaposlenost u industriji.

Drugi cilj ekonomskog razvoja Prijedora u skladu je sa trećim dugoročnim ciljem agrarnog razvoja Strategije razvoja poljoprivrede Republike Srpske do 2015. godine: *uravnotežen integralni razvoj, agrarni, ruralni i regionalni, jačanje proizvodnosti i ekonomske zaštite tržišno orijentisanih proizvođača, zaustavljanje depopulacije i ekonomsko-socijalna revitalizacija seoskih, posebno brdsko-planinskih područja*.

Drugi cilj je djelimično u skladu sa trećim strateškim ciljem Strateškog plana ruralnog razvoja RS do 2015. godine - *poboljšanje uslova života i uvođenje veće raznovrsnosti kod ostvarivanja prihoda u ruralnoj ekonomiji*, odnosno sa operativnim ciljem 3.5. - *osnivanje i razvoj mikro, malih i srednjih preduzeća na selu*.

Treći cilj je u skladu i sa četvrtim strateškim ciljem Strategije razvoja turizma RS do 2020. godine - *unapređenje turističkog proizvoda baziranog na održivom razvoju* - i programima u okviru tog cilja.

Četvrti cilj djelimično se naslanja i na Strategiju razvoja obrazovanja Republike Srpske za period 2010 – 2014, te je u skladu sa Strateškim ciljem 2 - *Povećana produktivnost rada i kvalitet kroz razvoj ljudskih potencijala* te Strateškim ciljem 3 - *Ravnoteža između ponude i potražnje zaposlenja* - u okviru Strategije zapošljavanja Republike Srpske 2010.-2014.

U Akcionom planu za primjenu Strategije u oblasti migracija i azila BiH 2012-2015, predviđen je čitav niz mjera za uključivanje BiH dijaspore u društveni i ekonomski život zemlje, a posebno: podršku opština sa izraženom emigracijom stanovništva u jačanju njihovih kapaciteta za razvojnu saradnju sa iseljeničtvom. Uključivanje dijaspore u lokalni razvoj zajednice u potpunosti je usklađeno sa ovom krovnom strategijom i predviđenim akcionim planom i omogućava vertikalnu povezanost i saradnju uz konstantnu komunikaciju organa lokalne samouprave sa višim nivoima vlasti u BiH.

7.1.3. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja Prijedora definisano su 55 projekata i mjera, grupisani u 9 programa:

- Program 1: **Razvoj poslovne infrastrukture**
- Program 2: **Razvoj poljoprivrede**
- Program 3: **Razvoj turizma**
- Program 4: **Podrška konkurentnosti MSP**
- Program 5: **Podrška industrijskom razvoju**
- Program 6: **Program prilagođavanja obrazovanja prema potrebama tržišta rada**
- Program 7: **Podrška novom zapošljavanju**
- Program 8: **Podrška razvoju preduzetništva**
- Program 9: **Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva**

Program 1: Razvoj poslovne infrastrukture	<ol style="list-style-type: none">1. Izrada dokumenata prostornog uređenja za industrijske zone2. Izgradnja fizičke infrastrukture u industrijskim zonama3. Izgradnja fizičke infrastrukture u kontakt zonama4. Privlačenje investitora
Program 2: Razvoj poljoprivrede	<ol style="list-style-type: none">1. Podrška uvođenju sistema za navodnjavanje kod poljoprivrednih proizvođača2. Podrška podizanju plastenika i staklenika3. Podrška plantažnoj proizvodnji povrća i cvijeća4. Podrška plantažnoj proizvodnji ljekovitog bilja

	<ul style="list-style-type: none"> 5. Podrška podizanju novih zasada voća (jabuka, šljiva, kruška, višnja, lješnik, oras, jagodičasto voće i dr.) 6. Podrška podizanju novih zasada vinove loze 7. Podrška izgradnji skladišnih objekata i nabavci opreme za voćarsku proizvodnju 8. Podrška iskorištenju slobodnih poljoprivrednih površina za ratarsku proizvodnju 9. Podrška plantažnoj proizvodnji industrijskog bilja 10. Podrška povećanju stočnog fonda 11. Podrška izgradnji štalskih objekata i nabavci opreme 12. Uspostavljanje selekcijskog centra za vještačku oplodnju pčela matica
Program 3: Razvoj turizma	<ul style="list-style-type: none"> 1. Izrada dokumenata prostornog uređenja nižeg reda za NP Kozara 2. Izgradnja fizičke infrastrukture za razvoj turizma 3. Unapređenje ostale turističke infrastrukture i sadržaja 4. Kreiranje i podsticaj razvoja novih turističkih proizvoda 5. Promocija turističke ponude Prijedora i Kozare
Program 4: Podrška konkurentnosti MSP	<ul style="list-style-type: none"> 1. Podrška inovacijama i investicijama u MSP 2. Podrška poslovnim udruženjima i klasterima 3. Podrška uvođenju standarda kvaliteta 4. Podrška internacionalnom povezivanju i umrežavanju preduzeća
Program 5: Program prilagođavanja obrazovanja prema potrebama tržišta rada	<ul style="list-style-type: none"> 1. Uvođenje i promocija novih obrazovnih profila prema perspektivnoj potražnji na tržištu rada 2. Kreiranje i izvođenje programa obuke i prekvalifikacije prema aktuelnoj potražnji na tržištu rada 3. Jačanje stručne prakse i praktične obuke (sa nabavkom opreme) 4. Preduzetnička obuka za mlade
Program 6: Podrška novom zapošljavanju	<ul style="list-style-type: none"> 1. Izrada i realizacija akcionog plana zapošljavanja 2. Podsticaj poslodavcima za zapošljavanje novih radnika 3. Podsticaj poslodavcima za zapošljavanje mlađih visokoobrazovanih kadrova 4. Podrška zapošljavanju i samozapošljavanju mlađih 5. Podrška zapošljavanju teže zapošljivih kategorija 6. Izrada i sprovođenje programa obuke i stručnog osposobljavanja uz mentorstvo uspješnih pojedinaca i dijaspora i povratnika
Program 7: Podrška razvoju preduzetništva	<ul style="list-style-type: none"> 1. Razvoj preduzetničkog inkubatora (III faza) 2. Podrška ženskom preduzetništvu 3. Jačanje Fondacije za razvoj 4. Unapređenje primjene GIS-a 5. Jačanju kapaciteta u oblasti projektnog menadžmenta 6. Infrastrukturna podrška preduzetništvu 7. Sajam privrede „Prijedor invest“
Program 8: Podrška razvoju	<ul style="list-style-type: none"> 1. Podrška razvoju prehrambene industrije 2. Podrška razvoju metaloprerađivačke i mašinske industrije

prerađivačke industrije	3. Podrška razvoju elektro industrije 4. Podrška razvoju drvoprerađivačke industrije 5. Podrška razvoju ostalih privrednih djelatnosti
Program 9: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	1. Pokretanje proizvodnje željezne rude na lokalitetu Ljubija 2. Izrada dokumentacije i izgradnja prerađivačkih kapaciteta (cement, glina, kvarcni pjesak...) 3. Akreditovanje laboratorije za ispitivanje mineralnih sirovina i materijala u rudarstvu i građevinarstvu 4. Institucionalna podrška održivom upravljanju mineralnim sirovinama i resursima 5. Geološko-ekonomskijska ocjena resursa rezervi mineralnih sirovina na području grada Prijedora 6. Proširenje sirovinske osnove rezervi željezne rude na području grada Prijedora 7. Izrada studije o mogućnostima proizvodnje energije iz obnovljivih izvora 8. Poslovno-investicioni forum dijaspore

Kao inicijative međuopštinske saradnje mogu se realizovati sljedeći projekti:

- Promocija regionalne turističke ponude,
- Podrška unapređenju konkurentnosti MSP,
- Podrška internacionalnom povezivanju i umrežavanju preduzeća,
- Kreiranje i izvođenje programa obuke i prekvalifikacije prema aktuelnoj potražnji na tržištu rada
- Jačanje stručne prakse i praktične obuke (sa nabavkom neophodne opreme)
- Poslovno-investicioni forum dijaspore.

7.1.4. Procjena očekivanih ishoda sa indikatorima

Sektorski cilj	Procjena očekivanih ishoda sa indikatorima
1. Popunjeni kapaciteti u industrijskim zonama „Celpak“ i „Čirkin polje“ i pripremljene još tri nove poslovne zone do 2019. godine	<ul style="list-style-type: none"> ⇒ Najmanje dvije trećine lokacija u IZ "Celpak" i jedna trećina lokacija u IZ "Čirkin polje" stavljeni u poslovnu funkciju, do kraja 2018. ⇒ Kompletirana prostorno-planska dokumentacija i riješeni imovinsko-pravni odnosi za 3 nove poslovne zone ⇒ Urađena ključna infrastruktura i otvorene poslovne aktivnosti u 3 nove poslovne zone
2. Povećana ulaganja i prihodi u poljoprivrednoj proizvodnji u ruralnim područjima	<ul style="list-style-type: none"> ⇒ Stalan rast broja poljoprivrednih gazdinstava i broja zaposlenih u poljoprivredi u periodu 2015-2018.
3. Poboljšanje turističke ponude grada	<ul style="list-style-type: none"> ⇒ Stalan rast prihoda i broja zaposlenih u

Prijedora, prvenstveno na području Nacionalnog parka „Kozara“	sektoru turizma* i ugostiteljstva u periodu 2015-2018.
4. Unapređenje konkurentnosti MSP, preduzetništva i zapošljavanja	<ul style="list-style-type: none"> ⇒ Stalan rast prihoda, broja zaposlenih i produktivnosti (dobiti po radniku) u MSP u periodu 2014-2018. ⇒ Stalan rast broja novopokrenutih radnji i preduzeća u periodu 2014-2018. ⇒ Stalan rast broja učenika koji su stekli praktične vještine i zaposlenje, u periodu 2014-2018.
5. Podrška investicionim aktivnostima i razvoju javno - privatnog partnerstva	<ul style="list-style-type: none"> ⇒ Pokrenuta proizvodnja željezne rude u Ljubiji, sa novim zapošljavanjem, do kraja 2018. ⇒ Instalirani novi prerađivački kapaciteti kroz projekte javno-privatnog partnerstva, sa novim zapošljavanjem, do kraja 2017. ⇒ Stalan rast privrednih ulaganja dijaspore, u periodu 2014-2018.

(*Uključujući i NP Kozara sa turističkim i ugostiteljskim objektima)

7.2. Plan društvenog razvoja

7.2.1. Fokusiranje

Grad Prijedor se, kao regionalni centar, odlikuje mnogim prednostima i u oblasti društvenog razvoja i dominira u odnosu na opštine u svom okruženju. Razvijena obrazovna, zdravstvena, socijalna, sportska i kulturna infrastruktura su odlike gradova, pa tako i Prijedora. Prednosti Prijedora se takođe ogledaju i u dobro organizovanom NVO sektoru i međusektorskoj saradnji, ali socijalnoj orijentisanosti grada.

Dobro razvijena društvena infrastruktura ipak zahtijeva određena unapređenja, koja se uglavnom odnose na izgradnju prostornih kapaciteta i objekata, nedostatak sredstava za finansiranje određenih aktivnosti i projekata, izgradnju kapaciteta u oblasti stručne i inkluzivne nastave.

Prilike koje Prijedor nastoji iskoristiti u svrhu društvenog razvoja odnose se na praćenje i realizaciju ekoloških propisa i standarda, donošenje i implementacija strateških dokumenata na višim nivoima, razvijenu administrativnu službu, raspolaganje prirodnim resursima i postojanje kvalitetnih razvojnih prostornih dokumenata i akata.

Ne treba zanemariti ni prijetnje koje, u određenoj mjeri, mogu da ugroze kontinuiran razvoj Prijedora i zbog toga su navedene u strategiji razvoja kako bi se planiralo minimiziranje njihovih efekata.

SWOT analiza - društveni razvoj

SNAGE	SLABOSTI
<ul style="list-style-type: none">• razvijena mreža obrazovnih i kulturnih institucija• registrovan veliki broj KUD• uspostavljena mreža institucija primarne i sekundarne zdravstvene zaštite i ustanova socijalne saštite• stvoreni uslovi za razvoj različitih sportova• tradicionalne kulturne i sportske manifestacije međunarodnog značaja• širok spekar NVO-a različitih misija• međusektorska saradnja i razvijeni različiti servisi i usluge usmjerene ka ranjivim kategorijama stanovništva• dostupnost i kontinuiran razvoj socijalnih prava i usluga / multidisciplinaran pristup i međusektorsko djelovanje	<ul style="list-style-type: none">• nepostojanje kapaciteta za obavljanje stručne prakse• nepostojanje đačkih i studenstkih objekata zadovoljavajućeg standarda (đački i studentski dom, omladinski dom)• nedostatak prostornih kapaciteta za rad obrazovnih i kulturnih institucija (rudarski fakultet, visoka medicinska škola, biblioteka, dječji vrtići)• nedovoljno edukovan kadar za obavljanje inkluzivne nastave,• nepostojanje fondova za talentovane učenike i studente• nepostojanje strategije za razvoj sporta, kulture i socijalne zaštite na lokalnom nivou• nedovoljan obuhvat djece predškolskog uzrasta predškolskih obrazovnim obrazovnim vaspitanjem• neadekvatno i nedovoljno finansiranje lokalnih medija

PRILOGE	PRIJETNJE
<ul style="list-style-type: none"> • donošenje strateških dokumenata na nivou entiteta/BiH u oblasti društvenog razvoja (obrazovanje, zdravstvo, kultura) • reforma srednjeg stručnog obrazovanja radi usklađivanja sa potrebama tržišta rada • izmjena Zakona o oporezivanju donacija • raspolaganje izuzetno kvalitetnim prirodnim resursima (voda, zemljište, vazduh) • nizak nivo industrijskog zagađenja • dobro organizovan sistem prikupljanja i disp. čvrstog otpada (sanitarno deponovanje) • postojanje dobrih razvojnih prostornih dokumenata i normativnih akata (odluke) • dobro organizovana administrativna služba (rukovođenje, nadzor i obuka kadrova) / dobro organizovane institucije • izrada ekoloških studija i programa – implementacija metodologije • aktivan nevladin sektor u oblasti zaštite životne sredine • interes i potencijal dijaspore za ulaganja u društveni razvoj zajednice 	<ul style="list-style-type: none"> • neadekvatan zakonski okvir u pogledu finansiranja oblasti društvenog razvoja u RS • neadekvatna organizacija zdravstvene zaštite (hitna pomoć) u RS • nesklad između prava i finansiranja društvene strukture • nepovjerenje dijaspore u politički, društveni i ekonomski ambijent

7.2.2. Razvojni ciljevi društvenog razvoja

Ciljevi društvenog razvoja	Veza sa strateškim ciljevima	Veza sa razvojnim ciljevima u drugim sektorima
1. Izgrađena društvena infrastruktura– 2018.	Direktno doprinosi realizaciji cilja 2. Razvijena mreža institucija za podršku društvenom razvoju i poboljšan kvalitet života građana	Doprinosi realizaciji cilja ekonomskog razvoja 4. Unapređenje konkurentnosti MSP, preduzetništva i zapošljavanja
2. Unaprijeđene društvene usluge građanima	Direktno doprinosi realizaciji cilja 2. Razvijena mreža institucija za podršku društvenom razvoju i poboljšan kvalitet života građana	
3. Izgrađena ostala fizička (komunalna, tehnička i	Direktno doprinosi realizaciji cilja 3. Sanirana i rekonstruisana	Indirektno doprinosi realizaciji ciljeva

saobraćajna) infrastruktura	postojeća i izgrađena nova fizička infrastruktura	ekonomskog razvoja
------------------------------------	---	--------------------

Integracija sa strateškim dokumentima viših nivoa

Posmatrajući definisane ciljeve sektora društvenog razvoja grada Prijedor, vidljivo je da se skoro svi naslanjaju na nekoliko strategija koje su usvojene od strane nadležnih entitetskih institucija.

Prvi sektorski cilj - 2.1. *Izgrađena društvena infrastruktura do 2018.* – naslanja se na Strategiju razvoja obrazovanja Republike Srpske za period 2010 – 2014, Strateški plan ruralnog razvoja Republike Srpske od 2009. do 2015. godine, Strategiju razvoja kulture Republike Srpske 2010-2015., te Strategiju primarne zdravstvene zaštite u Republici Srpskoj. Ovdje se prvenstveno misli na programe, projekte i mјere koje se tiču izgradnje i rekonstrukcije fizičke infrastrukture koja je bitna za društveni razvoj na području Grada Prijedor.

Drugi sektorski cilj - 2.2. *Unaprijeđene društvene usluge građanima* – se naslanja na sektorske strategije u vezi zdravlja i socijalne zaštite, te kulture i sporta. Strategijom primarne zdravstvene zaštite u Republici Srpskoj predviđeno je stalno unapređenje kvaliteta usluga primarne zdravstvene zaštite, dok Strategija razvoja kulture Republike Srpske 2010-2015., u strateškim ciljevima 3 i 4 predviđa fokus na decentralizaciju kada je u pitanju kulturni razvoj Republike Srpske (podsticanje građana po opštinama na veće učestvovanje u umjetnosti i kulturi stvaranjem nove publike ili stvaranjem aktivnih učesnika u kreiranju i promociji kulturnih sadržaja), te fokus na održivost kulturnih organizacija (kulturnih javnih ustanova udruženja, umjetnika).

Treći sektorski cilj - 2.3. *Izgrađena ostala fizička (komunalna, tehnička i saobraćajna) infrastruktura* – je u skladu sa ciljevima definisanim u pojedinim sektorskim planovima i strategijama na entitetskom nivou kao što je Strateški plan ruralnog razvoja Republike Srpske od 2009. do 2015. godine, te Okvirni plan razvoja vodoprivrede Republike Srpske. Obezbeđenje kvalitetnog vodosnabdijevanja na lokalnom nivou, a posebno u prigradskim i seoskim mjesnim zajednicama je jako značajno za unapređenje kvaliteta života velikog broja građana koji ne žive u gradskim mjesnim zajednicama. Naime, jedna od mјera koja je definisana u okviru Strateškog plana ruralnog razvoja Republike Srpske je mјera **Poboljšanje vodosnabdijevanja u ruralnim područjima** kroz projekte *Planiranje i finansiranje redovnog održavanja postojećih seoskih vodovoda, Sufinansiranje izgradnje seoskih vodovoda, te Sufinansiranje izgradnje individualnih sistema vodosnabdijevanja u ruralnim područjima.*

U Akcionom planu za primjenu Strategije u oblasti migracija i azila BiH 2012-2015, predviđen je čitav niz mјera za uključivanje BiH dijaspore u društveni život zemlje, a posebno: učešće na seminarima, edukacijama, bilateralna saradnja, na regionalnom i međunarodnom nivou u svrhu razmjene iskustava s drugim zemljama u oblasti jačanja institucionalnih kapaciteta u cilju uključivanja migracija u razvoj.

7.2.3. Programi, projekti i mjere

Za realizaciju plana društvenog razvoja definisano je 56 projekata i mjere grupisanih u 10 programa:

- Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture;
- Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja;
- Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreativnu;
- Program 4: Program rekonstrukcije i izgradnje infrastrukture za zdravstvenu i socijalnu zaštitu;
- Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite;
- Program 6: Program unapređenja usluga u oblasti kulture i informisanja;
- Program 7: Program unapređenja vodosnabdijevanja;
- Program 8: Program unapređenja elektroenergetske infrastrukture;
- Program 9: Program unapređenja saobraćajne infrastrukture.
- Program 10: Migracije i dijaspora

Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	<ol style="list-style-type: none">1. Rekonstrukcija objekata za obavljanje stručne prakse učenika u srednjim školama2. Rekonstrukcija poljoprivredno-prehrambene i medicinsko-tehnološke srednje škole (krov, demit fasada i stolarija)3. Rekonstrukcija zgrade Gimnazije „Sveti Sava“4. Izgradnja Rudarskog fakulteta5. Izgradnja Visoke medicinske škole6. Izgradnja edukativno-istraživačkog centra7. Izgradnja đačkog i studentskog doma8. Rekonstrukcija objekata osnovnih škola9. Rekonstrukcija i izgradnja objekata predškolskog obrazovanja
Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	<ol style="list-style-type: none">1. Izgradnja biblioteke i koncertne dvorane sa multimedijalnim centrom2. Rekonstrukcija i opremanje zgrade pozorišta3. Rekonstrukcija domova kulture4. Izgradnja objekta i nabavka opreme za RTV dom za IPC „Kozarski vjesnik“5. Rekonstrukcija zgrade SKUD-a „Dr Mladen Stojanović“6. Rekonstrukcija ljetne baštne
Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreativnu	<ol style="list-style-type: none">1. Regulacioni plan sportskog aerodroma Urije2. Rekonstrukcija i izgradnja školskih dvorana (OŠ „Vuk Karadžić“ Omarska, OŠ „D. Maksimović“ Prijedor, itd)3. Izgradnja sportskih terena u školama i MZ4. Izgradnja biciklističkih staza5. Projekat „CAN“ Crossborder Air Networking (Prekogranično vazdušno umrežavanje)6. Projekat izgradnje sportske dvorane u naselju „Urije“
Program 4:	<ol style="list-style-type: none">1. Izgradnja heliodroma za potrebe Bolnice

Program rekonstrukcije i izgradnje infrastrukture za zdravstvenu i socijalnu zaštitu	<ul style="list-style-type: none"> 2. Izgradnja ambulanti porodične medicine 3. Izgradnja novih i rekonstrukcija postojećih stambenih jedinica namijenjenih za neprofitno-socijalno stanovanje
Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	<ul style="list-style-type: none"> 1. Unapređenje usluga stomatološke zdravstvene zaštite 2. Unapređenje i razvoj novih usluga u Centru za fizikalnu rehabilitaciju 3. Unapređenje rada Službe hitne medicinske pomoći 4. Nabavka opreme za pravilan tretman medicinskog otpada 5. Digitalizacija rendgen aparata 6. Porodično savjetovalište 7. Zbrinjavanje žrtava porodičnog nasilja-prihvativa stanica 8. Personalna asistencija – pomoć i podrška licima sa invaliditetom 9. Uvođenje standarda u socijalnoj zaštiti-Standardi kvaliteta ISO-9001-2008 10. Podrška mladima bez roditeljskog staranja koji napuštaju organizovane oblike socijalne zaštite
Program 6: Program unapređenja usluga u oblasti kulture i informisanja	<ul style="list-style-type: none"> 1. Digitalizacija TV Prijedor 2. Modernizacija JU „Centar za prikazivanje filmova“ Prijedor 3. Prijedor-grad murala 4. Nabavka montažno demontažne bine za održavanje kulturnih manifestacija na otvorenom 5. Dječja inicijativa za kulturu
Program 7: Program unapređenja vodosnabdijevanja na području grada Prijedora	<ul style="list-style-type: none"> 1. Rekonstrukcija postojeće vodovodne distributivne mreže (projekti definisani u Studiji izvodljivosti) 2. Proširenje distributivne mreže u okviru postojećeg vodovodnog sistema (projekti definisani u Studiji izvodljivosti). 3. Izgradnja distributivne mreže u naseljima vodovodnog pod система „Crno Vrelo“ (projekti definisani u Studiji izvodljivosti) 4. Razvoj vodovodnog pod система „Tomašička jezera“ (projekti definisani u Studiji izvodljivosti) 5. Dodatna istraživanja i razvoj izvorišta vode (projekti definisani u Studiji izvodljivosti)
Program 8: Program unapređenja elektroenergetske infrastrukture	<ul style="list-style-type: none"> 1. Projekat rekonstrukcija postojećih NN mreža u užim gradskim područjima i izmještanje u putnu zonu, kao svođenje u podzemnu NN mrežu u zavisnosti od mogućnosti. 2. Projekat rekonstrukcija postojećih NN mreža na seoskim područjima i izmještanje u putnu zonu 3. Projekat izgradnje NN mreža za potrebe novih naselja - 500 km 4. Projekat rekonstrukcije 6,3 kV rasklopnicu i trafostanica i prebacivanje na 20 kV napon – Ljubija i Tomašica

	5. Projekat rekonstrukcije svih dalekovoda 6,3 kV i prebacivanje na 20 kV napon – Ljubija i Tomašica
Program 9: Program unapređenja saobraćajne infrastrukture	1. Izgradnja nadvožnjaka u naselju Pećani 2. Izgradnja obilaznice oko Prijedora 3. Izgradnja autoputa Prijedor - Banja Luka 4. Izgradnja brze ceste Prijedor-Kozarska Dubica 5. Rekonstrukcija pružnog prelaza „Trinaestica“
Program 10: Program migracije i dijaspora	1. Uspostavljanje baze podataka o dijaspori Prijedora, 2. Dani dijaspore u Gradu i mjesnim zajednicama - podrška organizaciji manifestacija

Inicijative međuopštinske saradnje:

Projekti koji bi se mogli realizovati uz saradnju sa drugim opštinama, kako bi se multiplicirali efekti realizacije i smanjili troškovi pojedinačne realizacije projekata, su:

1. Izgradnja biciklističkih staza
2. Projekat „CAN“ Crossborder Air Networking (Prekogranično vazdušno umrežavanje)

7.2.4. Procjena očekivanih ishoda sa indikatorima

Ciljevi društvenog razvoja	Procjena očekivanih ishoda sa indikatorima
1. Izgrađena društvena infrastruktura – 2018.	<ul style="list-style-type: none"> ⇒ Prioritetna infrastruktura u oblasti obrazovanja (predškolskog, osnovnog, srednjeg i visokog) rekonstruisana i izgrađena, do kraja 2018. ⇒ Prioritetna infrastruktura u oblasti kulture i informisanja rekonstruisana i izgrađena, do kraja 2018. ⇒ Prioritetna infrastruktura u oblasti sporta i rekreacije rekonstruisana i izgrađena, do kraja 2018. ⇒ Prioritetna infrastruktura u oblasti zdravstvene i socijalne zaštite rekonstruisana i izgrađena, do kraja 2018.
2. Unaprijeđene društvene usluge građanima	<ul style="list-style-type: none"> ⇒ Rast zadovoljstva korisnika usluga u oblasti zdravstvene i socijalne zaštite (mjereno na godišnjem nivou) ⇒ Rast zadovoljstva korisnika usluga u oblasti

	kulture i informisanja (mjereno na godišnjem nivou)
3. Izgrađena ostala fizička (komunalna, tehnička i saobraćajna) infrastruktura	<ul style="list-style-type: none"> ⇒ Rast zadovoljstva korisnika usluga vodosnabdijevanja (mjereno na godišnjem nivou) ⇒ Povećan broj korisnika usluga vodosnabdijevanja za najmanje ___ do kraja 2018. ⇒ Rast zadovoljstva korisnika usluga snabdijevanja električnom energijom (mjereno na godišnjem nivou) ⇒ Znatno smanjeno saobraćajno opterećenje u gradu (do 2020.) i poboljšana povezanost sa Banjom Lukom i K. Dubicom, do 2022.

7.3. Plan zaštite životne sredine

7.3.1. Fokusiranje

SWOT analiza- životna sredina

U snagama Grada Prijedora u oblasti životne sredine ističe se dobra pravna i administrativna osnova za očuvanje bogatih prirodnih resursa. Jak nevladin sektor je takođe snaga koja može predstavljati značajan faktor za unapređenja, odnosno prevazilaženje *slabosti* koje se ogledaju u neadekvatnim sistemima za zaštitu vazduha, vode i tla. Iako Grad ima relativno razvijen sistem upravljanja otpadom, potrebno je uložiti dodatne napore da se smanji zagađenje od otpada. Nadalje, potrebno je unaprijediti zaštitu izvorišta i smanjiti degradaciju površina uslijed eksploatacije mineralnih sirovina.

Realizacija programa za edukaciju i podizanje svijesti javnosti je identifikovana kao *prilika za prevazilaženje prijetnji*. Grad će kontinualno raditi na privlačenju eksternih fondova za projekte zaštite životne sredine.

SNAGE	SLABOSTI
<ul style="list-style-type: none">• raspolaganje izuzetno kvalitetnim prirodnim resursima (voda, zemljište, vazduh)• nizak nivo industrijskog zagađenja• dobro organizovan sistem prikupljanja i disp. čvrstog otpada (sanitarno deponovanje)• postojanje dobrih razvojnih prostornih dokumenata i normativnih akata (odluke)• dobro organizovana administrativna služba (rukovođenje, nadzor i obuka kadrova) / dobro organizovane institucije• izrada ekoloških studija i programa – implementacija metodologije• aktivan nevladin sektor u oblasti zaštite životne sredine	<ul style="list-style-type: none">• prisutno značajno urbano zagađenje (vazduh, voda)• zaostajanje u razvoju komunalne infrastrukture (kanalizacija, vodovod)• prisutni problemi zagadjenja voda u izvoristima „matarusko polje“ i „Prijedorčanka“ (otpadne vode, cvrsti otpad, poplave i dr.)• neadekvatna rješenja u oblasti upravljanja čvrstim i opasnim otpadom• neadekvatno riješeno pitanje upravljanja zemljištem i šumama• eksploatacija mineralnih sirovina bez saniranja degradiranih površina• usmjerenost magistralnih putnih pravaca kroz centar grada• nepostojanje monitoringa i katastra
MOGUĆNOSTI/PRIЛИKE	PRIJETNJE
<ul style="list-style-type: none">• kroz razvoj infrastrukture riješiti pitanja zaštite životne sredine (feasibility studija - EIB)• mogućnost realizacije ekoloških projekata (fond za životnu sredinu – donatori)	<ul style="list-style-type: none">• narušavanje ekološke ravnoteže i ugrožavanje zdravlja stanovništva• nemogućnost afirmacije principa „zagađivač plaća“• nepostojanje i neadekvatnost funkcionisanja fondova za životnu

<ul style="list-style-type: none"> • primjena regionalnog pristupa rjesavanja ekoloskih problema • izgradnja obilaznica – smanjenje urbanog zagađenja • viši nivo saradnje lokalne zajednice sa republičkim institucijama • uključivanje naučno-istraživačkih organizacija u rješavanje problema zaštite životne sredine • realizacija programa – projekata edukacije građana • primjena principa energetske efikasnosti 	<ul style="list-style-type: none"> • sredinu • potencijalno instaliranje prljavih tehnologija • nerealizacija donesenih programa o zaštiti životne sredine • nedostatak adekvatnog nadzora u realizaciji zakonskih odredbi (zakoni, odluke, planovi, programi)
--	--

7.3.2. Ciljevi zaštite životne sredine

Ciljevi zaštite životne sredine	Veza sa strateškim ciljevima	Veza sa razvojnim ciljevima u drugim sektorima
1. Uspostavljanje sistema zaštite kvaliteta površinskih voda i zaštite izvorišta	Strateški cilj 3: Sanirana i rekonstruisana postojeća i izgrađena nova fizička infrastruktura Strateški cilj 4: Uspostavljeni funkcionalni kapaciteti za održivo upravljanje životnom sredinom uz primjenu principa energetske efikasnosti	Sektorski cilj je sinergetski vezan za sektorske ciljeve društvenog razvoja 1. Izgrađena društvena infrastruktura i 4. Znatno poboljšan sistem vodosnabdijevanja
2. Uspostavljen integralan sistema upravljanja otpadom	Strateški cilj 3: Sanirana i rekonstruisana postojeća i izgrađena nova fizička infrastruktura Strateški cilj 4: Uspostavljeni funkcionalni kapaciteti za održivo upravljanje životnom sredinom uz primjenu principa energetske efikasnosti	Doprinosi realizaciji cilja društvenog razvoja 1. Izgrađena društvena infrastruktura
3. Smanjenje emisije CO2 kroz povećanje energetske efikasnosti i povećanje učešća obnovljivih izvora energije	Strateški cilj 4: Uspostavljeni funkcionalni kapaciteti za održivo upravljanje životnom sredinom uz primjenu principa energetske efikasnosti	Doprinosi realizaciji cilja društvenog razvoja 1. Izgrađena društvena infrastruktura
4. Izgradnja sistema upravljanja i kontrole kvaliteta životne sredine i	Strateški cilj 4: Uspostavljeni funkcionalni kapaciteti za održivo upravljanje životnom sredinom uz	

edukacija stanovništva	primjenu principa energetske efikasnosti	
-------------------------------	--	--

Integracija sa strateškim dokumentima viših nivoa

Sektorski plan zaštite životne sredine Grada Prijedora je povezan sa Akcionim planom zaštite životne sredine Bosne i Hercegovine (NEAP) na sljedeći način: sektorski cilj 1 (OC 3.1.) je u skladu sa prioritetnom oblašću 1 – Vodni resursi/otpadne vode; sektorski cilj 2 je povezan sa prioritetnom oblašću 5 – Otpad/upravljanje otpadom. Oblasti „Zakonsko i institucionalno jačanje“ i „Izrada dokumentacione osnove za planiranje i upravljanje životnom sredinom“ su takođe usko vezane za implementaciju svih projekata u sektorskem planu.

U skladu sa **Prostornim planom RS do 2015**, sektorski plan zaštite životne sredine je definisan na način da obezbijedi adekvatno upravljanje resursima, a naročito da se obezbijedi zaštita tla, vazduha i vode (OC 3.1., OC 3.2.), pravilno upravljanje otpadom (OC 3.2.) i povećanje energetske efikasnosti (OC 3.3.).

Sektorski cilj 3.2. je u potpunosti usklađen sa **Strategijom zbrinjavanja čvrstog otpada BiH**, gdje se predlaže regionalni pristup u upravljanju otpadom (projekat 3.2.1.1.), a cilj 3.3. je usklađen sa **Nacionalnim akcionim planom za energetsku efikasnost** i **Energetskom strategijom RS**.

Naposlijetu, cjelokupni sektorski plan Grada Prijedora je usklađen sa drugim relevantnim strateškim dokumentima na nivou BiH i RS, a naročito sa Strategijom razvoja RS, Strategijom ruralnog razvoja RS, Strategijom zaštite prirode RS, Strategijom zaštite vazduha RS, kao i sa važećom legislativom u oblasti životne sredine.

Integracija sa drugim opštinskim strategijama i planovima

Sektorski plan zaštite životne sredine je kreiran uzimajući u obzir relevantna opredjeljenja u Strategiji razvoja opštine Prijedor 2008-2013. Zatim je, na nivou Grada, ovaj sektorski plan detaljno usklađen sa SEAP-om (sektorski cilj 3.3.), Strateškim planom dobre uprave u oblasti voda i životne sredine, Studijom izvodljivosti vodosnabdijevanja i odvoda otpadnih voda i Programom sanitarne zaštite izvorišta „Mataruško polje“ i „Prijedorčanka“ (sektorski cilj 3.1.).

Naposlijetu, sektorski plan je harmonizovan sa Prostornim planom, Urbanističkim planom, Strategijom razvoja ruralnih područja, Strateškim planom upravljanja otpadom, LEAP-om, Regulacionim planovima (rudnik Omarska), Studijom izvodljivosti industrijskih zona Celpak i Čirkin polje, te nizom važećih odluka.

7.3.3. Programi, projekti i mjere

Za realizaciju plana zaštite životne sredine definisano je **51** projekat i mjera grupisanih u **10** programa:

- **1. Unapređenje sanitarne zaštite kroz izgradnju kanalizacionog sistema**
- **2. Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće**

- **3. Regulacija vodotoka i izgradnja objekata za zaštitu od poplava**
- **4. Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada**
- **5. Unapređenje energetske efikasnosti u zgradarstvu**
- **6. Unapređenje sistema toplifikacije grada**
- **7. Unapređenje energetske efikasnosti u saobraćaju**
- **8. Promocija EE i edukacija građana**
- **9. Uspostavljanje monitoringa kvaliteta životne sredine**
- **10. Unapređenje kontrole upotrebe hemijskih sredstava u poljoprivredi i drugim djelatnostima**

Program 1: Program unapređenja sanitarne zaštite kroz izgradnju kanalizacionog sistema	<ol style="list-style-type: none"> 1. Rekonstrukcija i dogradnja gradskog kanalizacionog sistema 2. Izgradnja centralnog uređaja za prečišćavanje otpadnih voda 3. Izgradnja sekundarne kanalizacione mreže i kućnih priključaka u naselju Tukovi 4. Izgradnja primarne i sekundarne kanalizacione mreže i kućnih priključaka u naselju Gomjenica 5. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda u naselju Omarska 6. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda u naselju Kozarac 7. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda u naselju Ljubija
Program 2: Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće	<ol style="list-style-type: none"> 1. Zoning plan sjeverozapadnog dijela urbanog područja Prijedora 2. Izrada Regulacionog plana područja uz korita rijeke Sana i Gomejnica na urbanom području Prijedora- Sekcija 1 i Sekcija 2 3. Sanacija i uređenje šljunkara nastalih eksploatacijom šljunka u zaštitnim zonama izvorišta 4. Izrada novog programa sanitarne zaštite izvorišta pitke vode na području grada Prijedora 5. Izrada programa obavljanja poljoprivredne djelatnosti u zonama sanitarne zaštite izvorišta vode za piće 6. Snimanje stanja i kontrola kvaliteta lokalnih vodovoda
Program 3: Regulacija vodotoka i izgradnja objekata za zaštitu od poplava uređenja degradiranog zemljišta	<ol style="list-style-type: none"> 1. Izgradnja nasipa sa obe strane rijeke Sane nizvodno od gradskog mosta 2. Uređenje korita rijeke Miloševice na potezu od magistralnog puta do ušća u rijeku Gomjenicu 3. Nastavak izgradnje zaštitnog parapetnog zida u naselju Tukovi 4. Uređenje korita rijeke Gomjenice 5. Uređenje korita rijeke Sane od manastira Klisina do naselja Brezičani 6. Regulacija gornjeg toka rijeke Puharska 7. Realizacija etapnog plana rudnika „Omarska“ u oblasti izgradnje infrastrukture i zaštite životne sredine
Program 4: Unapređenje sistema	<ol style="list-style-type: none"> 1. Završetak izgradnje regionale sanitarne deponije „Stara pruga-Kurevo“ 2. Izgradnja pogona za reciklažu komunalnog otpada na Regionalnoj

organizovanog prikupljanja, reciklaže i odlaganja otpada	deponiji Stara pruga-Kurevo 3. Realizacija projekta zbrinjavanja medicinskog otpada 4. Realizacija projekta zbrinjavanja opasnog otpada 5. Izrada baze podataka o proizvođačima otpada i zagađivačima okoline 6. Unapređenje sistema prikupljanja, selekcije i reciklaže otpada 7. Sanacija divljih deponija na području grada Prijedora
Program 5: Unapređenje energetske efikasnosti u zgradarstvu	1. Izgradnja solarnih elektrana na objektima AD „Vodovod“ 2. Izgradnja solarnih kolektora na objektima javnih ustanova, privrednih subjekata i na stambenim objektima 3. Obnova-rekonstrukcija fasada i stolarije na objektima javnih ustanova, privrednih subjekata i na stambenim objektima 4. Zamjena običnih sijalica štednim na objektima javnih ustanova, privrednih subjekata i na stambenim objektima
Program 6: Unapređenje sistema toplifikacije grada	1. Izgradnja novog kotlovnog postrojenja na drvnu biomasu u AD „Toplana“ 2. Rekonstrukcija distributivne mreže u AD „Toplana“ 3. Automatizacija podstanica i ugradnja mjerno regulacione opreme u AD „Toplana“ 4. Izgradnja mini toplana za grijanje naselja koja nisu obuhvaćena centralnim sistemom grijanja 5. Uzgoj brzorastućeg drvezta za proizvodnju biomase 6. Projekat rekonstrukcije kotlovnice Opšte bolnice 7. Izgradnja energane na gas
Program 7: Unapređenje energetske efikasnosti u saobraćaju	1. Promocija masovnijeg korištenja javnog saobraćaja 2. Promocija masovnijeg korištenja auta na gas i konverzija autobusa na gas 3. Izgradnja biciklističkih staza na području grada Prijedora 4. Rekonstrukcija postojeće i izgradnja nove ulične rasvjete
Program 8: Program promocije EE i edukacije građana	1. Promotivne, informativne i obrazovne mjere i aktivnosti 2. Obrazovanje i promocija energetske efikasnosti za građane 3. Uspostavljenje informacionog sistema za upravljanje energijom 4. Energetski dani
Program 9: Uspostavljanje monitoringa kvaliteta životne sredine	1. Uspostavljanje monitoringa kvaliteta životne sredine 2. Donošenje nedostajućih i noveliranje postojećih odluka u oblasti zaštite životne sredine 3. Noveliranje LEAP-a 4. Edukacija stanovništva radi podizanja ekološke svijesti
Program 10: Unapređenje kontrole upotrebe hemijskih sredstava u poljoprivredi i drugim djelatnostima	1. Nabavka opreme za kontrolu upotrebe hemijskih sredstava u poljoprivredi

Inicijative međuopštinske saradnje

Kao inicijativa međuopštineske saradnje u oblasti unapređenja životne sredine definisan je sljedeći projekat:

1. Završetak izgradnje regionale sanitarne deponije „Kurevo“.

7.3.4. Procjena očekivanih ishoda sa indikatorima

Operativni cilj	Procjena očekivanih ishoda sa indikatorima
Uspostavljanje sistema zaštite kvaliteta površinskih voda i zaštite izvorišta	<ul style="list-style-type: none">⇒ Najmanje 4 naselja pokrivena novoizgrađenom kanalizacionom mrežom do 2016.⇒ Gradski kanalizacioni sistem rekonstruisan i kompletiran do 2020.⇒ Osigurana cjelovita zaštita izvorišta pitke vode do kraja 2018.⇒ Uređeni važniji vodotokovi i osigurana zaštita od poplava, do 2022.
Uspostavljen integralan sistem upravljanja otpadom	<ul style="list-style-type: none">⇒ Funkcionalna regionalna sanitarna deponija⇒ Sanirane sve divlje deponije do kraja 2016.⇒ Uveden novi sistem prikupljanja, selekcije i reciklaže otpada, do 2020.
Smanjenje emisije CO2 kroz povećanje energetske efikasnosti i povećanje učešća obnovljivih izvora energije	<ul style="list-style-type: none">⇒ Smanjena emisija CO2 za 20% do kraja 2020. (u odnosu na 2008. kao baznu godinu)⇒ Smanjena ukupna potrošnja energije za 5% do kraja 2020. (u odnosu na 2008. kao baznu godinu)⇒ Udio obnovljivih izvora energije u ukupnoj energetskoj potrošnji iznosi najmanje 10% na kraju 2020.
Izgradnja sistema upravljanja i kontrole kvaliteta životne sredine i edukacija stanovništva	<ul style="list-style-type: none">⇒ Uspostavljen sistem redovnog monitoringa kvaliteta životne sredine na području grada Prijedora do kraja 2018.⇒ Većina stanovništva obuhvaćena promotivnim, informativnim i obrazovnim akcijama zaštite životne sredine, do 2020.⇒ Stalna poboljšanja kvaliteta životne sredine, od 2018. godine

7.4. Zbirni pregled projekata

Rb	Broj projekta	Naziv projekta	Vrijednost projekta
Sektor ekonomskog razvoja			
1.	1.1.1.1.	Izrada dokumenata prostornog uređenja za industrijske zone	333,000
2.	1.1.1.2.	Izgradnja fizičke infrastrukture u industrijskim zonama	4,000,000
3.	1.1.1.3.	Izgradnja fizičke infrastrukture u kontakt zonama	4,000,000
4.	1.1.1.4.	Unapređenje podsticajnih mjera za investiranje	750,000

5.	1.2.1. 1.	Podrška uvođenju sistema za navodnjavanje kod poljopr. proizvođača	500,000
6.	1.2.1.2.	Podrška podizanju plastenika i staklenika	600,000
7.	1.2.1.3.	Podrška plantažnoj proizvodnji povrća i cvijeća	300,000
8.	1.2.1.4.	Podrška plantažnoj proizvodnji ljekovitog bilja	100,000
9.	1.2.1.5.	Podrška podizanju novih zasada voća	500,000
10.	1.2.1.6.	Podrška podizanju novih zasada vinove loze	100,000
11.	1.2.1.7.	Podrška izgradnji skladišnih objekata i nabavci opreme za voćarsku proizvodnju	400,000
12.	1.2.1.8.	Podrška iskorištenju slobodnih poljoprivrednih površina za ratarsku proizvodnju	200,000
13.	1.2.1.9.	Podrška plantažnoj proizvodnji industrijskog bilja	400,000
14.	1.2.1.10.	Podrška povećanju stočnog fonda	600,000
15.	1.2.1.11.	Podrška izgradnji štalskih objekata i nabavci opreme	800,000
16.	1.2.1.12.	Uspostavljanje selekcijskog centra za vještačku oplodnju pčelinjih matica	20,000
17.	1.3.1.1.	Izrada dokumenata prostornog uređenja nižeg reda za NP Kozara	36,000
18.	1.3.1.2.	Izgradnja fizičke infrastrukture za razvoj turizma	500,000
19.	1.3.1.3.	Unapređenje ostale turističke infrastrukture i sadržaja	200,000
20.	1.3.1.4.	Kreiranje i podsticaj razvoja novih turističkih proizvoda	50,000
21.	1.3.1.5.	Promocija turističke ponude Prijedora i Kozare	40,000
22.	1.4.1.1.	Podrška inovacijama i investicijama u MSP	100,000
23.	1.4.1.2.	Podrška poslovnim udruženjima i klasterima	60,000
24.	1.4.1.3.	Podrška uvođenju standarda kvaliteta	122,500
25.	1.4.1.4.	Podrška internacionalnom povezivanju i umrežavanju preduzeća	100,000
26.	1.4.2.1.	Uvođenje i promocija novih obrazovnih profila prema perspektivnoj potražnji na tržištu rada	20,000
27.	1.4.2.2.	Kreiranje i izvođenje programa obuke i prekvalifik. prema aktuelnoj potražnji na tržištu rada	100,000
28.	1.4.2.3.	Jačanje stručne prakse i praktične obuke	200,000
29.	1.4.2.4.	Preduzetnička obuka za mlade	30,000
30.	1.4.3.1.	Izrada i realizacija akcionog plana zapošljavanja	5,000
31.	1.4.3.2.	Podsticaj za zapošljavanje novih radnika	850,000
32.	1.4.3.3.	Podsticaj poslodavcima za zapošljavanje mlađih visokoobrazovanih kadrova	170,000
33.	1.4.3.4.	Podrška zapošljavanju i samozapošljavanju mlađih	850,000
34.	1.4.3.5.	Podrška zapošljavanju teže zapošljivih kategorija	200,000
35.	1.4.3.6.	Izrada i sprovođenje programa obuke i stručnog osposobljavanja uz mentorstvo uspješnih pojedinaca iz dijaspore i povratnika	150,000
36.	1.4.4.1.	Razvoj Preduzetničkog inkubatora (3. faza)	200,000
37.	1.4.4.2.	Podrška ženskom preduzetništvu	85,000
38.	1.4.4.3.	Jačanje Fondacije za razvoj	1,000,000
39.	1.4.4.4.	Unapređenje primjene GIS-a	250,000
40.	1.4.4.5.	Jačanje kapaciteta u oblasti projektnog menadžmenta	10,000
41.	1.4.4.6.	Infrastrukturna podrška preduzetništvu	100,000
42.	1.4.4.7.	Sajam privrede „Prijedor invest“	30,000
43.	1.4.5.1.	Podrška razvoju prehrambene industrije	700,000
44.	1.4.5.2.	Podrška razvoju metaloprerađivačke i mašinske industrije	700,000
45.	1.4.5.3.	Podrška razvoju elektro industrije	700,000
46.	1.4.5.4.	Podrška razvoju drvoprerađivačke industrije	700,000
47.	1.4.5.5.	Podrška razvoju ostalih privrednih djelatnosti	700,000
48.	1.5.1.1.	Pokretanje proizvodnje željeznih ruda na lokalitetu Ljubija	16,000,000
49.	1.5.1.2.	Izrada dokumentacije i izgradnja prerađivačkih kapaciteta (cement, glina, kvarcni pjesak..)	300,000
50.	1.5.1.3.	Akreditovanje laboratorije za ispitivanje mineralnih sirovina i materijala u rudarstvu i građevinarstvu	3,000,000

51.	1.5.1.4.	Institucionalna podrška održivom upravljanju mineralnim sirovinama i resursima	250,000
52.	1.5.1.5.	Geološko-ekonomska ocjena resursa rezervi mineralnih sirovina na području Grada Prijedora	35,000
53.	1.5.1.6.	Proširenje sirovinske osnove rezervi željezne rude na području Grada Prijedora	35,000
54.	1.5.1.7.	Studija o mogućnostima proizvodnje energije iz obnovljivih izvora	20,000
55.	1.5.1.8.	Poslovno-investicioni forum dijaspore	30,000
		Ukupno Sektor ekonomskog razvoja:	42,201,500
		Sektor društvenog razvoja	
1.	2.1.1.1.	Rekonstrukcija objekata za obavljanje stručne prakse učenika u srednjim školama	500,000
2.	2.1.1.2.	Rekonstrukcija Poljoprivredno-prehrambene i medicinsko-tehnološke škole	1,600,000
3.	2.1.1.3.	Rekonstrukcija zgrade Gimnazije "Sveti Sava"	400,000
4.	2.1.1.4.	Izgradnja Rudarskog fakulteta	2,000,000
5.	2.1.1.5.	Izgradnja Visoke medicinske škole	2,000,000
6.	2.1.1.6.	Izgradnja edukativno-istraživačkog centra	350,000
7.	2.1.1.7.	Izgradnja đačkog i studentskog doma	650,000
8.	2.1.1.8.	Rekonstrukcija objekata osnovnih škola	2,000,000
9.	2.1.1.9.	Rekonstrukcija i izgradnja objekata predškolskog obrazovanja	2,500,000
10.	2.1.2.1.	Izgradnja biblioteke	4,000,000
11.	2.1.2.2.	Rekonstrukcija i opremanje zgrade pozorišta "Prijedor"	450,000
12.	2.1.2.3.	Rekonstrukcija domova kulture	500,000
13.	2.1.2.4.	Izgradnja i opremanje RTV doma	1,600,000
14.	2.1.2.5.	Adaptacija zgrade SKUD "Mladen Stojanović"	110,000
15.	2.1.2.6.	Dogradnja kulturnog centra "Ljetna bašta"	435,400
16.	2.1.3.1.	Regulacioni plan sportskog aerodroma Urije	100,000
17.	2.1.3.2.	Rekonstrukcija i izgradnja školskih dvorana	300,000
18.	2.1.3.3.	Izgradnja sportskih terena u skolama i MZ	90,000
19.	2.1.3.4.	Izgradnja parka za ekstremne sportove	40,000
20.	2.1.3.5.	Projekat "CAN" Crossborder Air Networking (u prevodu: Prekogranično vazdušno umrežavanje)	410,724
21.	2.1.3.6.	Projekat izgradnje sportske dvorane u naselju „Urije“	8,360,000
22.	2.1.4.1.	Izgradnja heliodroma za potrebe Bolnice	100,000
23.	2.1.4.2.	Izgradnja ambulanti porodične medicine	720,000
24.	2.1.4.3.	Rekonstrukcija postojećih i izgradnja novih stambenih jedinica za neprofitno-socijalno stanovanje.	1,000,000
25.	2.2.1.1	Unapređenje usluga stomatološke zdravstvene zaštite.	350,000
26.	2.2.1.2.	Unapređenje i razvoj novih usluga u Centru za fizikalnu rehabilitaciju u zajednici.	35,000
27.	2.2.1.3.	Unapređenje rada Službe za hitne medicinske pomoći.	330,000
28.	2.2.1.4.	Nabavka opreme za pravilan tretman medicinskog otpada	201,720
29.	2.2.1.5.	Digitalizacija rendgen aparata	200,000
30.	2.2.1.6.	Otvaranje porodičnog savjetovališta kao usluge porodično pravne zaštite JU CSR Prijedor	30,000
31.	2.2.1.7.	Zbrinjavanje žrtava porodičnog nasilja u Prihvatnoj stanicici.	35,000
32.	2.2.1.8.	Personalna asistencija – pomoć licima sa invaliditetom i zapošljavanje mladih.	70,000
33.	2.2.1.9.	Uvođenje standarda u socijalnoj zaštiti Standard kvaliteta ISO 9001-2008	40,000
34.	2.2.1.10.	Podrška mladima bez roditeljskog staranja koja napuštaju organizovane oblike socijalne zaštite	25,000
35.	2.2.2.1.	Digitalizacija televizije Prijedor	360,000
36.	2.2.2.2.	Modernizacija JU "Centar za prikazivanje filmova" primjenom digitalizovane metode	854,830

37.	2.2.2.3.	"Prijedor - grad murala"	10,000
38.	2.2.2.4.	Nabavka montažno-demontažne pokretne bine za održavanje kulturnih manifestacija na otvorenom	60,000
39.	2.2.2.5.	"Dječija inicijativa za kulturu"	15,000
40.	2.3.1.1.	Rekonstrukcija postojeće vodovodne distributivne mreže	3,031,540
41.	2.3.1.2.	Proširenje distributivne mreže u okviru postojećeg vodovodnog sistema	3,600,000
42.	2.3.1.3.	Izgradnja distributivne mreže u naseljima vodovodnog pod система "Crno Vrelo"	4,185,480
43.	2.3.1.4.	Razvoj vodovodnog pod система „Tomaščka jezera“ (projekti definisani u Studiji izvodljivosti)	5,965,280
44.	2.3.1.5.	Dodatna istraživanja i razvoj izvorišta vode (projekti definisani u Studiji izvodljivosti)	800,000
45.	2.3.2.1.	Projekat rekonstrukcija postojećih NN mreža u užim gradskim područjima i izmještanje u putnu zonu, kao svođenje u podzemnu NN mrežu u zavisnosti od mogućnosti.	30,000,000
46.	2.3.2.2.	Projekat rekonstrukcija postojećih NN mreža na seoskim područjima i izmještanje u putnu zonu	25,000,000
47.	2.3.2.3.	Projekat izgradnje NN mreža za potrebe novih naselja - 500 km	17,500,000
48.	2.3.2.4.	Projekat rekonstrukcije 6,3 kV rasklopnice i trafostanica i prebacivanje na 20 kV napon – Ljubija i Tomašica	5,000,000
49.	2.3.2.5.	Projekat rekonstrukcije svih dalekovoda 6,3 kV i prebacivanje na 20 kV napon – Ljubija i Tomašica	10,000,000
50.	2.3.3.1.	Izgradnja nadvožnjaka u naselju Pećani	4,500,000
51.	2.3.3.2.	Izgradnja obilaznice oko Prijedora	10,000,000
52.	2.3.3.3.	Izgradnja autoputa Prijedor - Banja Luka	150,000,000
53.	2.3.3.4.	Izgradnja brze ceste Prijedor-Kozarska Dubica	100,000,000
54.	2.3.3.5.	Rekonstrukcija pružnog prelaza „Trinaestica“	1.032.000
55.	2.3.3.6.	Uspostavljanje baze podataka o dijaspori Prijedora,	15,000
56.	2.3.3.7.	Dani dijaspore u Gradu i mjesnim zajednicama - podrška organizaciji manifestacija	10,000
		Ukupno Sektor društvenog razvoja:	403,471,974
		Sektor za zaštitu životne sredine	
1.	3.1.1.1.	Rekonstrukcija i dogradnja gradskog kanalizacionog sistema	18,000,000
2.	3.1.1.2.	Izgradnja centralnog uređaja za prečišćavanje otpadnih voda	16,200,000
3.	3.1.1.3.	Izgradnja sekundarne kanalizacione mreže i kućnih priključaka u naselju Tukovi	3,403,150
4.	3.1.1.4.	Izgradnja primarne i sekundarne kanalizacione mreže i kućnih priključaka područja Gomjenica	3,403,150
5.	3.1.1.5.	Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Omarska	7,412,600
6.	3.1.1.6.	Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Kozarac	3,305,360
7.	3.1.1.7.	Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda područja Ljubija	4,200,000
8.	3.1.2.1.	Zoning plan sjeverozapadnog dijela urbanog područja Prijedora	300,000
9.	3.1.2.2.	Izrada Regulacionog plana područja uz korita rijeka Sana i Gomejnica na urbanom području Prijedora-Sekcije 1 i 2	85,000
10.	3.1.2.3.	Sanacija i uređenje šljunkara nastalih eksploracijom šljunka u zaštitnim zonama izvorišta	200,000
11.	3.1.2.4.	Izrada novog programa sanitarne zaštite izvorišta pitke vode na području grada Prijedora	50,000
12.	3.1.2.5.	Izrada programa obavljanja poljoprivredne djelatnosti u zonama sanitarne zaštite izvorišta vode za piće	50,000

13.	3.1.2.6.	Snimanje stanja i kontrola kvaliteta lokalnih vodovoda	50,000
14.	3.1.3.1.	Izgradnja nasipa sa obe strane rijeke Sane nizvodno od gradskog mosta	2,550,000
15.	3.1.3.2.	Uređenje korita rijeke Miloševice na potezu od magistralnog puta do ušća u rijeku Gomjenicu	1,700,000
16.	3.1.3.3.	Nastavak izgradnje zaštitnog parapetnog zida u naselju Tukovi	490,000
17.	3.1.3.4.	Uređenje korita rijeke Gomjenice	782,330
18.	3.1.3.5.	Uređenje korita rijeke Sane od manastira Klisina do naselja Brezičani	979,415
19.	3.1.3.6.	Regulacija gornjeg toka rijeke Puharska	1,300,000
20.	3.1.3.7.	Realizacija etapnog plana Rudnika "Omarska" u oblasti izgradnje infrastrukture i zaštite životne sredine	2,760,000
21.	3.2.1.1.	Završetak izgradnje regionale sanitарне deponije „Stara pruga-Kurevo“	7,000,000
22.	3.2.1.2.	Izgradnja pogona za reciklažu komunalnog otpada na Regionalnoj deponiji Stara pruga-Kurevo	6,300,000
23.	3.2.1.3.	Realizacija projekta zbrinjavanja medicinskog otpada;	50,000
24.	3.2.1.4.	Realizacija projekta zbrinjavanja opasnog otpada	1,000,000
25.	3.2.1.5.	Izrada baze podataka o proizviđačima otpada i zagađivačima okoline	20,000
26.	3.2.1.6.	Unapređenje sistema prikupljanaja, selekcije i reciklaže otpada	50,000
27.	3.2.1.7.	Sanacija divljih deponija na području grada Prijedora	50,000
28.	3.3.1.1.	Izgradnja solarnih elektrana na objektima AD „Vodovod“	2,500,000
29.	3.3.1.2.	Izgradnja solarnih kolektora na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	5,000,000
30.	3.3.1.3.	Obnova-rekonstrukcija fasada i stolarije na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	4,000,000
31.	3.3.1.4.	Zamjena običnih sijalica štednim na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	978,000
32.	3.3.2.1.	Izgradnja novog kotlovskeg postrojenja na drvnu biomasu u AD „Toplana“	17,177,550
33.	3.3.2.2.	Rekonstrukcija distributivne mreže u AD „Toplana“	7,985,250
34.	3.3.2.3.	Automatizacija podstаницa i ugradnja mjerno regulacione opreme u AD „Toplana“	1,140,750
35.	3.3.2.4.	Izgradnja mini toplana za grijanje naselja koja nisu obuhvaćena centralnim sistemom grijanja	1,300,000
36.	3.3.2.5.	Uzgoj brzorastućih sadnica za proizvodnju biomase i/ili peleta za grijanje	1,200,000
37.	3.3.2.6.	Projekat rekonstrukcije kotlovnice Opšte bolnice	500,000
38.	3.3.2.7.	Izgradnja energane na gas	
39.	3.3.3.1.	Promocija masovnijeg korištenja javnog gradskog i prigradskog saobraćaja	200,000
40.	3.3.3.2.	Promocija masovnijeg korištenja auta na gas i konverzija autobusa na gas	200,000
41.	3.3.3.3.	Izgradnja biciklističkih staza na području grada Prijedora	2,000,000
42.	3.3.3.4.	Rekonstrukcija postojeće i izgradnja nove ulične rasvjete u Prijedoru	857,000
43.	3.4.1.1.	Promotivne, informativne i obrazovne mjere i aktivnosti	160,000
44.	3.4.1.2.	Obrazovanje i promocija energetske efikasnosti za građane	40,000
45.	3.4.1.3.	Uspostavljenje informacionog sistema za upravljanje energijom	50,000
46.	3.4.1.4.	Energetski dani	100,000
47.	3.4.2.1.	Uspostavljanje monitoringa kvaliteta životne sredine na području grada Prijedoru	200,000
48.	3.4.2.2.	Donošenje nedostajućih i noveliranje postojećih odluka u oblasti zaštite životne sredine	0
49.	3.4.2.3.	Noveliranje LEAP-a	30,000
50.	3.4.2.4.	Edukacija stanovništva radi podizanja ekološke svijesti	30,000
51.	3.4.3.1.	Nabavka opreme za kontrolu upotrebe hemijskih sredstava u poljoprivredi	100,000
		Ukupno Sektor za zaštitu životne sredine:	127,439,555
161		Sveukupno:	573,813,029

8. OPERATIVNI DIO

8.1. Plan implementacije

8.1.1 Orientacioni pregled prioritetnih projekata i mjera za period od 3 god.

PLAN IMPLEMENTACIJE 2014-2016						
Projekat / mjera	Program	Orientacioni period realizacije (dinamika implementacija)			Nosioci implementacije	Cilje grupe/korisnici
		2014.	2015.	2016.		
1.1.1.1. Izrada dokumenata prostornog uređenja za industrijske zone	Program: Razvoj poslovne infrastrukture;	0	x	x	Odjeljenje za prostorno uređenje	Poslovni sektor
1.1.1.2. Izgradnja fizičke infrastrukture u industrijskim zonama	Program: Razvoj poslovne infrastrukture;	0	x	x	Odjeljenje za prostorno uređenje, odjeljenje za stambeno-komunalne poslove	Poslovni sektor
1.1.1.3. Izgradnja fizičke infrastrukture u kontakt zonama	Program: Razvoj poslovne infrastrukture;	0	x	x	Odjeljenje za prostorno uređenje, odjeljenje za stambeno-komunalne poslove	Lokalno stanovništvo, poslovni sektor
1.1.1.4. Unapređenje podsticajnih mjera za investiranje	Program: Razvoj poslovne infrastrukture;	0	x	x	Odjeljenje za privredu i poljoprivredu, Agencija PREDA-PD	Poslovni sektor
1.2.1.1. Podrška uvođenju sistema za navodnjavanje kod poljoprivrednih proizvođača	Program: Razvoj poljoprivrede;	x	x	x	Odjeljenje za privredu i poljoprivredu,	Poljoprivredni proizvođači
1.2.1.2. Podrška podizanju plastenika i staklenika	Program: Razvoj poljoprivrede;	x	x	x	Odjeljenje za privredu i poljoprivredu,	Poljoprivredni proizvođači

1.2.1.3. Podrška plantažnoj proizvodnji povrća i cvijeća	Program: Razvoj poljoprivrede;	0	x	x	Odjeljenje za privredu i poljoprivredu,	Poljoprivredni proizvođači
1. 2.1.4. Podrška plantažnoj proizvodnji ljekovitog bilja	Program: Razvoj poljoprivrede;	0	x	x	Odjeljenje za privredu i poljoprivredu,	Poljoprivredni proizvođači
1.2.1.5. Podrška podizanju novih zasada voća	Program: Razvoj poljoprivrede;	x	x	x	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1. 2.1.6. Podrška podizanju novih zasada vinove loze	Program: Razvoj poljoprivrede;	0	X	X	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1. 2.1.7. Podrška izgradnji skladišnih objekata i nabavci opreme za voćarsku proizvodnju	Program: Razvoj poljoprivrede;	0	X	X	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1. 2.1.8. Podrška iskorištenju slobodnih poljoprivrednih površina za ratarsku proizvodnju	Program: Razvoj poljoprivrede;	0	X	X	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1. 2.1.9. Podrška plantažnoj proizvodnji industrijskog bilja	Program: Razvoj poljoprivrede;	0	X	X	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1. 2.1.10. Podrška povećanju stočnog fonda	Program: Razvoj poljoprivrede;	x	X	X	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1. 2.1.11. Podrška izgradnji štalskih objekata i nabavci opreme	Program: Razvoj poljoprivrede;	0	X	X	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1.2.1.12. Uspostavljanje selekcijskog centra za vještačku oplodnju pčelinjih matica	Program: Razvoj poljoprivrede;	0	X	X	Odjeljenje za privredu i poljoprivredu	Poljoprivredni proizvođači
1.3.1.1. Izrada dokumenata prostornog uređenja nižeg reda za NP Kozara	Program: Razvoj turizma;	0	0	x	Odjeljenje za prostorno uredjenje	Pružaoci turističkih usluga, turisti
1.3.1.2. Izgradnja fizičke infrastrukture za razvoj turizma	Program: Razvoj turizma;	0	0	x	Odjeljenje za stambeno-komunalne poslove, Odjeljenje za prostorno uredjenje, TO Prijedor	Pružaoci turističkih usluga, turisti
1.3.1.3. Unapređenje ostale turističke infrastrukture i sadržaja	Program: Razvoj turizma;	0	0	x	Odjeljenje za stambeno-komunalne poslove, Odjeljenje za prostorno uredjenje, TO Prijedor	Pružaoci turističkih usluga, turisti
1.3.1.4. Kreiranje i podsticaj razvoja novih turističkih proizvoda	Program: Razvoj turizma;	0	x	x	TO Prijedor	Pružaoci turističkih usluga, turisti

1.3.1.5. Promocija turističke ponude Prijedor i Kozare	Program: Razvoj turizma;	0	x	x	TO Prijedor, NP Kozara	Pružaoci turističkih usluga, turisti
1.4.1.1. Podrška inovacijama i investicijama u MSP	Program: Podrška konkurentnosti MSP;	x	x	x	Odjeljenje za privedu i poljoprivodu, Agencija PREDA-PD	Poslovni sektor
1.4.1.2. Podrška poslovnim udruženjima i klasterima	Program: Podrška konkurentnosti MSP;	x	x	x	Odjeljenje za privedu i poljoprivodu, Agencija PREDA-PD	Poslovni sektor
1.4.1.3. Podrška uvođenju standarda kvaliteta	Program: Podrška konkurentnosti MSP;	x	x	x	Odjeljenje za privedu i poljoprivodu, Agencija PREDA-PD	Poslovni sektor
1.4.1.4. Podrška internacionalnom povezivanju i umrežavanju preduzeća	Program: Podrška konkurentnosti MSP;	x	x	x	Odjeljenje za privedu i poljoprivodu, Agencija PREDA-PD	Poslovni sektor
1.4.2.1. Uvođenje i promocija novih obrazovnih profila prema perspektivnoj potražnji na tržištu rada	Program: Prilagođavanje obrazovanja prema potrebama tržišta rada	x	x	x	Odjeljenje za društvene djelatnosti, Agencija PREDA	Poslovni sektor, obrazovni sektor
1.4.2.2. Kreiranje i izvođenje programa obuke i prekvalifikacije prema aktuelnoj potražnji na tržištu rada	Program: Prilagođavanje obrazovanja prema potrebama tržišta rada	x	x	x	Odjeljenje za društvene djelatnosti, Agencija PREDA	Poslovni sektor, obrazovni sektor
1.4.2.3. Jačanje stručne prakse i praktične obuke (sa nabavkom neophodne opreme)	Program: Prilagođavanje obrazovanja prema potrebama tržišta rada	x	x	x	Odjeljenje za društvene djelatnosti, Agencija PREDA	Poslovni sektor, obrazovni sektor
1.4.2.4. Preduzetnička obuka za mlade	Program: Prilagođavanje obrazovanja prema potrebama tržišta rada	x	x	x	Agencija PREDA	Poslovni sektor, obrazovni sektor
1.4.3.1. Izrada i realizacija akcionog plana zapošljavanja	Program: Podrška novom zapošljavanju	0	x	x	Agencija PREDA	Poslovni sektor, nezaposleni
1.4.3.2. Podsticaj za zapošljavanje novih radnika	Program: Podrška novom zapošljavanju	x	x	x	Odjeljenje za privedu i poljoprivodu	Poslovni sektor, nezaposleni
1.4.3.3. Podsticaj poslodavcima za zapošljavanje mlađih visokoobrazovanih kadrova	Program: Podrška novom zapošljavanju	x	x	x	Odjeljenje za privedu i poljoprivodu	Poslovni sektor, nezaposleni

1.4.3.4. Podrška zapošljavanju i samozapošljavanju mladih	Program: Podrška novom zapošljavanju	x	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor, nezaposleni
1.4.3.5. Podrška zapošljavanju teže zapošljivih kategorija	Program: Podrška novom zapošljavanju	x	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor, nezaposleni
1.4.3.6. Izrada i sprovođenje programa obuke i stručnog osposobljavanja uz mentorstvo uspješnih pojedinaca iz dijaspora i povratnika	Program: Podrška novom zapošljavanju	0	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor, nezaposleni
1.4.4.1. Razvoj Preduzetničkog inkubatora (treća faza)	Program: Podrška razvoju preduzetništva	0	0	x	Agencija PREDA	Poslovni sektor, nezaposleni
1.4.4.2. Podrška ženskom preduzetništvu	Program: Podrška razvoju preduzetništva	x	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor, nezaposleni
1.4.4.3. Jačanje Fondacije za razvoj	Program: Podrška razvoju preduzetništva	x	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor
1.4.4.4. Unapređenje primjene GIS-a	Program: Podrška razvoju preduzetništva	x	x	x	Odjeljenje za prostorno planiranje	Poslovni sektor, nezaposleni, lokalna administracija
1.4.4.5. Jačanju kapaciteta u oblasti projektnog menadžmenta	Program: Podrška razvoju preduzetništva	0	x	x	Agencija PREDA	Poslovni sektor, nezaposleni, lokalna administracija
1.4.4.6. Infrastrukturna podrška preduzetništvu	Program: Podrška razvoju preduzetništva	0	x	x	Odjeljenje za privredu i poljoprivredu, PREDA	Poslovni sektor
1.4.4.7. Sajam privrede „Prijedor invest“	Program: Podrška razvoju preduzetništva	0	x	x	Privredna komora BL, kancelarija PD	Poslovni sektor
1.4.5.1. Podrška razvoju prehrambene industrije	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor
1.4.5.2. Podrška razvoju metaloprerađivačke i mašinske industrije	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor
1.4.5.3. Podrška razvoju elektro industrije	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor
1.4.5.4. Podrška razvoju drvoprerađivačke industrije	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	x	Odjeljenje za privredu i poljoprivredu	Poslovni sektor

1.4.5.5. Podrška razvoju ostalih privrednih djelatnosti	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	x	Odjeljenje za privredu i poljoprivrodu	Poslovni sektor
1.5.1.2. Izrada dokumentacije i izgradnja prerađivačkih kapaciteta (cement, glina, kvarcni pjesak..)	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	x	x	x	Odjeljenje za privredu i poljoprivrodu	Poslovni sektor
1.5.1.3. Akreditovanje laboratorije za ispitivanje mineralnih sirovina i materijala u rudarstvu i građevinarstvu	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	x	Rudarski institut, Agencija PREDA	Poslovni sektor
1.5.1.4. Institucionalna podrška održivom upravljanju mineralnim sirovinama i resursima	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	x	Rudarski institut,	Poslovni sektor
1.5.1.5. Geološko- ekomska ocjena resursa rezervi mineralnih sirovina na području Grada Prijedora	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	0	x	Rudarski institut,	Poslovni sektor
1.5.1.6. Proširenje sirovinske osnove rezervi željezne rude na području Grada Prijedora	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	0	x	Rudarski institut,	Poslovni sektor
1.5.1.7. Studija o mogućnostima proizvodnje energije iz obnovljivih izvora	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	x	0	Rudarski institut	Poslovni sektor, lokalno stanovništvo
1.5.1.8. Poslovno-investicioni forum dijaspore	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	x	x	x	Agencija PREDA	Poslovni sektor, dijaspora
2.1.1.1. Rekonstrukcija objekata za obavljanje stručne prakse učenika u srednjim školama	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	0	0	x	Odjeljenje za društvene djelatnosti, Agencija PREDA	Nastavno osoblje,učenici

2.1.1.2. Rekonstrukcija Poljoprivredno-prehrabne i medicinsko-tehnološke škole	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	x	x	x	Odjeljenje za društvene djelatnosti, Agencija PREDA	Nastavno osoblje,učenici
2.1.1.3. Rekonstrukcija zgrade Gimnazije "Sveti Sava"	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	0	x	0	Odjeljenje za društvene djelatnosti, Agencija PREDA	Nastavno osoblje,učenici
2.1.1.4. Izgradnja Rudarskog fakulteta	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	x	x	x	Rudarski fakultet, Grad Prijedor	Profesori,studenti
2.1.1.5. Izgradnja Visoke medicinske škole	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	0	x	x	Visoka medicinska škola, Grad Prijedor	Profesori,studenti
2.1.1.6. Izgradnja edukativno-istraživačkog centra	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	0	x	x	Odjeljenje za društvene djelatnosti, Rudarski fakultet Agencija PREDA	Profesori,studenti
2.1.1.7. Izgradnja đačkog i studentskog doma	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	0	x	0	Odjeljenje za društvene djelatnosti	Đaci,studenti
2.1.1.8. Rekonstrukcija objekata osnovnih škola	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	0	0	x	Odjeljenje za društvene djelatnosti, Agencija PREDA	Nastavno osoblje, učenici
2.1.1.9. Rekonstrukcija i izgradnja objekata predškolskog obrazovanja	Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	x	0	x	Odjeljenje za društvene djelatnosti	Vaspitači, polaznici vrtića
2.1.2.1. Izgradnja biblioteke	Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	0	0	x	Odjeljenje za društvene djelatnosti	Lokalno stanovništvo

2.1.2.2. Rekonstrukcija i opremanje zgrade pozorišta "Prijedor"	Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	x	0	0	Odjeljenje za društvene djelatnosti	Lokalno stanovništvo
2.1.2.3. Rekonstrukcija domova kulture	Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	0	x	x	Odjeljenje za društvene djelatnosti, Savjet mjesnih zajednica	Lokalno stanovništvo
2.1.2.4. Izgradnja i opremanje RTV doma	Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	0	x	x	Odjeljenje za društvene djelatnosti	Lokalno stanovništvo, zaposleni u orgizaciji
2.1.2.5. Adaptacija zgrade SKUD "Mladen Stojanović"	Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	0	0	x	Odjeljenje za društvene djelatnosti	Lokalno stanovništvo, korisnici prostora
2.1.2.6. Dogradnja kulturnog centra "Ljetna bašta"	Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	0	x	x	Odjeljenje za društvene djelatnosti	Lokalno stanovništvo, zaposleni u orgizaciji
2.1.3.2. Rekonstrukcija i izgradnja školskih dvorana	Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreatiju	0	x	x	Odjeljenje za društvene djelatnosti	Nastavno osoblje, učenici
2.1.3.3. Izgradnja sportskih terena u skolama i MZ	Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreatiju	x	x	x	Odjeljenje za društvene djelatnosti, Savjet mjesnih zajednica	Lokalno stanovništvo
2.1.3.4. Izgradnja parka za ekstremne sportove	Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreatiju	0	x	x	Odjeljenje za društvene djelatnosti, Odjeljenje za prostorno planiranje	Lokalno stanovništvo
2.1.3.5. Projekat "CAN" Crossborder Air Networking (u prevodu: Prekogranično vazdušno umrežavanje)	Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreatiju	x	x	0	Odjeljenje za privredu i poljoprivredu, Aero klub	Aeroklub, vatrogasne službe, lokalno stanovništvo

2.1.3.6. Projekat izgradnje sportske dvorane u naselju „Urije“	Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreaciju	x	x	x	Odjeljenje za stambeno komunalne poslove,	Lokalno stanovništvo, Sportski klubovi
2.1.4.1.Izgradnja heliodroma za potrebe Bolnice	Program 4: Program rekonstrukcije i izgradnje infrastrukture za zdravstvenu i socijalnu zaštitu	0	x	x	Odjeljenje za stambeno komunalne poslove, Odjeljenje za prostorno planiranje, ZU Opšta bolnica,	Zdravstveno osoblje, bolesni, lokalno stanovništvo
2.1.4.2.Izgradnja ambulanti porodične medicine	Program 4: Program rekonstrukcije i izgradnje infrastrukture za zdravstvenu i socijalnu zaštitu	x	x	x	Grad Prijedor	Zdravstveno osoblje, bolesni, lokalno stanovništvo
2.1.4.3.Rekonstrukcija postojećih i izgradnja novih stambenih jedinica za neprofitno-socijalno stanovanje.	Program 4: Program rekonstrukcije i izgradnje infrastrukture za zdravstvenu i socijalnu zaštitu	x	x	x	Odjeljenje za stambeno komunalne poslove, Odjeljenje za prostorno planiranje,	Socijalno ugroženo stanovništvo
2.2.1.6. Otvaranje porodičnog savjetovališta kao usluge porodično pravne zaštite JU CSR Prijedor	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	x	x	x	JU CSR Prijedor	Odjeljenje za društvene djelatnosti
2.2.1.7. Zbrinjavanje žrtava porodičnog nasilja u Prihvratnoj stanici.	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	x	x	x	JU CSR Prijedor	Lokalno stanovništvo
2.2.1.8. Personalna asistencija – pomoć licima sa invaliditetom i zapošljavanje mladih.	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	x	x	x	JU CSR Prijedor	Invalidna lica, nezaposlena mlada lica
2.2.1.9. Uvođenje standarda u socijalnoj zaštiti Standard kvaliteta ISO 9001-2008	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	x	x	x	JU CSR Prijedor	Zaposleni u CSR, lokalno stanovništvo
2.2.1.10. Podrška mladima bez roditeljskog staranja koja napuštaju organizovane oblike socijalne zaštite	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	x	x	0	JU CSR Prijedor	Mladi bez roditeljskog staranja
2.2.2.1. Digitalizacija televizije Prijedor	Program 6: Program unapređenja usluga u oblasti kulture i informisanja	0	x	x	Odjeljenje za društvene djelatnosti, IPC "Kozarski vjesnik"	Zaposleni u TV Prijedor, lokalno stanovništvo

2.2.2.2. Modernizacija JU "Centar za prikazivanje filmova" primjenom digitalizovane metode	Program 6: Program unapređenja usluga u oblasti kulture i informisanja	x	x	x	Odjeljenje za društvene djelatnosti, JU Centar za prikazivanje filmova"- Prijedor,	Zaposleni u JU "Centar film", lokalno stanovništvo
2.2.2.3."Prijedor - grad murala"	Program 6: Program unapređenja usluga u oblasti kulture i informisanja	x	0	0	" Udruženje likovnih umjetnika Prijedor "	"ULUP", lokalno stanovništvo
2.2.2.4. Nabavka montažno-demontažne pokretne bine za održavanje kulturnih manifestacija na otvorenom	Program 6: Program unapređenja usluga u oblasti kulture i informisanja	0	x	x	SKUD "Mladen Stojanović"-Prijedor, Odjeljenje za društvene djelatnosti	lokalno stanovništvo
2.3.1.1. Rekonstrukcija postojeće vodovodne distributivne mreže	Program 7: Program unapređenja vodosnabdijevanja	x	x	0	Odjeljenje za stambeno-komunalne poslove, Vodovod a.d.	Lokalna zajednica
2.3.1.2. Proširenje distributivne mreže u okviru postojećeg vodovodnog sistema	Program 7: Program unapređenja vodosnabdijevanja		x	x	Odjeljenje za stambeno-komunalne poslove, Vodovod a.d.	Lokalna zajednica
2.3.1.3. Izgradnja distributivne mreže u naseljima vodovodnog pod система "Crno Vrelo"	Program 7: Program unapređenja vodosnabdijevanja	x	x	0	Odjeljenje za stambeno-komunalne poslove, Vodovod a.d.	Lokalna zajednica
2.3.1.4.Razvoj vodovodnog pod система „Tomačićka jezera“ (projekti definisani u Studiji izvodljivosti)	Program 7: Program unapređenja vodosnabdijevanja	x	x	0	Odjeljenje za stambeno-komunalne poslove, Vodovod a.d.	Lokalna zajednica
2.3.1.5.Dodatna istraživanja i razvoj izvorišta vode (projekti definisani u Studiji izvodljivosti)	Program 7: Program unapređenja vodosnabdijevanja	0	x	0	Odjeljenje za stambeno-komunalne poslove, Vodovod a.d.	Lokalna zajednica
2.3.2.1. Projekat rekonstrukcija postojećih NN mreža u užim gradskim područjima i izmjешtanje u putnu zonu, kao svođenje u podzemnu NN mrežu u zavisnosti od mogućnosti.	Program 8: Program unapređenja elektroenergetske infrastrukture;				MH ERS, ZP ELEKTROKRAJINA a.d. Banjaluka	Lokalna zajednica
2.3.2.2. Projekat rekonstrukcija postojećih NN mreža na seoskim područjima i izmjешtanje u putnu zonu	Program 8: Program unapređenja elektroenergetske infrastrukture;				MH ERS, ZP ELEKTROKRAJINA a.d. Banjaluka	Lokalna zajednica

2.3.2.3. Projekat izgradnje NN mreža za potrebe novih naselja - 500 km	Program 8: Program unapređenja elektroenergetske infrastrukture;				MH ERS, ZP ELEKTROKRAJINA a.d. Banjaluka	Lokalna zajednica
2.3.2.4. Projekat rekonstrukcije 6,3 kV rasklopnica i trafostanica i prebacivanje na 20 kV napon – Ljubija i Tomašica	Program 8: Program unapređenja elektroenergetske infrastrukture;				MH ERS, ZP ELEKTROKRAJINA a.d. Banjaluka	Lokalna zajednica
2.3.2.5. Projekat rekonstrukcije svih dalekovoda 6,3 kV i prebacivanje na 20 kV napon – Ljubija i Tomašica	Program 8: Program unapređenja elektroenergetske infrastrukture;				MH ERS, ZP ELEKTROKRAJINA a.d. Banjaluka	Lokalna zajednica
2.3.3.1. Izgradnja nadvožnjaka u naselju Pećani	Program 9: Program unapređenja saobraćajne infrastrukture	x			Odjeljenje za stambeno-komunalne poslove,	Lokalna zajednica
2.3.3.5. Rekonstrukcija pružnog prelaza „Trinaestica“	Program 9: Program unapređenja saobraćajne infrastrukture	x			Odjeljenje za stambeno-komunalne poslove,	Lokalna zajednica
2.3.3.6. Uspostavljanje baze podataka o dijaspori Prijedora,	Program 10: Program migracije i dijaspora		x	x	Lokalna zajednica	Lokalna zajednica, dijaspora
2.3.3.7. Dani dijaspore u Gradu i mjesnim zajednicama - podrška organizaciji manifestacija	Program 10: Program migracije i dijaspora	x	x	x	Lokalna zajednica	Lokalna zajednica, dijaspora
3.1.1.3. Izgradnja sekundarne kanalizacione mreže i kućnih priključaka u naselju Tukovi	Unapređenje sanitарне заštite kroz izgradnju kanalizacionog sistema	x	x		Grad Prijedor Vodovod a.d.	Stanovništvo Tukova
3.1.1.4. Izgradnja primarne i sekundarne kanalizacione mreže i kućnih priključaka područja Gomjenica	Unapređenje sanitарне zaštite kroz izgradnju kanalizacionog sistema	x	x		Grad Prijedor Vodovod a.d.	Stanovništvo Gomjenice
3.1.1.5. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Omarska	Unapređenje sanitарне zaštite kroz izgradnju kanalizacionog sistema	x	x		Grad Prijedor Vodovod a.d.	Stanovništvo Omarske
3.1.1.6. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Kozarac	Unapređenje sanitарне zaštite kroz izgradnju kanalizacionog sistema	x	x		Grad Prijedor Vodovod a.d.	Stanovništvo Kozarca

3.1.2.2. Izrada Regulacionog plana područja uz korita rijeka Sana I Gomejnjica na urbanom području Prijedora-Sekcije 1 i 2	Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće		x	x	Odjelenje za prostorno planiranje	Stanovništvo
3.1.2.3. Sanacija i uređenje šljunkara nastalih eksplotacijom šljunka u zaštitnim zonama izvorišta	Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće		x	x	Odjelenje za prostorno planiranje	Stanovništvo
3.1.2.4. Izrada novog programa sanitarne zaštite izvorišta pitke vode na području grada Prijedora	Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće	x	x		Odjelenje za prostorno planiranje	Stanovništvo
3.1.2.5. Izrada programa obavljanja poljoprivredne djelatnosti u zonama sanitarne zaštite izvorišta vode za piće	Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće	x	x	x	Odjelenje za prostorno planiranje	Stanovništvo
3.1.2.6. Snimanje stanja i kontrola kvaliteta lokalnih vodovoda	Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće		x	x	Odjelenje za stambeno-komunalne poslove	Stambeno komunalno
3.1.3.7. Realizacija etapnog plana Rudnika "Omarska" u oblasti izgradnje infrastrukture i zaštite životne sredine	Regulacija vodotoka i izgradnja objekata za zaštitu od poplava				Odjelenje za prostorno planiranje	Stambeno komunalno
3.2.1.1. Završetak izgradnje regionale sanitarne deponije „Stara pruga-Kurevo“	Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada				Odjelenje za stambeno-komunalne poslove	Stambeno komunalno
3.2.1.2. Izgradnja pogona za reciklažu komunalnog otpada na Regionalnoj deponiji Stara pruga-Kurevo	Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada				Odjelenje za stambeno-komunalne poslove	Privredni subjekti
3.2.1.3. Realizacija projekta zbrinjavanja medicinskog otpada;	Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada			x	Odjelenje za stambeno-komunalne poslove	Stanovništvo
3.2.1.4. Realizacija projekta zbrinjavanja opasnog otpada	Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada			x	Odjelenje za stambeno-komunalne poslove	Stanovništvo
3.2.1.5. Izrada baze podataka o proizviđačima otpada i zagađivačima okoline	Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada	x			Odjelenje za stambeno-komunalne poslove	JLS
3.2.1.6. Unapređenje sistema prikupljanja, selekcije i reciklaže	Unapređenje sistema organizovanog prikupljanja,			x	Odjelenje za stambeno-komunalne poslove	Komalno preduzeće

otpada	reciklaže i odlaganja otpada					
3.2.1.7. Sanacija divljih deponija na području grada Prijedora	Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada	x	x	x	Odjeljenje za stambeno-komunalne poslove	Stanovništvo
3.3.1.1. Izgradnja solarnih elektrana na objektima AD „Vodovod“	Unapređenje energetske efikasnosti u zgradarstvu			x	Vodovod, Agencija PREDA	AD Vodovod
3.3.1.2. Izgradnja solarnih kolektora na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	Unapređenje energetske efikasnosti u zgradarstvu			x	ZIGPD, Agencija PREDA	Javni i privati sektor
3.3.1.3. Obnova-rekonstrukcija fasada i stolarije na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	Unapređenje energetske efikasnosti u zgradarstvu		x	x	ZIGPD, Agencija PREDA	Javni i privati sektor
3.3.1.4. Zamjena običnih sijalica štednim na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	Unapređenje energetske efikasnosti u zgradarstvu		x	x	ZIGPD, Agencija PREDA	Javni i privatni sektor
3.3.2.1. Izgradnja novog kotlovnog postrojenja na drvnu biomasu u AD „Toplana“	Unapređenje sistema toplifikacije grada	x			Toplana a.d. Prijedor	AD Toplana
3.3.2.2. Rekonstrukcija distributivne mreže u AD „Toplana“	Unapređenje sistema toplifikacije grada		x		Toplana a.d. Prijedor	AD Toplana
3.3.2.3. Automatizacija podstanica i ugradnja mjerno regulacione opreme u AD „Toplana“	Unapređenje sistema toplifikacije grada			x	a.d.Toplana Prijedor	AD Toplana
3.3.2.5. Uzgoj brzorastućih sadnica za proizvodnju biomase i/ili peleta za grijanje	Unapređenje sistema toplifikacije grada				Privatna preduzeća	Privatni subjekti
3.3.2.6. Projekat rekonstrukcije kotlovnice Opšte bolnice	Unapređenje sistema toplifikacije grada				Opšta bolnica Prijedor	Opšta bolnica prijedor
3.3.3.1. Promocija masovnijeg korištenja javnog gradskog i prigradskog saobraćaja	Unapređenje energetske efikasnosti u saobraćaju		x	x	Odjeljenje za stambeno-komunalne poslove	Stanovništvo

3.3.3.2. Promocija masovnijeg korištenja auta na gas i konverzija autobusa na gas	Unapređenje energetske efikasnosti u saobraćaju		x	x	Odjeljenje za stambeno-komunalne poslove	Stanovništvo
3.3.3.3. Izgradnja biciklističkih staza na području grada Prijedora	Unapređenje energetske efikasnosti u saobraćaju		x	Odjeljenje za prostorno planiranje, TO Prijedor	Stanovništvo	
3.3.3.4. Rekonstrukcija postojeće i izgradnja nove ulične rasvjete u Prijedoru	Unapređenje energetske efikasnosti u saobraćaju	x	x	Odjeljenje za stambeno-komunalne poslove	Stanovništvo	
3.4.1.1. Promotivne, informativne i obrazovne mjere i aktivnosti	Promocija EE i edukacija građana	x	x	Odjeljenje za stambeno-komunalne poslove, Agencija PREDA	Stanovništvo	
3.4.1.2. Obrazovanje i promocija energetske efikasnosti za građane	Promocija EE i edukacija građana	x	x	Odjeljenje za stambeno-komunalne poslove, Agencija PREDA	Stanovništvo	
3.4.1.3. Uspostavljenje informacionog sistema za upravljanje energijom	Promocija EE i edukacija građana	x	x	Agencija PREDA	Javni sektor	
3.4.1.4. Energetski dani	Promocija EE i edukacija građana	x	x	Agencija PREDA	Stambeno komunalno	
3.4.2.1. Uspostavljanje monitoringa kvaliteta životne sredine na području grada Prijedora	Uspostaljanje monitoringa kvaliteta životne sredine	x	x	Odjeljenje za stambeno komunalne poslove, Republički hidrometeorološki zavod RS	Stambeno komunalno	
3.4.2.2. Donošenje nedostajućih i noveliranje postojećih odluka u oblasti zaštite životne sredine	Uspostaljanje monitoringa kvaliteta životne sredine			Grad Prijedor	Stambeno komunalno	
3.4.2.3. Noveliranje LEAP-a	Uspostaljanje monitoringa kvaliteta životne sredine			Grad Prijedor, NVO	Stambeno komunalno	
3.4.2.4. Edukacija stanovništva radi podizanja ekološke svijesti	Uspostaljanje monitoringa kvaliteta životne sredine	x	x	Grad Prijedor, NVO, obrazovne institucije	Stanovništvo	
3.4.3.1. Nabavka opreme za kontrolu upotrebe hemijskih sredstava u poljoprivredi	Unapređenje kontrole upotrebe hem.sredstava u poljopr i drugim djelatnostima djelatnostima	x	x	Grad Prijedor, privredni subjekti	Privredni subjekti	

8.1.2 Orijentacioni pregled projekata i mjera čija je realizacija planirana nakon 2016. godine

Projekat / mjeru	Program	Orijentacioni period realizacije (dinamika implementacija)			Nosioci implementacije	Cilje grupe/korisnici
		2018.	2019.	2020.		
1.5.1.1. Pokretanje proizvodnje željeznih ruda na lokalitetu Ljubija	Program: Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva	0	0	0	Grad Prijedor, Rudarski institut, VLADA RS	Poslovni sektor
2.1.3.1. Regulacioni plan sportskog aerodroma Urije	Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreaciju	0	0	0	Odjeljenje za prostorno planiranje	Lokalno stanovništvo, zaposleni u organizaciji
2.2.1.1 Unapređenje usluga stomatološke zdravstvene zaštite.	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	0	0	0	Dom zdravlja Prijedor	Zdravstveno osoblje, bolesni, lokalno stanovništvo
2.2.1.2. Unapređenje i razvoj novih usluga u Centru za fizikalnu rehabilitaciju u zajednici.	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	0	0	0	Dom zdravlja Prijedor	Zdravstveno osoblje, bolesni, lokalno stanovništvo
2.2.1.3. Unapređenje rada Službe za hitne medicinske pomoći.	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	0	0	0	Dom zdravlja Prijedor	Zdravstveno osoblje, bolesni, lokalno stanovništvo
2.2.1.4. Nabavka opreme za pravilan tretman medicinskog otpada	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	0	0	0	JU Opšta bolnica, Dom zdravlja Prijedor	Zdravstveno osoblje, komunalno preduzeće lokalno stanovništvo
2.2.1.5. Digitalizacija rendgen aparata	Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	0	0	0	Dom zdravlja Prijedor	Zdravstveno osoblje, bolesni
2.2.2.5. "Dječja inicijativa za kulturu"	Program 6: Program unapređenja usluga u oblasti kulture i informisanja	0	0	0	OŠ "Mladen Stojanović"	učenici osnovnih škola

2.3.3.2. Izgradnja obilaznice oko Prijedora	Program 9: Program unapređenja saobraćajne infrastrukture				Odjeljenje za stambeno-komunalne poslove,	Lokalna zajednica
2.3.3.3. Izgradnja autoputa Prijedor - Banja Luka	Program 9: Program unapređenja saobraćajne infrastrukture				Odjeljenje za stambeno-komunalne poslove,	Lokalna zajednica
2.3.3.4. Izgradnja brze ceste Prijedor-Kozarska Dubica	Program 9: Program unapređenja saobraćajne infrastrukture				Odjeljenje za stambeno-komunalne poslove,	Lokalna zajednica
3.1.1.1. Rekonstrukcija i dogradnja gradskog kanalizacionog sistema	Unapređenje sanitarne zaštite kroz izgradnju kanalizacionog sistema				Grad Prijedor Vodovod a.d.	Stanovništvo
3.1.1.2. Izgradnja centralnog uređaja za prečišćavanje otpadnih voda	Unapređenje sanitarne zaštite kroz izgradnju kanalizacionog sistema				Grad Prijedor Vodovod a.d.	Stanovništvo
3.1.1.7. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda područja Ljubije	Unapređenje sanitarne zaštite kroz izgradnju kanalizacionog sistema				Grad Prijedor Vodovod a.d.	Stanovništvo Ljubije
3.1.2.1. Zoning plan sjeverozapadnog dijela urbanog područja Prijedora	Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće				Odjelenje za prostorno planiranje	Stanovništvo
3.1.3.1. Izgradnja nasipa sa obe strane rijeke Sane nizvodno od gradskog mosta	Regulacija vodotoka i izgradnja objekata za zaštitu od poplava				Odjeljenje za stambeno-komunalne poslove	Stambeno komunalno
3.1.3.2. Uređenje korita rijeke Miloševice na potezu od magistralnog puta do ušća u rijeku Gomjenicu	Regulacija vodotoka i izgradnja objekata za zaštitu od poplava				Odjeljenje za stambeno-komunalne poslove	Stambeno komunalno
3.1.3.3. Nastavak izgradnje zaštitnog parapetnog zida u naselju Tukovi	Regulacija vodotoka i izgradnja objekata za zaštitu od poplava				Odjeljenje za stambeno-komunalne poslove	Stambeno komunalno
3.1.3.4. Uređenje korita rijeke Gomjenice	Regulacija vodotoka i izgradnja objekata za zaštitu od poplava				Odjeljenje za stambeno-komunalne poslove	Stambeno komunalno
3.1.3.5. Uređenje korita rijeke Sane od manastira Klisina do naselja Brežičani	Regulacija vodotoka i izgradnja objekata za zaštitu od poplava				Odjeljenje za stambeno-komunalne poslove	Stambeno komunalno
3.1.3.6. Regulacija gornjeg toka rijeke Puharska	Regulacija vodotoka i izgradnja objekata za zaštitu od poplava				Odjeljenje za stambeno-komunalne poslove	Stambeno komunalno

3.3.2.4. Izgradnja mini toplana za grijanje naselja koja nisu obuhvaćena centralnim sistemom grijanja	Unapređenje sistema toplifikacije grada			Privatna preduzeća	Stanovništvo
3.3.2.7. Izgradnja energane na gas	Unapređenje sistema toplifikacije grada			Odjeljenje za stambeno-komunalne poslove	Stambeno komunalno

8.2. Indikativni plan finansiranja strateških projekata i mjera za naredne 3 god.

Veza sa strat. ciljem	Projekat / mjera	Indikatori	Ukupni orijen. izdaci	Finansiranje iz gradskog budžeta				Finansiranje iz ostalih izvora						Nosioci implemen-tacije	Veza sa budžetom	Odgovorno gradsko odjeljenje	
				god. I	god. II	god. III	ukupno (I+II+III)	Kredit	Entitet	Država	Javna preduzeća	Privatni izvori	IPA	Donatori	Poslike 3.g.		
1	1.1.1.1. Izrada dokumenata prostornog uređenja za industrijske zone	Usvojeni dokumenti	333.000	0	31.000	106.000	137.000	0	0	0	0	0	0	0	196.000	Odjeljenje za prostorno uređenje	Odjeljenje za prostorno uređenje
1	1.1.1.2. Izgradnja fizičke infrastrukture u industrijskim zonama	Broj opremljenih lokacija	4.000.000	0	100.000	200.000	300.000	0	0	0	0	0	0	0	3.700.000	Odjeljenje za stambeno-komunalne poslove	Odjeljenje za stambeno-komunalne poslove
1	1.1.1.3. Izgradnja fizičke infrastrukture u kontakt zonama	Osiguran pristup IZ	4.000.000	0	50.000	100.000	150.000	0	0	0	0	0	0	0	3.850.000	Odjeljenje za stambeno-komunalne poslove	Odjeljenje za stambeno-kom. poslov e

1	1. 2.1.9. Podrška plantažnoj proizvodnji industrijskog bilja	Visina, broj korisnika i efekti isplaćenih podsticaja	400.000			0											Odjeljenje za privredu i poljopr.		Odjeljenje za privredu,	
1	1. 2.1.10. Podrška povećanju stočnog fonda	Visina, broj korisnika i efekti isplaćenih podsticaja	600.000			100.000			20.000								Odjeljenje za privredu i poljopr.		Odjeljenje za privredu,	
1	1. 2.1.11. Podrška izgradnji štalskih objekata i nabavci opreme	Visina, broj korisnika i efekti isplaćenih podsticaja	800.000			0			80.000		100.000		30.000					Odjeljenje za privredu i poljopr.		Odjeljenje za privredu,
1	1.2.1.12. Uspostavljanje selekcijskog centra za vještacku oplodnju pčelinjih matica	Uspostavljeni i funkcion. centar	20.000			0			10.000		80.000		100.000					Odjeljenje za privredu i poljopr.		Odjeljenje za privredu,
1	1.3.1.1. Izrada dokumenata prostornog uređenja nižeg reda za NP Kozara	Usvojeni dokumenti	36.000			0			0									Odjeljenje za prostorno uređenje		Odjeljenje za prostorno uređenje,
1	1.3.1.2. Izgradnja fizičke infrastrukture za razvoj turizma	Izgrađeni i funkcion. objekti turističke infrastr.	500.000			0			0		15.000		20.000					Odjeljenje za stambeno-komunalne poslove,		Odjeljenje za stambeno-komunalne poslove,
1	1.3.1.3. Unapređenje ostale turističke infrastrukture i sadržaja	Novi turistički sadržaji	200.000			0			0		50.000		50.000					Odjeljenje za stambeno-komunalne poslove,		Odjeljenje za stambeno-komunalne poslove,
1	1.3.1.4. Kreiranje i podsticaj razvoja novih turističkih proizvoda	Rast prihoda i broja zaposlenih u turizmu i ugostitelj.	50.000			0			10.000		20.000		100.000					TO Prijedor		Odjeljenje za privredu,
1	1.3.1.5. Promocija turističke ponude Prijedora i Kozare		40.000			0			0		8.000		20.000					TO Prijedor, NP Kozara		Odjeljenje za privredu,

1	1.4.2.4. Preduzetnička obuka za mlade	Broj obučenih; Broj poslovnih planova	30.000	30.000		Agencija PREDA		Odjeljenje za privredu,
1	1.4.3.1. Izrada i realizacija akcionog plana zapošljavanja	Efekti realizacije AP u pogledu zapošljav.	5.000	5.000		Agencija PREDA		Odjeljenje za privredu,
1	1.4.3.2. Podsticaj za zapošljavanje novih radnika	Broj novo-zaposlenih	850.000	850.000	3.000	3.000		Odjeljenje za privredu,
1	1.4.3.3. Podsticaj poslodavcima za zapošljavanje mladih visokoobrazovanih kadrova	Broj novo-zaposlenih mladih sa VSS	170.000	170.000	500	500		Odjeljenje za privredu,
1	1.4.3.4. Podrška zapošljavanju i samozapošljavanju mladih	Broj novo-zaposlenih i samo-zaposlenih	85.000	85.000	17.000	17.000		Odjeljenje za privredu,
1	1.4.3.5. Podrška zapošljavanju teže zapošljivih kategorija	Broj novo-zaposlenih iz teže zapošljivih kategorija	20.000	20.000	85.000	85.000		Odjeljenje za privredu,
1	1.4.3.6. Izrada i sprovođenje programa obuke i stručnog osposobljavanja uz mentorstvo uspješnih pojedinaca iz dijaspore i povratnika	50 mladih nezaposlenih lica dobilo posao, 5 on lajn obuka, 50 grantova za samozapošljavanje	150.000	200.000	5.000	5.000	Odjeljenje za privredu i poljopr., Agencija PREDA	Odjeljenje za privredu,
1	1.4.4.1. Razvoj Preduzetničkog inkubatora (3. faza)	Broj korisnika i broj zaposlenih	200.000	0	10.000	10.000	140.000	140.000
				0	60.000	255.000	595.000	595.000
				0	51.000	255.000	4.000	4.000
				0	0	0	119.000	119.000
				0	0	0	21.000	21.000

1	1.4.5.4. Podrška razvoju drvoprađivačke industrije	Rast broja MSP i broja zaposlenih u sektoru	700.000	700.000	0	0			Odjeljenje za privredu i poljopr. Agencija PREDA		Odjeljenje za privredu,
1	1.4.5.5. Podrška razvoju ostalih privrednih djelatnosti	Rast broja MSP i broja zaposlenih u ostalim sektorima	700.000	700.000	0	0			Odjeljenje za privredu i poljopr. Agencija PREDA		Odjeljenje za privredu,
1	1.5.1.2. Izrada dokumentacije i izgradnja prerađivačkih kapaciteta (cement, glina, kvarcni pjesak..)	Izgrađeni pogoni; Broj zaposlenih	300.000	300.000	30.000	0			Odjeljenje za privredu i poljopr.		Odjeljenje za prostorno uređenje, Odjeljenje za privredu,
1	1.5.1.3. Akreditovanje laboratorije za ispitivanje mineralnih sirovina i materijala u rудarstvu i građevinarstvu	Akreditovana laboratorija; Broj korisnika usluga	3.000.000	3.000.000	50.000	30.000	30.000	70.000	70.000	140.000	140.000
1	1.5.1.4. Institut. podrška održivom upravljanju mineralnim sirovinama i resursima	Baza podataka; Funkcio-nalna tijela	250.000	250.000	0	0	10.000	50.000	90.000	0	0
1	1.5.1.5. Geološko-ekonomska ocjena resursa rezervi mineralnih sirovina na području Grada Prijedora	Urađena i prihvaćena studija	35.000	35.000	0	0	15.000	10.000	20.000	100.000	0
1	1.5.1.6. Proširenje sirovinske osnove rezervi željezne rude na području Grada Prijedora	Mapiranje potenc. nalazišta željezne rude	35.000	35.000	10.000	10.000	15.000	15.000	15.000	0	0
4	1.5.1.7. Studija o mogućnostima proizvodnje energije iz obnovljivih izvora	Urađena studija sa "cost benefit" analizom	20.000	20.000						20.000	150.000
										0	200.000
										0	500.000
										0	0
										0	0
										0	0
										0	0
										80.000	1.900.000
										0	210.000
										0	560.000
											Odjeljenje za privredu i poljopr.
											Rudarski institut, Agencija PREDA
											Rudarski institut,
											Rudarski institut,
											Rudarski institut,
											Rudarski institut,
											Rudarski institut,

1.	1.5.1.8. Poslovno investicioni forum dijaspore	Broj poslovnih ljudi iz dijaspore, Broj razvojnih projekata razvijenih i ostvarenih u saradnji sa dijasporom	30.000	5.000	5.000	5.000	100.000	100.000	0	0	0	0	0	0	0	Odjeljenje za privredu, Agencija PREDA		Odjeljenje za privredu,
2	2.1.1.1. Rekonstrukcija objekata za obavljanje stručne prakse učenika u srednjim školama	Broj obučenih učenika, Broj zaposl. obučenih učenika	500.000													Srednje stručne škole, Grad Prijedor, Ministarstvo prosvete i kulture RS	Grant 4152001 4152002	Odjeljenje za društvene djelat.
2	2.1.1.2. Rekonstrukcija Poljoprivred.- prehrambene i medicinsko-tehnološke škole	Izvršena rekonstr., povećan korisni prosor za 20%	1.600.000	150.000	200.000	250.000	600.000	100.000	0	0	0	0	0	0	0	Poljoprivredni prehrambena i Medicinsko-teh i građevinska škola	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.1.1.3. Rekonstrukcija zgrade Gimnazije "Sveti Sava"	Izvršena rekonstr., povećan korisni prosor za 20%	400.000													Gimnazija, Grad Prijedor, Ministarstvo prosvete i kulture RS	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.1.1.4. Izgradnja Rudarskog fakulteta	Izgrađen i funkcion. objekat, veći broj studenata	2.000.000	150.000	150.000	200.000	500.000	100.000	500.000	0	0	0	0	0	0	Rudarski fakultet	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.1.1.5. izgradnja Visoke medicinske škole	Izgrađen i funkcion. objekat, veći broj studenata	2.000.000													Visoka med škola, Grad Prijedor, Ministarstvo prosvete i kulture RS	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.1.1.6. Izgradnja edukativno-istraživačkog centra	Funkcio-nalan centar, broj istraživača	350.000													Rudarski fakultet	kapitalni izdaci 415200	Odjeljenje za društvene djelat.

2	2.1.1.7. Izgradnja dačkog i studentskog doma	Izgrađeni objekti, veći broj korisnika	650.000		20.000		20.000						Rudarski fakultet, Visoka medicinska škola i srednje škole	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.1.1.8. Rekonstrukcija objekata osnovnih škola	Bolji uslovi rada, uštede energije	2.000.000		0	0	80.000	80.000	20.000				Osnovne škole, "PREDA"	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.1.1.9 Rekonstrukcija i izgradnja objekata predškolskog obrazovanja	Bolji uslovi rada, uštede energije, više uključene djece	2.500.000		40.000	0	20.000	40.000	80.000				JU DV "Radost"- Prijedor, Grad Prijedor	kapitalni izdaci 511200	Odjeljenje za društvene djelat.
2	2.1.2.1. Izgradnja biblioteke	Izgrađen novi objekat, povećan broj članova,	4.000.000				20.000	20.000	80.000				Biblioteka "Čirilo i Metodije", Grad Prijedor	kapitalni izdaci 511100	Odjeljenje za društvene djelat.
2	2.1.2.2. Rekonstrukcija i opremanje zgrade pozorišta "Prijedor"	Bolji uslovi rada, više posjetil.	450.000		250.000					1.000.000	1.000.000		JU Pozorište "Prijedor"-	kapitalni izdaci 511100	Odjeljenje za društvene djelat.
2	2.1.2.3. Rekonstrukcija domova kulture	Bolji uslovi, više sadržaja i korisnika	500.000		40.000	40.000	100.000	120.000	250.000				Mjesne zajednice, Grad Prijedor	kapitalni izdaci 511200	Odjeljenje za društvene djelat.
2	2.1.2.4. Izgradnja i opremanje RTV doma	Bolji uslovi rada, povećana gledanost i slušanost	1.600.000		20.000	20.000	100.000	40.000		200.000	400.000		IPC "Kozarski vjesnik" i grad Prijedor	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.1.2.5. Adaptacija zgrade SKUD "Mladen Stojanović"	Više sekcija i članova, više sadržaja	110.000										SKUD "Mladen Stojanović", Grad Prijedor	kapitalni izdaci 415200	Odjeljenje za društvene djelat.

2	2.1.2.6. Dogradnja kulturnog centra "Ljetna bašta"	Više događaja i posjetil.											JU Centar za prikazivanje filmova"- Prijedor, grad Prijedor	kapitalni izdaci 511200	Odjeljenje za društvene djelat.	
2	2.1.3.2. Rekonstrukcija i izgradnja školskih dvorana	Funkcio-nalne dvorane, rast broja korisnika	300.000	435.400									Osnovne škole	kapitalni izdaci 415200	Odjeljenje za društvene djelat.	
2	2.1.3.3. Izgradnja sportskih terena u školama i MZ	Broj izgrađ. terena	90.000	40.000	20.000	10.000	20.000	30.000	195.400	30.000	150.000	60.000	345.400	Grad Prijedor, Osnovne škole i MZ	kapitalni izdaci 511100	Odjeljenje za društvene djelat.
2	2.1.3.4. Izgradnja parka za ekstremne sportove	Izrađen i funkcionalan park												Klub ekstremnih sportova, Grad Prijedor	kapitalni izdaci 511100	Odjeljenje za društvene djelat.
2	2.1.3.5. Projekat "CAN" Crossborder Air Networking (u prevodu: Prekogranično vazdušno umrežavanje)	Izgrađen i opremljen hangar	410.724		5.574	30.793								Aero klub, Grad Prijedor	kapitalni izdaci 415200	
2	2.1.3.6. Projekat izgradnje sportske dvorane u naselju „Urije“	Izgrađena i opremljena dvorana	8.360.000	2.000.000	2.009.118	4.509.118	36.367	20.000						Grad Prijedor	kapitalni izdaci 511100	Odjeljenje za društvene djelatnost
2	2.1.4.1. Izgradnja heliodroma za potrebe Bolnice	Izgrađen heliodrom	100.000	20.000	10.000	10.000								Bolnica, Grad Prijedor, Minist. zdravlja RS	kapitalni izdaci 511200	Odjeljenje za društvene djelatnost
2	2.1.4.2. Izgradnja ambulanti porodične medicine	Izgrađenei funkcionalne ambulante	720.000	88.000	100.000	20.000	40.000	40.000						Grad Prijedor, Minist. zdravlja RS	kapitalni izdaci 511100	Odjeljenje za društvene djelatnost

2	2.1.4.3. Rekonstrukcija postojećih i izgradnja novih stambenih jedinica za neprofitno-socijalno stanovanje.	Broj i površina izgrađ. stambenih jedinica, broj korisnika	1.000.000										Grad Prijedor, Ministarstvo rada RS	kapitalni izdaci 511100 511200	Odjeljenje za stambeno komunalne djelatnosti	
2	2.2.1.6. Otvaranje porodičnog savjetovališta kao usluge porodično pravne zaštite JU CSR Prijedor	Smanjen broj postupaka razvoda braka; Smanjen broj prekršaja nasilja u porodici	30.000		10.000	50.000	40.000	100.000					JU CSR Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.	
2	2.2.1.7. Zbrinjavanje žrtava porodičnog nasilja u Prihvatskoj stanici.	Broj pruženih usluga psihosocijalne podrške.	35.000		25.000	5.000	10.000	5.000	10.000	30.000	35.000			JU CSR Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.
2	2.2.1.8. Personalna asistencija – pomoć licima sa invaliditet. i zapošljavanje mladih.	Broj invalida uključenih u rad i društveni život; Broj usluga	70.000		20.000	30.000	20.000	5.000	10.000	30.000				JU CSR Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.
2	2.2.1.9. Uvođenje standarda u socijalnoj zaštiti Standard kvaliteta ISO 9001-2008	Sertifikat ISO 9001-2008; Veće zadovoljstvo korisnika	40.000		15.000	5.000	10.000	40.000	5.000	30.000	25.000			JU CSR Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.
2	2.2.1.10. Podrška mladima bez roditeljskog staranja koja napuštaju organizovane oblike socijalne zaštite	Broj mladih uključenih u radni i društveni život	25.000		20.000	5.000	40.000	40.000	25.000	30.000				JU CSR Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.
2	2.2.2.1. Digitalizac. televizije Prijedor	Povećana gledanost i slušanost, povećani prihodi	360.000			40.000	80.000				80.000			IPC "Kozarski vjesnik" i grad Prijedor	kapitalni izdaci 415200	Odjeljenje za društvene djelat.

2	2.2.2.2. Modernizacija JU "Centar za prikazivanje filmova" primjenom digitalizovane metode	Izvršena digitalizacija; Više posjetilaca i prihoda	854.830										JU Centar za prikazivanje filmova"- Prijedor, grad Prijedor	kapitalni izdaci 511300	Grad Prijedor , Odjeljenje za društvene djelat.	
2	2.2.2.3 "Prijedor - grad murala"	Mural realizovan, više manifestacija	10.000		10.000		328.000						" Udruženje likovnih umjetnika Prijedor "	Grantovi 412400	Odjeljenje za društvene djelat.	
2	2.2.2.4. Nabavka montažno-demontažne pokretnebine za održavanje kulturnih manifestacija na otvorenom	Izgrađena bina,povećan broj manifestacija na otvorenom	60.000										SKUD "Mladen Stojanović"- Prijedor, Grad Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.	
3	2.3.1.1. Rekonstrukcija postojeće vodovodne distributivne mreže	Dužina rekonstruisane mreže	3.031.540		449.840		97.790	10.000	20.000					Grad Prijedor Vodovod a.d.	kapitalni izdaci 415200	Stambeno komunalno
3	2.3.1.2. Proširenje distributivne mreže u okviru postojećeg vodovodnog sistema	Dužina izgrađene mreže	3.600.000				100.000		500.000					Grad Prijedor Vodovod a.d.		Stambeno komunalno
3	2.3.1.3. Izgradnja distributivne mreže u naseljima vodovodnog pod система "Crno Vrelo"	Dužina izgrađene mreže	4.185.480		352.050		234.700							Grad Prijedor Vodovod a.d.		Stambeno komunalno
3	2.3.1.4. Razvoj vodovodnog pod система „Tomašićka jezera“	Dužina izgrađene mreže	5.965.280		488.960		352.580							Grad Prijedor Vodovod a.d.		Stambeno komunalno
3	2.3.1.5. Dodatna istraživanja i razvoj izvorišta vode (projekti definisani u Studiji izvodljivosti)	Urađena studija; izvršena istraživanja	800.000				160.000							Grad Prijedor Vodovod a.d.		Stambeno komunalno

3	2.3.2.1. Projekat rekonstrukcija postojećih NN mreža u užim gradskim područjima i izmještanje u putnu zonu, kao svođenje u podzemnu NN mrežu u zavisnosti od mogućnosti.	Urađen projekat, Rekonstruisana mreža		30.000.000										MH ERS, ZP ELEKTROKRAJ INA a.d. Banjaluka		Stambeno komunalno
3	2.3.2.2. Projekat rekonstrukcija postojećih NN mreža na seoskim područjima i izmještanje u putnu zonu	Urađen projekat, Rekonstruisana mreža		25.000.000										MH ERS, ZP ELEKTROKRAJ INA a.d. Banjaluka		Stambeno komunalno
3	2.3.2.3. Projekat izgradnje NN mreža za potrebe novih naselja	Urađen projekat, Rekonstruisana mreža		17.500.000										MH ERS, ZP ELEKTROKRAJ INA a.d. Banjaluka		Stambeno komunalno
3	2.3.2.4. Projekat rekonstrukcije 6,3 kV rasklopnice i trafostanica i prebacivanje na 20 kV napon – Ljubija i Tomašica	Urađen projekat, Rekonstruisane rasklop-nice i trafo-stanice		5.000.000										MH ERS, ZP ELEKTROKRAJ INA a.d. Banjaluka		Stambeno komunalno
3	2.3.2.5. Projekat rekonstrukcije svih dalekovoda 6,3 kV i prebacivanje na 20 kV napon – Ljubija i Tomašica	Urađen projekat, Rekonstruisani daleko-vodi		10.000.000										MH ERS, ZP ELEKTROKRAJ INA a.d. Banjaluka		Stambeno komunalno
3	2.3.3.1. Izgradnja nadvožnjaka u naselju Pećani	Izgrađen nadvožnjak		4.500.000		1.500.000			1.500.000					Grad Prijedor		Stambeno komunalno
3	2.3.3.5. Rekonstrukcija pružnog prelaza „Trinaestica“	Obezbijeden bezbjedan pružni prelaz	1.032.000	100.000				100.000						Željeznice RS, Putevi RS, Grad Prijedor		Stambeno komunalno

3	2.3.3.6. Uspostavljanje baze podataka o dijaspori Prijedora,	Uspostavljena baza podataka											Odjeljenje za društvene djelat.
3	2.3.3.7. Dani dijaspore u Gradu i mjesnim zajednicama - podrška organizaciji manifestacija	3 manifestacije godišnje podržane u Gradu i MZ		10.000	15.000								Odjeljenje za društvene djelat.
4	3.1.1.3. Izgradnja sekundarne kanalizacione mreže i kućnih priključaka u naselju Tukovi	Dužina izgrađene mreže i broj priključaka	3.403.150	3.403.150	1.000								Stambeno komunalno
4	3.1.1.4. Izgradnja primarne i sekundarne kanalizacione mreže i kućnih priključaka područja Gomjenica	Dužina izgrađene mreže i broj priključaka	3.403.150	3.403.150	1.500	195.580	3.000						Stambeno komunalno
4	3.1.1.5. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Omarska	Dužina izgrađene mreže i broj priključaka	7.412.600	7.412.600	312.940	312.940	1.500	2.000					Stambeno komunalno
4	3.1.1.6. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Kozarac	Dužina izgrađene mreže i broj priključaka	3.305.360	3.305.360	782.330	244.480	332.490	195.580	508.520	4.000	5.000		Stambeno komunalno
4	3.1.2.2. Izrada Regulacionog plana područja uz korita rijeke Sana I Gomejnjica na urbanom području Prijedora-Sekcije 1 i 2	Usvojen regulacioni plan	85.000										Odjeljenje za prostorno uređenje

4	3.1.2.3. Sanacija i uređenje šljunkara nastalih eksploatacijom šljunka u zaštitnim zonama izvoišta	Broj saniranih i uređenih šljunkara u zaštitnim zonama izvoišta	200.000		100.000	100.000							Grad Prijedor Vodovod a.d.		Stambeno komunalno
4	3.1.2.4. Izrada novog programa sanitarne zaštite izvoišta pitke vode na području grada Prijedora	Usvojen program	50.000		10.000	40.000							Grad Prijedor		Odjeljenje za prostorno uređenje
4	3.1.2.5. Izrada programa obavljanja poljoprivredne djelatnosti u zonama sanitarne zaštite izvoišta vode za piće	Usvojen program	50.000		10.000	20.000	20.000						Grad Prijedor		Odjeljenje za privredu i poljoprivred u
4	3.1.2.6. Snimanje stanja i kontrola kvaliteta lokalnih vodovoda	Broj i rezultati obavljenih kontrola	50.000		25.000	25.000	50.000						Grad Prijedor Vodovod a.d.		Stambeno komunalno
4	3.1.3.7. Realizacija etapnog plana Rudnika "Omarska" u oblasti izgradnje infrastrukture i zaštite životne sredine	Realizo-van plan; poboljšani indikatori životne sredine	2.760.000		0	0	0						Mittal rudnici Prijedor		
4	3.2.1.1. Završetak izgradnje regionale sanitarne deponije „Stara pruga-Kurevo“	Izgrađena i funkcionalna deponija	7.000.000		0	0	7.000.000						Grad Prijedor, Komunalne usluge a.d.		
4	3.2.1.2. Izgradnja pogona za reciklažu komunalnog otpada na Regionalnoj deponiji Stara pruga-Kurevo	Izgrađen pogon	6.300.000		0	0	6.300.000								

4	3.2.1.3. Realizacija projekta zbrinjavanja medicinskog otpada;	Količina zbrinutog medicinskeg otpada	50.000									Pravni subjekti čija je djelatnost zbrinjavanje med. otp.		
4	3.2.1.4. Realizacija projekta zbrinjavanja opasnog otpada	Količina zbrinutog opasnog otpada	1.000.000									Pravni subjekti čija je djelatnost zbrinjavanje med. otp.		
4	3.2.1.5. Izrada baze podataka o proizvođačima otpada i zagađivačima okoline	Urađena baza; broj korisnika baze	20.000		20.000							Grad prijedor, nadležno minist.		
4	3.2.1.6. Unapređenje sistema prikupljanja, selekcije i reciklaže otpada	Količina prikup-ljenog i recikli-ranog otpada	50.000									Komunalne usluge a.d.,		
4	3.2.1.7. Sanacija divljih deponija na području grada Prijedora	Broj saniranih divljih deponija i šljunkara	50.000		20.000		20.000					Grad Prijedor, Komunalne usluge a.d.		
4	3.3.1.1. Izgradnja solarnih elektrana na objektima AD „Vodovod“	Broj izgrađ. solarnih elektrana	2.500.000									Vodovod, Grad Prijedor		
4	3.3.1.2. Izgradnja solarnih kolektora na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	Broj objekata na kojima su izgrađeni solarni kolektori	5.000.000									Javne ustanove, privredni subjekti, Vlasnici stamb.objek.		

4	3.3.1.3. Obnova-rekonstrukcija fasada i stolarije na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	Broj i površina objekata sa rekonstruisanim fasadama i stolarijom	4.000.000								Javne ustanove, privredni subjekti, Vlasnici stamb.objek.			
4	3.3.1.4. Zamjena običnih sijalica štednim na objektima javnih ustanova, privrednih subjekata i na stambenim objektima	Broj i površina objekata sa ugrađenim štednim sijalicama	978.000			20.000	50.000	20.000	50.000		Javne ustanove, privredni subjekti, Vlasnici stamb.objek.	Nisu obezbj. sred; Projekat planiran za period 2016-2020		
4	3.3.2.1. Izgradnja novog kotlovnog postrojenja na drvnu biomasu u AD „Toplana“	Izgrađeno i funkcionalno postrojene	17.177.550	2.552.550							Toplana a.d. Prijedor			
4	3.3.2.2. Rekonstrukcija distributivne mreže u AD „Toplana“	Dužina rekonstruisane mreže	7.985.250	1.160.250	1.160.250	2.552.550	40.000	100.000			Toplana a.d. Prijedor			
4	3.3.2.3. Automatizacija podstanica i ugradnja mjerno regulacione opreme u AD „Toplana“	Broj automatiz.podstani-ca i broj ugrađenih uređaja	1.140.750	165.750	0	165.750	3.900.000	13.650.000	200.000	500.000		a.d.Toplana Prijedor		
4	3.3.2.5. Uzgoj brzorastućih sadnica za proizvodnju biomase i/ili peleta za grijanje	Broj sadnica	1.200.000	0										
4	3.3.2.6. Projekat rekonstrukcije kotlovnice Opšte bolnice	Rekonstruisana kotlovnica	500.000				250.000				Opšta bolnica Prijedor	Opšta bolnica prijedor		

4	3.4.2.1. Uspostavljanje monitoringa kvaliteta životne sredine na području grada Prijedorra	Funkcio-nalan sistem redovnog monito-ringa	200.000		25.000	25.000	50.000	100.000			50.000	Grad Prijedor, Ministarstvo, Republički hidrometeorološki zavod RS	
4	3.4.2.2. Donošenje nedostajućih i noveliranje postojećih odluka u oblasti zaštite životne sredine	Donešene i novelirane odluke	0				0					Grad Prijedor	
4	3.4.2.3. Noveliranje LEAP-a	Ažuriran LEAP	30.000				0				30.000	Grad Prijedor, NVO	Stambeno komunalno
4	3.4.2.4. Edukacija stanovništva radi podizanja ekološke svijesti	Broj uključenih građana	30.000		2.500	2.500	5.000	10.000			15.000	Grad Prijedor, NVO, obrazovne institucije	Stambeno komunalno
4	3.4.3.1. Nabavka opreme za kontrolu upotrebe hemijskih sredstava u poljoprivredi	Smanjenje količine hemijskih sredstava u poljopr. i drugim djelatn.	100.000		25.000	25.000	50.000	25.000			25.000	Grad Prijedor, privredni subjekti	Privredni subjekti

Finasiranje strategije u periodu od 2014. do 2016. godine - zbirni pregled

Sektor	Broj projek.	Ukupni orijentaci. izdaci	Finansiranje iz gradskog budžeta				Finansiranje iz ostalih izvora							
			god. I	god. II	god. III	ukupno (I+II+III)	Kredit	Entitet	Država	Javna preduzeća	Privatni izvori	IPA	Donatori	Budžet poslije 3 g.
Privr. razvoj	54	26,201,500	606,250	1,505,750	1,880,750	3,992,750	0	2,855,000	0	390,000	615,000	0	516,000	17,832,750

Društ. razvoj	46	142,240,254	4,245,424	4,513,763	4,603,928	13,263,115	53,199,230	8,287,000	445,520	47,782,000	300,000	4,836,266	5,611,000	8,416,123
Zaštita život. sredine	39	79,637,810	4,270,240	2,633,380	985,750	7,889,370	33,349,360	2,155,000	0	1,850,000	11,927,000	10,154,080	11,898,000	415,000
Sveukup- no:	139	248,079,564	9,121,914	8,652,893	7,470,428	25,145,235	86,548,590	13,297,000	445,520	50,022,000	12,842,000	14,990,346	18,025,000	26,663,873

8.3. Indikativni plan finansiranja strateških projekata i mjera nakon 2016. godine

Veza sa strat. ciljem	Projekat / mjera	Indikatori	Ukupni orijen. izdaci	Finansiranje iz gradskog budžeta				Finansiranje iz ostalih izvora					Nosioci implemen-tacije	Veza sa budžeto m	Odgovorno gradsko odjeljenje			
				god. I	god. II	god. III	ukupno (I+II+III)	Kredit	Entitet	Država	Javna preduzeća	Privatni izvori	IPA	Donatori	Poslije 3.g.			
1	1.5.1.1. Pokretanje proizvodnje željeznih ruda na lokalitetu Ljubija	Broj zaposlenih; Rast prihoda u budžetu	16.000.000				0	0	0	0	0	16.000.000	0	0	0	Grad Prijedor, Rudarski institut, VLADA RS		Odjeljenje za privredu,
2	2.1.3.1. Regulacioni plan sportskog aerodroma Urije	Usvojen plan	100.000				0									Odjeljenje za prostorno uređenje	Nisu obezb. sred, Predviđa real.. 2016-2020	Odjeljenje za prostorno uređenje
2	2.2.1.1 Unapređenje usluga stomatološke zdravstvene zaštite.	Povećan broj korisnika usluga	350.000	350.000			0	0								Dom zdravlja Prijedor	kapitalni izdaci 415200	Odjeljenje za društvene djelat.
2	2.2.1.2. Unapređenje i razvoj novih usluga u Centru za fizičkalnu rehabilitaciju u zajednici.	Uvedena statist. obrada podataka o bolestima koštano-zglobnog sistema	35.000	35.000			0	0								Dom zdravlja Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.
2	2.2.1.3. Unapređenje rada Službe za hitne medicinske pomoći.	Nova organizacija i sistem finansi-ranja	330.000	330.000			0	0								Dom zdravlja Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.
2	2.2.1.4. Nabavka opreme za pravilan tretman medicinskog otpada	Količina zbrinutog medic. otpada	201.720	201.720			0	0								Dom zdravlja Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.

2	2.2.1.5. Digitaliz. rendgen aparata	Instalis. oprema	200.000				0		200.000					Dom zdravlja Prijedor	Grantovi 415200	Odjeljenje za društvene djelat.
2	2.2.2.5. "Dječja inicijativa za kulturu"	Opremljen centar, 10 učenika osposobljeno za inicijat.; distrib. časopis	15.000				0							OŠ "Mladen Stojanović"	Grantovi 415200	Odjeljenje za društvene djelat.
3	2.3.3.2. Izgradnja obilaznice oko Prijedora	Izgrađena obilaz-nica	10.000.000				0		10.000.000					Grad Prijedor		JP putevi RS
3	2.3.3.3. Izgradnja autoputa Prijedor - Banja Luka	Dužina izgrađenog autoputa	150.000.000				0		150.000.000							JP putevi RS
3	2.3.3.4. Izgradnja brze ceste Prijedor-Kozarska Dubica	Dužina izgrađene brze ceste	100.000.000				0		100.000.000							JP putevi RS
4	3.1.1.1. Rekonstrukcija i dogradnja gradskog kanalizac. sistema	Dužina rekonstruisane i izgrađene gradske kanaliz. mreže	18.000.000				0							Grad Prijedor Vodovod a.d.	nisu obezbjeđ. sredstva	Stambeno komunalno
4	3.1.1.2. Izgradnja centralnog uređaja za prečišćavanje otpadnih voda	Izgrađeni i funkcionalan uređaj	16.200.000				0							Grad Prijedor Vodovod a.d.	nisu obezbjeđ. sredstva	Stambeno komunalno
4	3.1.1.7. Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda područja Ljubija	Dužina izgrađene mreže i broj priključaka	4.200.000				0							Grad Prijedor Vodovod a.d.	nisu obezbjeđ. sredstva	Stambeno komunalno

4	3.1.2.1. Zoning plan sjeverozapadnog dijela urbanog područja Prijedora	Usvojen zoning plan		300.000			0						Odjeljenje za prostorno uređenje	nisu obezb. sred, Planirana real 2017-2020	Odjeljenje za prostorno uređenje
4	3.1.3.1. Izgradnja nasipa sa obe strane rijeke Sane nizvodno od gradskog mosta	Dužina izgrađenog nasipa i korita		2.550.000			0						Grad Prijedor	nisu obezb. sred, Planirana real. 2017-2020	
4	3.1.3.2. Uređenje korita rijeke Miloševice na potezu od magistralnog puta do ušća u rijeku Gomjenicu	Dužina izgrađenog nasipa i korita		1.700.000			0						Grad Prijedor, Agencija za vode RS	nisu obezb. sred, Planirana real. 2017-2021	Stambeno komunalno
4	3.1.3.3. Nastavak izgradnje zaštitnog parapetnog zida u naselju Tukovi	Dužina izgrađenog zaštitnog zida		490.000			0						Grad Prijedor, Agencija za vode RS	nisu obezb. sred, Planirana real. 2017-2022	
4	3.1.3.4. Uređenje korita rijeke Gomjenice	Dužina uređenog korita		782.330			0						Grad Prijedor, Agencija za vode RS	nisu obezb. sred, Planirana real 2017-2023	
4	3.1.3.5. Uređenje korita rijeke Sane od manastira Klisina do naselja Brezičani	Dužina uređenog korita		979.415			0						Agencija za vode RS, Grad Prijedor	nisu obezb. sred, Planirana real. 2017-2024	

4	3.1.3.6. Regulacija gornjeg toka rijeke Puhrska	Dužina regulisa-nog toka	1.300.000				0							Grad Prijedor	nisu obezbj. sred, Planirana real. 2017-2020	
4	3.3.2.4. Izgradnja mini toplana za grijanje naselja koja nisu obuhvaćena centralnim sistemom grijanja	Broj izgrađ. mini toplana u naseljima koja nisu obuhvaće-na grijanjem	1.300.000				0					1.300.000			Nisu obezb. sred; Planirana real 2016-2020	
4	3.3.2.7. Izgradnja energane na gas	Izgrađena i funkcio-nalna energana	700.000				0					700.000				

Finasiranje strategije u periodu nakon 2016. godine - zbirni pregled

Sektor	Broj projek.	Ukupni orijentac. izdaci	Finansiranje iz gradskog budžeta				Finansiranje iz ostalih izvora							
			god. I	god. II	god. III	ukupno (I+II+III)	Kredit	Entitet	Država	Javna preduzeća	Privatni izvori	IPA	Donatori	Budžet poslije 3 g.
Privr. razvoj	1	16,000,000	0	0	0	0	0	0	0	0	16,000,000	0	0	0
Društ. razvoj	10	261,231,720	0	0	0	0	0	260,000,000	200,000	0	0	0	0	1,031,720
Zaštita život. sredine	12	48,501,745	0	0	0	0	0	3,951,745	0	0	1,300,000	0	700.000	42,550,000
Sveukupno:	23	325,733,465	0	0	0	0	0	263,951,745	200,000	0	17,300,000	0	700.000	43,581,720

Finasiranje strategije u periodu 2014 - 2024. godine - zbirni pregled

Sektor	Broj projek.	Ukupni orijentac. izdaci	Finansiranje iz gradskog budžeta				Finansiranje iz ostalih izvora							
			god. I	god. II	god. III	ukupno (I+II+III)	Kredit	Entitet	Država	Javna preduzeća	Privatni izvori	IPA	Donatori	Budžet poslije 3 g.
Privr. razvoj	55	42.051.500	606.250	1.505.750	1.880.750	3.992.750	0	2.855.000	0	390.000	16.615.000	0	516.000	17.832.750
Društ. razvoj	56	403.471.974	4,245,424	4,513,763	4,603,928	13,263,115	53,199,230	268,287,000	645,520	47,782,000	300,000	4,836,266	5,611,000	9,447,843
Zaštita život. sredine	51	127.439.555	4.270.240	2.633.380	985.750	7.889.370	33.349.360	6.106.745	0	1.850.000	13.227.000	10.154.080	11.898.000	42.965.000
Sveukupno:	162	573,813,029	9,121,914	8,652,893	7,470,428	25,145,235	86,548,590	277,248,745	645,520	50,022,000	30,142,000	14,990,346	18,725,000	70,245,593

8.3. Plan razvoja organizacionih kapaciteta i ljudskih potencijala

Strategija razvoja grada Prijedora od procesa izrade (planiranja) do implementacije/sprovođenja je veliki izazov za naš grad. Stepen i kvalitet realizacije strategije, kao zbir svih pojedinačno realizovanih projekata i mjera, jasno će pokazati koliko je grad Prijedor blizu ili daleko od ostvarenja definisanih strateških ciljeva i vizije lokalne zajednice. miPRO predviđa da u implementaciju razvojnih planova budu uključene organizacije iz javnog, poslovnog i nevladinog sektora, institucije višeg nivoa vlasti i građani. Ipak, lokalna uprava ima najveću obavezu, jer nosi odgovornost za implementaciju ukupne strategije, a za to je potrebno imati odgovarajuću organizacionu strukturu i kvalitetne kadrove.

Za uspješnu realizaciju razvojnih planova potrebno je prilagoditi postojeće ili uspostaviti nove organizacione strukture i obezbijediti odgovarajuće ljudske kapacitete. Ključni operativni kapacitet za upravljanje razvojem (jedinica za upravljanje razvojem) mora biti jasno definisan. Zadatak tog kapaciteta je svakodnevno staranje o realizaciji strategije kao cjeline i svakog projekta pojedinačno, koordinacija svih aktivnosti i aktera od promocije, pripreme i lansiranja projekata, izvođenja, praćenja, izvještavanja do iniciranja ažuriranja strategije.

Ključni akteri u implementaciji strategije razvoja su:

- Skupština grada,
- Gradonačelnik,
- Partnerska grupa
- Jedinica za upravljanje razvojem,
- Odjeljenje za prostorno uređenje
- Odjeljenje za stambeno-komunalne poslove,
- Odjeljenje za privredu i poljoprivredu
- Odjeljenje za društvene djelatnosti,
- Odjeljenje za finansije,
- Gradske institucije i organizacije (agencija za lokalni ekonomski razvoj PREDA-PD, turistička organizacija, institucije za kulturu, škole, fakulteti, centar za socijalni rad, zdravstvene ustanove, zadruge i poslovna udruženja...),
- Specijalizovane obrazovne, istraživačke i konsultantske organizacije,
- Lokalne nevladine i sportske organizacije i udruženja,
- Resorna ministarstva i agencije.

Svako od njih treba da ima precizno definisane uloge u implementaciji, obezbjeđenju finansijskih sredstava, te u praćenju i vrednovanju.

Koraci u uspostavljanju organizacionih i ljudskih kapaciteta za efikasno i efektivno upravljanje implementacijom strategije su:

- Analiza ključnih organizacionih i ljudskih kapaciteta potrebnih za uspješnu realizaciju razvojne strategije grada Prijedora, uključujući:
 - a) Pregled minimalnih funkcija upravljanja lokalnim razvojem i
 - b) Pregled procesa, aktera i uloga u planiranju, provođenju, praćenju i vrednovanju lokalne razvojne strategije,
- Analiza postojećeg stanja i organizacionih prepostavki za implementaciju strategije (na bazi postojećih funkcija (organigrama) i kapaciteta gradske uprave, kapaciteta svakog organizacionog dijela, kapaciteta pojedinačnih radnih mesta i zaposlenih, sa posebnim naglaskom na broj i kapacitete zaposlenih relevantnih za upravljanje projektima i sveobuhvatnu koordinaciju i praćenje implementacije strategije, vrednovanje i ažuriranje strategije. Analiza treba uključiti i one kapacitete, organizacije i institucije na području grada koje mogu biti značajni akteri implemenatacije strategije (razvojne agencije, NVO i drugi),
- Poređenjem potrebnih sa trenutno raspoloživim organizacionim i ljudskim kapacitetima za implementaciju strategije, definišu se ključni nedostaci i prioritetni koraci, neophodni u organizacionom smislu (uobičavanje i pozicioniranje jedinice za upravljanje razvojem, koordinacija i interakcija sa svim relevantnim akterima upravljanja razvojem/strategijom) i u smislu razvoja ljudskih resursa, za stvaranje prepostavki kvalitetnog upravljanja projektima /programima iz strategije i strategijom kao cjelinom.
- Odlučivanje o upravljanju razvojem/strategijom, uključujući:
 - a) Plan unapređenja funkcije upravljanja lokalnim razvojem, definiše se na osnovu rezultata navedenih analiza,
 - b) Odabrati modalitet organizovanja kapaciteta za implementaciju strategije, gdje je jedno od mogućih rješenja jedinica za upravljanje razvojem (pozicionirana kao odsjek u kabinetu; odsjek unutar odjeljenja; posebno odjeljenje),
 - c) Pripremiti i usvojiti izmjene i dopune pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih mesta u gradskoj administrativnoj službi prema odabranom modalitetu organizovanja kapaciteta za implementaciju strategije, uključujući definisanje međusobnih odnosa svih aktera unutar lokalne uprave,
- Faza izbora kadrova i obučavanja
 - a) Kadrovsko popunjavanje jedinice adekvatnim profilom i brojem izvršilaca uz definisanje ostalih aktera koji direktno ili indirektno učestvuju u procesu lokalnog razvoja,
 - b) Sprovođenje odgovarajućih obuka za kadrove koji će biti akteri procesa upravljanja razvojem na definisani način,
- Provođenje strategije
 - a) Zaduženi kadrovi za provođenje strategije i upravljanje razvojem se angažuju na realizaciji, u skladu sa usaglašenom podjelom zadataka i odgovornosti,
 - b) kadrovi vrše praćenje realizacije, analizu rezultata i ažuriranje planova.

Osnovne uloge i odgovornosti u procesu implementacije i koordinacije strategije	
Uloga	Nadležnost
Definisanje odgovornosti u pogledu koordinacije implementacije strategije razvoja	Gradonačelnik
Definisanje nadležnosti pojedinačnih odjeljenja/službi za pripremu projektnih prijedloga i implementaciju projekata iz Plana implementacije	Gradonačelnik Načelnici odjeljenja JURA
Razrada projektnih prijedloga i osiguravanje izvora finansiranja	JURA, Nadležna odjelenja u Administrativnoj službi
Provođenje procedura javnih nabavki	Saradnik za javne nabavke JURA
Praćenje implementacije strategije i redovno izvještavanje	JURA, Nadležna odjelenja u Administrativnoj službi
Uspostavljanje i redovno ažuriranje baze podataka relevantnih za razvoj;	JURA, Nadležna odjelenja u Administrativnoj službi
Razrada i usvajanje operativnih i finansijskih planova za naredne godine implementacije strategije (godišnje i indikativno trogodišnje)	JURA Odjeljenje za privredu, Odjeljenje za finansije i druga nadležna odjeljenja
Ažuriranje i revizija sektorskih planova i strategije	JURA, ORT, nadležna odjeljenja, gradonačelnik, skupština grada
Definisanje ključnih potreba za izgradnjom kapaciteta izvršilaca uključenih u implementaciju strategije (Priprema plana i sistemska izgradnja kapaciteta za djelotvornu implementaciju strategije razvoja)	JURA, načelnici odjeljenja, gradonačelnik, referat za upravljanje ljudskim resursima
Sveukupna komunikacija u pogledu implementacije strategije razvoja sa akterima van opštinske uprave (građani, mediji, poslovni sektor, nevladin sektor, potencijalni finansijeri, viši nivoi vlasti itd.)	Gradonačelnik JURA Načelnici odjeljenja po ovlašćenju Referat za informisanje/odnose sa javnošću
Kontinuirana izgradnja ljudskih kapaciteta potrebnih u opštinskoj/gradskoj administraciji	Referat za upravljanje ljudskim resursima, Gradonačelnik

8.4. Praćenje, ocjenjivanje i ažuriranje strategije razvoja

Praćenje i vrednovanje (monitoring i evaluacija) ostvarivanja strategije omogućavaju mjerjenje stepena ostvarenja postavljenih ciljeva, dajući takođe mogućnost za preduzimanje pravovremenih mjera u cilju eventualnih korekcija, te ocjenjivanje sveukupne uspješnosti realizacije strategije.

Praćenje podrazumjeva sistem prikupljanja i obrade podataka u svrhu upoređivanja postignutih rezultata sa planiranim. Praćenje se dakle vrši na osnovu definisanih projektnih i programskih indikatora i plana implementacije. Uspostavljeni mehanizmi za praćenje realizacije strategije razvoja će praćenjem definisanih indikatora kontrolisati ostvarenje ciljeva, tako što će prikupljati i analizirati podatke potrebne za njihovo dokazivanje. Praćenje treba biti usklađeno sa ciklusom pripreme polugodišnjih i godišnjih izvještaja od strane odgovarajućih statističkih i drugih institucija (statistički zavodi, APIF/AFIP, itd.), dok se direktni podaci o realizaciji programa/projekata prikupljaju i analiziraju krajem godine. Nalaze praćenja razmatra gradonačelnik sa resornim rukovodiocima, te partnerska grupa i privredni savjet, koji daje sugestije za preduzimanje eventualnih mjera gradonačelniku i njegovim saradnicima.

Vrednovanje je zasnovano na nalazima praćenja i daje sveukupnu ocjenu ostvarenja postavljenih ciljeva. Podloge za vrednovanje priprema jedinica za upravljanje razvojem ili drugi zadužena organizaciona jedinica, na osnovu nalaza godišnjeg praćenja. Drugu osnovu predstavljaju indikatori koji su definisani u toku procesa planiranja. Nalaze i preporuke vrednovanja razmatraju gradonačelnik sa resornim rukovodiocima, partnerska grupa i privredni savjet, te gradska skupština.

Važno je da se od početka posao na prikupljanju, obradi i analizi podataka ne tretira kao jednokratan, već da se sistemski zasnuje. To znači da se postavi tako da se:

- kreiraju odgovarajuće baze sekundarnih podataka, koje će se relativno lako godišnje ažurirati;
- redovno godišnje izvode odgovarajuća direktna ispitivanja grupa aktera/korisnika usluga, prema standardizovanoj metodologiji i instrumentima, kako bi se mogle pratiti promjene i napredak;
- koristi za praćenje (godišnje) i vrednovanje (nakon 3 godine) ostvarivanja strategije i razvojnih planova.

Planirano je formiranje sljedećih baza sekundarnih podataka:

- Baza demografskih podataka;
- Baza podataka o tržištu rada;
- Baza podataka za socijalne javne usluge;

- Baza podataka za infrastrukturu i komunalne javne usluge;
- Baza podataka lokalne privrede;
- Baza podataka o stanju životne sredine.

Neophodno je obezbijediti da su svi podaci razvrstani prema polu, gdje je god to primjenjivo, kako bi se osiguralo praćenje i vrednovanje uticaja strategije na oba pola.

Prema MiPRO metodologiji aktivnosti praćenja, vrednovanja i ažuriranja pojedinih dijelova strategije se vrše u određenim vremenskim periodima, datim u narednoj tabeli.

Aktivnost praćenja i vrednovanja	Vremenski okvir
Praćenje realizacije programa (projekata, mjera)	Godišnje
Kontrolno vrednovanje	Nakon 3 godine za sektorske planove, a nakon 5 godina za strategiju
Ažuriranje sektorskih planova	Djelimično nakon 3 godine, a kompletno nakon 5 godina
Ažuriranje strategije	Djelimično nakon 5 godina, a kompletno nakon 10 godina
Finalno vrednovanje	Nakon 5 godina za sektorske planove, a nakon 10 godina za strategiju

Strategija je fleksibilan instrument koji treba redovno ažurirati radi prilagođavanja promjenama u okruženju. Preispitivanje i ažuriranje komponenti strategije izvodi se selektivno, tako da se obično vizija razvoja i strateški ciljevi ne mijenjaju tokom odabranog strateškog perioda, sektorski planovi se preispituju i po potrebi revidiraju, kao i ostale komponente.

U sljedećoj tabeli dat je okvirni podsjetnik sa kalendarom za godišnje ažuriranje strategije razvoja:

Komponenta	Opis i podloge za godišnje ažuriranje	Kada se ažurira	Napomena
Socio-ekonomска analiza <i>(radi se u bitno skraćenoj verziji)</i>	<ul style="list-style-type: none"> ✓ Pratimo i publikujemo odabране ekonomске i socijalne indikatore i važne trendove (demografski, tržište rada, ekonomski pokazatelji po granama i vrstama poslovnih subjekata, stanje poljoprivrede...). ✓ Stanje poslovnog okruženja možemo pratiti putem standardizovanog anketiranja ili fokus grupe. 	Početak u aprilu (kada su obrađeni svi podaci za prethodnu godinu), završetak (publikovanje) u junu	Za ovaj posao vrlo je važno razraditi proceduru i usaglasiti razmjenu podataka sa izvorima podataka (Zavod za zapošljavanje, Fond PIO, Poreska uprava...)
Revizija sektorskih ciljeva	✓ Vrednujemo u kojoj su mjeri ostvareni i da li su još validni. Ako ostvarenja nisu blizu očekivanih, analiziramo uzroke i, po potrebi,	Juni-juli	

	<ul style="list-style-type: none"> ✓ intervenišemo u aktivnostima (projektima) i/ili u samim ciljevima. ✓ Reviziju izvodimo na osnovu praćenja realizacije programa i projekata, s jedne strane, i uočenih bitnih promjena u okolnostima. 		Dobro je da se za reviziju operativnih ciljeva i projekata iskoristimo potencijal Partnerske grupe
Revizija projekata	<p>Vršimo na osnovu:</p> <ul style="list-style-type: none"> ✓ Iskustva stečenog kroz realizaciju projekata ✓ Rezultata i preporuka realizovanih projekata ✓ Uočenih promjena i novih potreba ✓ Revidiranih operativnih ciljeva. 	Avgust-septembar	
Godišnji operativni plan implementacije, sa projektnim formularima	<ul style="list-style-type: none"> ✓ Utvrđujemo prioritete za narednu godinu ✓ Revidiramo/kompletiramo projektne formulare / projektne zadatke za prioritetne projekte ✓ Pravimo i usaglašavamo finansijski plan ✓ Kompletiramo plan implementacije. 	Septembar-oktobar	Ažuriran plan od druge polovine oktobra ide na javnu raspravu, zajedno sa budžetom.
Praćenje i vrednovanje realizovanih i tekućih projekata	<p>Izvodimo na osnovu:</p> <ul style="list-style-type: none"> ✓ Plana implementacije ✓ Razrađenih projektnih formulara / projektnih zadataka (očekivanih rezultata) ✓ Izvještaja o realizaciji projekata (projektne dokumentacije) ✓ Pokazatelja o ostvarenim efektima (npr. podaci o uvozu i izvozu, podaci Zavoda za zapošljavanje...) 	<p>Pratimo prema dinamici realizacije projekata i izvještavanja.</p> <p>Vrednujemo (dajemo ocjenu ostvarenja i analiziramo razloge) u prvoj polovini marta.</p>	<p>O rezultatima praćenja i vrednovanja izvještavamo Partnersku grupu, načelnika i skupštinu, u sklopu godišnjeg izvještaja o radu.</p>

PRILOZI

Prilog 1: Socio-ekonomska analiza (poseban dokument)

Prilog 2: Podloge za definisanje Plana implementacije

Plan ekonomskog razvoja

Strateški cilj

Izgrađena snažna privreda koja koristi sve resurse grada Prijedora i okruženja

Sektorski ciljevi

Cilj 4 – Unapređenje konkurentnosti MSP, preduzetništva i zapošljavanja

Cilj 5 – Podrška investicionim aktivnostima i razvoju javno-privatnog partnerstva

Indikatori Program 1. Razvoj poslovne infrastrukture Σ 9.083.000	- urađena dokumentacija prostornog uređenja za 5 mapiranih industrijskih zona - godišnje minimalno 400.000 KM uloženo u infrastrukturu u industrijskim zonama - godišnje minimalno 400.000 KM uloženo u infrastrukturu u kontakt zonama - investitorima na raspolaganju minimalno 5 podsticajnih mjera uvedenih u periodu trajanja strategije
Indikatori Program 2. Razvoj poljoprivrede Σ 4.520.000	- minimalno 300 gazdinstava snabdjeveno sistemom za navodnjavanje u periodu trajanja strategije - minimalno 20 novoregistrovanih robno- komercijalnih gazdinstava godišnje na području grada Prijedora - minimalno 20 zaposlenih godišnje u poljoprivrednim robno- komercijalnim gazdinstvima
Indikatori Program 3. Razvoj turizma Σ 826.000	- u periodu trajanja strategije, napravljeni svi dokumenti prostornog uređenja nižeg reda za NP Kozara - u periodu trajanja strategije, minimalno 50.000 KM godišnje uloženo u fiz. infrastrukturu za potrebe razvoja turizma (biciklističke staze, seoski i planinski putevi itd.) - u periodu trajanja strategije, svake godine uloženo minimalno 20.000 KM za podršku izgradnje turističke infrastrukture i uvođenje novih turističkih sadržaja - kreiran minimalno 1 novi turistički proizvod godišnje u period trajanja strategije - u periodu trajanja strategije, turistički potencijal grada predstavljen na minimalno 1 sajmu godišnje - u periodu trajanja strategije, povećan broj turista minimalno za 2 % svake godine

Indikatori Program 4. Podrška konkurentnosti MSP Σ 382.500 KM	<ul style="list-style-type: none"> - u periodu trajanja strategije minimalno 1 javni poziv godišnje za sufinansiranja nabavke mašina i opreme u lokalnim preduzećima - u periodu trajanja strategije minimalno 4 poslovna udruženja ili klastera osnovana u periodu trajanja strategije - u periodu trajanja strategije minimano 1 javni poziv godišnje za podršku uvođenja standarda kvaliteta u lokalna preduzeća - u periodu trajanja strategije godišnje minimalno 5 lokalnih preduzeća učestvuje na stranim sajmovima, B2B susretima i kućnim sajmovima
Indikatori Program 5. Program prilagođavanja obrazovanja prema potrebama tržišta rada Σ 350.000 KM	<ul style="list-style-type: none"> - u periodu trajanja strategije minimalno 1 promotivna akcija godišnje sa ciljem promocije nedostajućih zanimanja u cilju povezivanja obrazovnog sistema i tržišta rada - u periodu trajanja strategije minimalno 4 nova obrazovna profila uvedena u srednje škole u skladu sa potrebama tržišta rada u periodu trajanja strategije - u periodu trajanja strategije godišnje organizovana minimalno 2 programa obuke i prekvalifikacije prema aktuelnoj potražnji na tržištu rada - u periodu trajanja strategije minimalno 1 javni poziv godišnje za učenike za obavljanje praktične nastave u lokalnim preduzećima
Indikatori Program 6. Podrška novom zapošljavanju Σ 2.225.000 KM	<ul style="list-style-type: none"> - u periodu trajanja strategije minimalno 40 poslodavaca godišnje upoznato sa svim dostupnim programima podrške za zapošljavanje novih radnika - u periodu trajanja strategije minimalno 75 lica godišnje zaposleno direktno iz podsticaja koje dodjeljuje Grad Prijedor
Indikatori Program 7. Podrška razvoju preduzetništva Σ 1.675.000 KM	<ul style="list-style-type: none"> - u periodu trajanja strategije, svake godine iznos podsticajnih sredstava za podršku preduzetništvu veći za 200.000 KM (fondacija za razvoj, zanatsko-preduzetnička komora, poslovni inkubator..) - u periodu trajanja strategije minimalno 1 trening godišnje iz oblasti projektnog menadžmenta i poslovnog planiranja - u periodu trajanja strategije, povećanje broja članova zanatsko- preduzetničke komore za minimalno 10% - u periodu trajanja strategije, vrsta i broj pruženih usluga od strane preduzetničke komore povećan za minimalno 10 %
Indikatori Program 8 Podrška razvoju prerađivačke industrije Σ 3.500.000 KM	<ul style="list-style-type: none"> - u periodu trajanja strategije, minimalno 62 zaposlena svake godine sektoru prerađivačke industrije - u periodu trajanja strategije, minimalno 10 novih poslovnih subjekata iz sektora prerađivačke industrije svake godine

Indikatori Program 9. Podrška investicionim aktivnostima i projektima javno-privatnog partnerstva Σ 19.670.000 KM	<ul style="list-style-type: none"> - minimalno 100 zaposlenih pokretanjem proizvodnje željezne rude na lokalitetu Ljubija - vrijednost novih prihoda za JLS pokretanjem proizvodnje željezne rude na lokalitetu Ljubija povećan za minimalno 3 % u odnosu na iznos budžeta - u periodu trajanja strategije, osnovana i akreditovana laboratorija za ispitivanje mineralnih sirovina i materijala u rudarstvu, građevinarstu i drugim djelatnostima - definisani geološko-ekonomski potencijal postojećih rezervi mineralnih sirovina na području grada Prijedora - istražena i definisana sirovinska osnova željezne rude na području grada Prijedora - mapirana potencijalna nalazišta željezne rude na području grada Prijedora - napravljena baze podataka o potencijalima u oblasti obnovljivih izvora energije - izrada studija izodljivosti i „cost benefit“ analiza o mogućnostima proizvodnje energije iz minimalno 3 obnovljiva izvora energije
--	--

Projekat 1.1.1.1.	Izrada dokumenata prostornog uređenja za industrijske zone
Indikatori	- u periodu trajanja strategije, urađena dokumentacija prostornog uređenja za 5 mapiranih industrijskih zona
Izdaci	Σ 333.000 KM
Projekat 1.1.1.2.	Izgradnja fizičke infrastrukture u industrijskim zonama
Indikatori	- u periodu trajanja strategije godišnje minimalno 400.000 KM uloženo u infrastrukturu u industrijskim zonama
Izdaci	Σ 4.000.000 KM
Projekat 1.1.1.3	Izgradnja fizičke infrastrukture u kontakt zonama
Indikatori	- u periodu trajanja strategije godišnje minimalno 400.000 KM uloženo u infrastrukturu u kontakt zonama
Izdaci	Σ 4.000.000 KM
Projekat 1.1.1.4	Unaprijeđenje podsticajnih mjera za investiranje
Indikatori	- u periodu trajanja strategije investitorima na raspolaganju minimalno 5 podsticajnih mjera uvedenih u periodu trajanja strategije
Izdaci	Σ 750.000 KM
Projekat 1.2.1.1.	Podrška uvođenju sistema za navodnjavanje kod poljoprivrednih proizvođača
Indikatori	- u periodu trajanja strategije minimalno 30 gazdinstava snabdjeveno sistemom za navodnjavanje u periodu trajanja strategije
Izdaci	Σ 500.000 KM
Projekat 1.2.1.2.	Podrška podizanju plastenika i staklenika
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku podizanju plastenika I staklenika
Izdaci	Σ 600.000 KM
Projekat 1.2.1.3.	Podrška plantažnoj proizvodnji povrća i cvijeća
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku plantažnoj proizvodnji povrća I cvijeća
Izdaci	Σ 300.000 KM

Projekat 1.2.1.4.	Podrška plantažnoj proizvodnji ljekovitog bilja
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku plantažnoj proizvodnji industrijskog bilja
Izdaci	$\Sigma 100.000 \text{ KM}$
Projekat 1.2.1.5.	Podrška podizanju novih zasada voća
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku podizanja novih zasada voća
Izdaci	$\Sigma 500.000 \text{ KM}$
Projekat 1.2.1.6.	Podrška podizanju novih zasada vinove loze
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku podizanja novih zasada vinove loze
Izdaci	$\Sigma 100.000 \text{ KM}$
Projekat 1.2.1.7.	Podrška izgradnji skladišnih objekata i nabavci opreme za voćarsku proizvodnju
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku izgradnje skladišnih objekata i nabavku opreme za voćarsku proizvodnju
Izdaci	$\Sigma 400.000$
Projekat 1.2.1.8.	Podrška iskorištenju slobodnih poljoprivrednih površina za ratarsku proizvodnju
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za korištenje slobodnih poljoprivrednih površina za organizaciju ratarske proizvodnje
Izdaci	$\Sigma 200.000$
Projekat 1.2.1.9.	Podrška plantažnoj proizvodnji industrijskog bilja
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku plantažnoj proizvodnji industrijskog bilja
Izdaci	$\Sigma 400.000$
Projekat 1.2.1.10.	Podrška povećanju stočnog fonda
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku povećanja stočnog fonda u poljoprivrednim gazdinstvima
Izdaci	$\Sigma 600.000$
Projekat 1.2.1.11.	Podrška izgradnji štalskih objekata i nabavci opreme
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku izgradnje štalskih objekata i za nabavku opreme
Izdaci	$\Sigma 800.000$
Projekat 1.2.1.12.	Uspostavljanje selekcijskog centra za vještačku oplodnju pčelinjih matica
Indikatori	- u periodu trajanja strategije povećan broj pčelara i pčelinjih društava za 10% u odnosu na prethodnu godinu
Izdaci	$\Sigma 20.000$

Projekat 1.3.1.1.	Izrada dokumenata prostornog uređenja nižeg reda za NP Kozara
Indikatori	- u periodu trajanja strategije, napravljeni svi dokumenti prostornog uređenja nižeg reda za NP Kozara
Izdaci	$\sum 36.000 \text{ KM}$
Projekat 1.3.1.2	Izgradnja fizičke infrastrukture za razvoj turizma
Indikatori	- u periodu trajanja strategije minimalno 50.000 KM godišnje uloženo u fiz. infrastrukturu za potrebe razvoja turizma (biciklističke staze, seoski i planinski putevi itd.)
Izdaci	$\sum 500.000 \text{ KM}$
Projekat 1.3.1.3	Unapređenje ostale turističke infrastrukture i sadržaja
Indikatori	- u periodu trajanja strategije , svake godine uloženo minimalno 20.000 KM za podršku izgradnje turističke infrastrukture i uvođenje novih sadržaja
Izdaci	$\sum 200.000 \text{ KM}$
Projekat 1.3.1.4	Kreiranje i podsticaj razvoja novih turističkih proizvoda
Indikatori	- kreiran minimalno 1 novi turistički proizvod godišnje u toku trajanja strategije
Izdaci	$\sum 50.000 \text{ KM}$
Projekat 1.3.1.5	Promocija turističke ponude Prijedora i Kozare
Indikatori	- u periodu trajanja strategije turistička ponuda grada predstavljena na minimalno 1 novom sajmu godišnje
Izdaci	$\sum 40.000 \text{ KM}$
Projekat 1.4.1.1.	Podrška inovacijama i investicijama u MSP
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za sufinansiranja nabavke mašina i opreme u lokalnim preduzećima
Izdaci	$\sum 100.000 \text{ KM}$
Projekat 1.4.1.2	Podrška poslovnim udruženjima i klasterima
Indikatori	- u periodu trajanja strategije minimalno 4 poslovna udruženja ili klastera osnovana u periodu trajanja strategije
Izdaci	$\sum 60.000 \text{ KM}$
Projekat 1.4.1.3	Podrška uvođenju standarda kvaliteta
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku uvođenja standarda kvaliteta u lokalna preduzeća
Izdaci	$\sum 122.500 \text{ KM}$
Projekat 1.4.1.4.	Podrška internacionalnom povezivanju i umrežavanju preduzeća
Indikatori	- u periodu trajanja strategije godišnje minimalno 5 lokalnih preduzeća učestvuje na stranim sajmovima i B2B susretima
Izdaci	$\sum 100.000 \text{ KM}$
Projekat 1.4.2.1.	Uvođenje i promocija novih obrazovnih profila prema perspektivnoj potražnji na tržištu rada

Indikatori	- u periodu trajanja strategije minimalno 1 promo akcija godišnje sa ciljem promocije nedostajućih zanimanja u cilju povezivanja obrazovnog sistema i tržišta rada
	Σ 20.000 KM
Projekat 1.4.2.2.	Kreiranje i izvođenje programa obuke i prekvalifikacije prema aktuelnoj potražnji na tržištu rada
Indikatori	- u periodu trajanja strategije godišnje organizovana minimalno 2 programa obuke i prekvalifikacije prema aktuelnoj potražnji na tržištu rada
Izdaci	Σ 100.000 KM
Projekat 1.4.2.3	Jačanje stručne prakse i praktične obuke (sa nabavkom opreme)
Indikatori	u periodu trajanja strategije minimalno 1 javni poziv godišnje za učenike za obavljanje praktične nastave u lokalnim preduzećima
Izdaci	Σ 200.000 KM
Projekat 1.4.2.4	Preduzetnička obuka za mlade
Indikatori	- u periodu trajanja strategije minimalno 100 učenika godišnje učestvuje u takmičenju za izradu najboljeg biznis plana
Izdaci	Σ 30.000 KM
Projekat 1.4.3.1.	Izrada i realizacija akcionog plana zapošljavanja
Indikatori	- u periodu trajanja strategije minimalno 150 poslodavaca godišnje upoznato sa svim programima podrške za zapošljavanje novih radnika
Izdaci	Σ 5.000 KM
Projekat 1.4.3.2	Podsticaj poslodavcima za zapošljavanje novih radnika
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku poslodavcima za zapošljavanje novih radnika
Izdaci	Σ 850.000 KM
Projekat 1.4.3.3.	Podsticaj poslodavcima za zapošljavanje mlađih visokoobrazovanih kadrova
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku zapošljavanju i samozapošljavanju mlađih visokoobrazovanih kadrova
Izdaci	Σ 170.000 KM
Projekat 1.4.3.4.	Podrška zapošljavanju i samozapošljavanju mlađih
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku zapošljavanju i samozapošljavanju mlađih
Izdaci	Σ 850.000 KM
Projekat 1.4.3.5.	Podrška zapošljavanju teže zapošljivih kategorija
Indikatori	- u periodu trajanja strategije minimalno 1 javni poziv godišnje za podršku zapošljavanju teže zapošljivih lica
Izdaci	Σ 200.000 KM

Projekat 1.4.3.6.	Izrada i sprovođenje programa obuke i stručnog ospozobljavanja uz mentorstvo uspješnih pojedinaca iz dijaspore i povratnika
Indikatori	<ul style="list-style-type: none"> - 50 mladih nezaposlenih lica dobilo posao kroz program mentorske saradnje sa dijasporom - 5 on line obuka o započinjanu sopstvenog biznisa održanih od strane predstavnika poslovne dijaspore - 50 grantova za samozapošljavanje
Izdaci	$\sum 150.000 \text{ KM}$
Projekat 1.4.4.1.	Razvoj preduzetničkog inkubatora (III faza)
Indikatori	<ul style="list-style-type: none"> - u periodu trajanja strategije minimalno 3 nova poslovna prostora u okviru Preduzetničkog inkubatora Prijedor
Izdaci	$\sum 200.000 \text{ KM}$
Projekat 1.4.4.2.	Podrška ženskom preduzetništvu
Indikatori	<ul style="list-style-type: none"> - u periodu trajanja strategije godišnje odobrena minimalno dva projekta u iznosu od 10.000 KM za podršku ženskom preduzetništvu
Izdaci	$\sum 85.000 \text{ KM}$
Projekat 1.4.4.3.	Jačanje Fondacije za razvoj
Indikatori	<ul style="list-style-type: none"> - u periodu trajanja strategije ukupan iznos podsticajnih sredstava u okviru Fondacije za razvoj svake godine veći za 200.000 KM
Izdaci	$\sum 1.000.000 \text{ KM}$
Projekat 1.4.4.4.	Unapređenje primjene GIS-a
Indikatori	<ul style="list-style-type: none"> - do 2019. godine, uneseno minimalno 80 % potrebnih podataka
Izdaci	$\sum 250.000 \text{ KM}$
Projekat 1.4.4.5.	Jačanju kapaciteta u oblasti projektnog menadžmenta i poslovnog planiranja
Indikatori	<ul style="list-style-type: none"> - u periodu trajanja strategije minimalno 1 trening godišnje iz oblasti projektnog menadžmenta i poslovnog planiranja - u periodu trajanja strategije minimalno 15 učesnika godišnje na treninzima iz projektnog menadžmenta i poslovnog planiranja
Izdaci	$\sum 10.000 \text{ KM}$
Projekat 1.4.4.6.	Infrastrukturna podrška preduzetništvu
Indikatori	<ul style="list-style-type: none"> - do 2019. godine, povećanje broja članova zanatsko- preduzetničke komore za minimalno 10% - do 2019. godine, vrsta i broj pruženih usluga od strane preduzetničke komore povećan za minimalno 10 %
Izdaci	$\sum 100.000 \text{ KM}$
Projekat 1.4.4.7.	Sajam privrede „Prijedor invest“
Indikatori	
Izdaci	$\sum 30.000 \text{ KM}$
Projekat 1.4.5.1.	Podrška razvoju prehrambene industrije

Indikatori	- u periodu trajanja strategije povećan broj poslovnih subjekata iz sektora prehrambene industrije za minimalno 2 na godišnjem nivou
Izdaci	$\Sigma 700.000 KM$
Projekat 1.4.5.2.	Podrška razvoju metaloprerađivačke I mašinske industrije
Indikatori	- u periodu trajanja strategije povećan broj poslovnih subjekata iz sektora metaloprerađivačke I mašinske industrije za minimalno 2 na godišnjem nivou
Izdaci	$\Sigma 700.000 KM$
Projekat 1.4.5.3.	Podrška razvoju elektroindustrije
Indikatori	- u periodu trajanja strategije povećan broj poslovnih subjekata iz sektora elektro- industrije za minimalno 10 u period trajanja strategije
Izdaci	$\Sigma 700.000 KM$
Projekat 1.4.5.4.	Podrška razvoju drvoprerađivačke industrije
Indikatori	- u periodu trajanja strategije povećan broj poslovnih subjekata iz sektora drvo- prerađivačke industrije za minimalno 2 na godišnjem nivou
Izdaci	$\Sigma 700.000 KM$
Projekat 1.4.5.5.	Podrška razvoju ostalih privrednih djelatnosti
Indikatori	- u periodu trajanja strategije povećan broj poslovnih subjekata iz ostalih sektora industrije za minimalno 3 na godišnjem nivou
Izdaci	$\Sigma 700.000 KM$
Projekat 1.5.1.1.	Pokretanje proizvodnje željezne rude na lokalitetu Ljubija
Indikatori	- do 2019. godine, minimalno 100 zaposlenih pokretanjem proizvodnje željezne rude na lokalitetu Ljubija
Izdaci	$\Sigma 16.000.000 KM$
Projekat 1.5.1.2.	Izrada dokumentacije i izgradnja prerađivačkih kapaciteta (cement, glina, kvarcni pjesak...)
Indikatori	-
Izdaci	$\Sigma 300.000 KM$
Projekat 1.5.1.3.	Akreditovanje laboratorije za ispitivanje mineralnih sirovina i materijala u rudarstvu, građevinarstvu I drugim djelatnostima
Indikatori	- u periodu trajanja strategije, osnovana i akreditovana laboratorija za ispitivanje mineralnih sirovina i materijala u rudarstvu, građevinarstvu i drugim djelatnostima
Izdaci	$\Sigma 3.000.000 KM$
Projekat 1.5.1.4.	Institucionalna podrška održivom upravljanju mineralnim sirovinama i resursima

Indikatori	- do 2019. godine, sistematizovano mjesto referenta za upravljanje podacima iz oblasti mineralnih sirovina i resursa -do 2019. godine, formiran savjet za planiranje u oblasti održivog upravljanja mineralnim resursima i sirovinama
Izdaci	$\Sigma 250.000$ KM
Projekat 1.5.1.5.	Geološko-ekonomска ocjena resursa rezervi mineralnih sirovina na području grada Prijedora
Indikatori	- do 2019. godine, definisani geološko- ekonomski potencijal postojećih rezervi mineralnih sirovina na području grada Prijedora
Izdaci	$\Sigma 35.000$ KM
Projekat 1.5.1.6.	Proširenje sirovinske osnove rezervi željezne rude na području grada Prijedora
Indikatori	- do 2024 godine, izvršeno mapiranje svih poznatih potencijalnih nalazišta željezne rude na području grada Prijedora
Izdaci	$\Sigma 35.000$ KM
Projekat 1.5.1.7.	Izrada studije o mogućnostima proizvodnje energije iz obnovljivih izvora
Indikatori	- do 2019. godine, izrada studija izodljivosti i „cost benefit“ analiza o mogućnostima proizvodnje energije iz minimalno 3 obnovljiva izvora energije
Izdaci	$\Sigma 20.000$ KM
Projekat 1.5.1.8.	Poslovno-investicioni forum dijaspore
Indikatori	- Broj poslovnih ljudi iz dijaspore učesnika foruma - Broj razvojnih projekata razvijenih i ostvarenih uz saradnju sa dijasporom
Izdaci	$\Sigma 30.000$ KM

Допринос друштвеном развоју и заштити животне средине

- Реализацијом економских секторских циљева, програма и пројекта омогућиће се убрзан друштвени развој, те обезбиједити вишак вриједности који се може инвестирати у сектор заштите животне средине, што за резултат има пораст животног стандарда грађана Приједора и квалитетније услове за раст и развој свих

Plan društvenog razvoja

Strateški ciljevi:

2. Razvijena mreža institucija za podršku društvenom razvoju i poboljšan kvalitet života građana
3. Sanirana i rekonstruisana postojeća i izgrađena nova fizička infrastruktura

Sektorski ciljevi:

1. Izgrađena društvena infrastruktura
2. Unaprijeđene društvene usluge građanima
3. Izgrađena ostala fizička (komunalna, tehnička i saobraćajna) infrastruktura

Naziv programa	Izdaci
Program 1: Program rekonstrukcije i izgradnje obrazovne infrastrukture	12.000.000 KM
Program 2: Program rekonstrukcije i izgradnje infrastrukture kulture i informisanja	7.095.400 KM
Program 3: Program rekonstrukcije i izgradnje infrastrukture za sport i rekreatiju	9.300.724 KM
Program 4: Program rekonstrukcije i izgradnje infrastrukture za zdravstvenu i socijalnu zaštitu	1.820.000 KM
Program 5: Program unapređenje usluga zdravstvene i socijalne zaštite	1.316.720 KM
Program 6: Program unapređenja usluga u oblasti kulture i informisanja	1.299.830 KM
Program 7: Program unapređenja vodosnabdijevanja	17.582.300 KM
Program 8: Program unapređenja elektroenergetske infrastrukture	87.500.000 KM
Program 9: Program unapređenja saobraćajne infrastrukture	265.532.000 KM
Program 10: Program migracije i dijaspora	25.000 KM

Projekat 2.1.1.1	Rekonstrukcija objekata za obavljanje stručne prakse učenika u srednjim školama
Indikatori	- u toku trajanja strategije, minimalno 2 objekta / prostora rekonstruisana za potrebe obavljanja praktične nastave
Izdaci	$\sum 500.000 \text{ KM}$
Projekat 2.1.1.2	Rekonstrukcija Poljoprivredno-prehrambene i medicinsko-tehnološke škole
Indikatori	- do 2019. povećan korisni prostor Poljoprivredno-prehrambene i medicinsko-tehnološke škole za 20 %
Izdaci	$\sum 1.600.000 \text{ KM}$
Projekat 2.1.1.3	Rekonstrukcija zgrade Gimnazije "Sveti Sava"
Indikatori	- do 2016. Godine smanjena potrošnja energije u objekt Gimnazije "Sveti Sava" za minimalno 20%
Izdaci	$\sum 400.000 \text{ KM}$
Projekat 2.1.1.4	Izgradnja Rudarskog fakulteta
Indikatori	- do 2019. godine, poboljšani prostorni kapaciteti Rudarskog fakulteta kroz izgradnju novog objekta - povećan broj studenata Rudarskog fakulteta za minimalno 3 % u odnosu na prethodnu godinu
Izdaci	$\sum 2.000.000 \text{ KM}$
Projekat 2.1.1.5	Izgradnja Visoke medicinske škole
Indikatori	- nakon izgradnje novog objekta, povećan broj studenata Visoke medicinske škole za minimalno 3% u odnosu na prethodnu godinu
Izdaci	$\sum 2.000.000 \text{ KM}$
Projekat 2.1.1.6	Izgradnja edukativno-istraživačkog centra
Indikatori	- do 2024. godine, poboljšana praktična znanja minimalno 50 studenata rudarskog fakulteta godišnje kroz edukaciju u edukativno-istraživačkom centru - do 2024. godine, povećanje prihoda fakulteta za minimalno 5 % po osnovu pružanja komercijalnih usluga za preduzeća
Izdaci	$\sum 350.000 \text{ KM}$
Projekat 2.1.1.7	Izgradnja đačkog i studentskog doma
Indikatori	- u periodu trajanja strategije izgrađeni kapaciteti za smještaj minimalno 100 studenata - u periodu trajanja strategije povećan broj studenata koji studiraju u Prijedoru minimalno za 10%
Izdaci	$\sum 650.000 \text{ KM}$
Projekat 2.1.1.8	Rekonstrukcija objekata osnovnih škola
Indikatori	- smanjena potrošnja energije u rekonstruisanim objektima osnovnih škola za minimalno 20%
Izdaci	$\sum 2.000.000 \text{ KM}$
Projekat 2.1.1.9	Rekonstrukcija i izgradnja objekata predškolskog obrazovanja

Indikatori	- u periodu trajanja strategije, rekonstruisan minimalno j 1 objekat predškolskog obrazovanja - u periodu trajanja strategije, izgrađen minimalno 1 novi objekat za potrebe predškolskog obrazovanja
Izdaci	Σ 2.500.000 KM
Projekat 2.1.2.1	Izgradnja biblioteke
Indikatori	- do 2024. godine, poboljšanje uslova za rad izgradnjom novog objekta biblioteke - povećan broj članova biblioteke za minimalno 3 % u odnosu na prethodnu godinu nakon izgradnje objekta
Izdaci	Σ 4.000.000 KM
Projekat 2.1.2.2	Rekonstrukcija i opremanje zgrade pozorišta "Prijedor"
Indikatori	- u periodu trajanja strategije, povećan broj manifestacija i programske sadržaje pozorišta povećan broj posjetilaca pozorišta za 5 %
Izdaci	Σ 450.000 KM
Projekat 2.1.2.3	Rekonstrukcija domova kulture
Indikatori	- u periodu trajanja strategije, rekonstruisano minimalno 3 doma kulture u ruralnim sredinama
Izdaci	Σ 500.000 KM
Projekat 2.1.2.4	Izgradnja i opremanje RTV doma
Indikatori	- do 2024. Godine, izgradjen novi RTV dom - nakon opremanja RTV doma, povećan nivo gledanosti i slušanosti programa RTV PD za minimalno 7 % u odnosu na prethodnu godinu - povećan iznos prihoda RTV PD za minimalno 3 % u odnosu na prethodnu godinu
Izdaci	Σ 1.600.000 KM
Projekat 2.1.2.5	Adaptacija zgrade SKUD "Mladen Stojanović"
Indikatori	- povećan broj sekcija društva SKUD "Mladen Stojanović" za 3 u periodu trajanja strategije - povećan broj članova SKUD "Mladen Stojanović" za 10% u period trajanja strategije
Izdaci	Σ 110.000 KM
Projekat 2.1.2.6	Dogradnja kulturnog centra "Ljetna bašta"
Indikatori	- povećan broj kulturnih događaja u "ljetnoj bašti" za 30 % u periodu trajanja strategije - povećan broj posjetilaca „ljetne bašte“ za 30% u periodu trajanja strategije
Izdaci	Σ 435.400 KM
Projekat 2.1.3.1	Regulacioni plan sportskog aerodroma Urije
Indikatori	- Izrađen regulacioni plan sportskog aerodroma „Urije“ do 2019. godine
Izdaci	Σ 100.000 KM
Projekat 2.1.3.2	Rekonstrukcija i izgradnja školskih dvorana
Indikatori	- u periodu trajanja strategije, rekonstruisano minimalno 3 školske dvorane
Izdaci	Σ 300.000 KM

Projekat 2.1.3.3	Izgradnja sportskih terena u skolama i MZ
Indikatori	- u periodu trajanja strategije, izgrađena minimalno 3 sportska terena u školama $\Sigma 90.000 KM$
Projekat 2.1.3.4	Izgradnja parka za ekstremne sportove
Indikatori	- izgrađen minimalno 1 park za ekstremne sportove do 2019. godine $\Sigma 40.000 KM$
Projekat 2.1.3.5	Projekat "CAN" Crossborder Air Networking (u prevodu: Prekogranično vazdušno umrežavanje)
Indikatori	- organizacija minimalno 2 vježbe za spasavanje i potragu sa učešćem lokalnim učesnika (vatrogasci, aero klub itd) - poboljšanje smještajnih kapaciteta za avione na aerodromu izgradnjom 1 novog hangara
Izdaci	$\Sigma 410.720 KM$
Projekat 2.1.3.6	Projekat izgradnje sportske dvoranee u naselju „Urije“
Indikatori	- Izgrađena i opremljena dvorana
Izdaci	$\Sigma 8.360.000 KM$
Projekat 2.1.4.1	Izgradnja heliodroma za potrebe Bolnice
Indikatori	- do 2024. godine, izgrađen 1 heliodrom za potrebe prevoza bolesnika
Izdaci	$\Sigma 100.000 KM$
Projekat 2.1.4.2	Izgradnja ambulanti porodične medicine
Indikatori	- u periodu trajanja strategije, izgradjene i rekonstruisane minimalno 3 ambulante porodične medicine
Izdaci	$\Sigma 720.000 KM$
Projekat 2.1.4.3	Rekonstrukcija postojećih i izgradnja novih stambenih jedinica za neprofitno-socijalno stanovanje
Indikatori	- izgrađeno minimalno 10 stambenih jedinica za potrebe neprofitno- socijalnog stanovanja
Izdaci	$\Sigma 1.000.000 KM$
Projekat 2.2.1.1	Unapređenje usluga stomatološke zdravstvene zaštite.
Indikatori	- povećan broj korisnika usluga stomatološke zdravstvene zaštite u okviru doma zdravlja
Izdaci	$\Sigma 350.000 KM$
Projekat 2.2.1.2	Unapređenje i razvoj novih usluga u Centru za fizičku rehabilitaciju u zajednici.
Indikatori	- kontinuirano vršenje statističke obrade podataka o bolestima koštano-zglobnog sistema Grada Prijedora
Izdaci	$\Sigma 35.000 KM$
Projekat 2.2.1.3	Unapređenje rada Službe za hitne medicinske pomoći.
Indikatori	- do 2019. godine napravljen novi plan organizacije rada Službe za hitnu medicinsku pomoć,
Izdaci	$\Sigma 330.000 KM$
Projekat 2.2.1.4	Nabavka opreme za pravilan tretman medicinskog otpada
Indikatori	- do 2019. godine, stavljen u funkciju postojeći inserator i kupljen autoklav za tretman medicinskog otpada

Izdaci	$\sum 201.720 \text{ KM}$
Projekat 2.2.1.5	Digitalizacija rendgen aparata
Indikatori	- do 2017. godine, kupljen 1 digitalni rendgen aparat
Izdaci	$\sum 200.000 \text{ KM}$
Projekat 2.2.1.6	Otvaranje porodičnog savjetovališta kao usluge porodično pravne zaštite JU CSR Prijedor
Indikatori	- do 2017. Godine, smanjen broj postupaka razvoda braka za minimalno 5 % - do 2019. godine smanjen broj prekršajnih postupaka protiv nasilja u porodici za minimalno 20 %
Izdaci	$\sum 30.000 \text{ KM}$
Projekat 2.2.1.7	Zbrinjavanje žrtava porodičnog nasilja u Prihvratnoj stanici.
Indikatori	- do 2016. Godine broj pruženih usluga psihosocijalne podrške manji za 5%
Izdaci	$\sum 35.000 \text{ KM}$
Projekat 2.2.1.8	Personalna asistencija – pomoć licima sa invaliditetom i zapošljavanje mladih.
Indikatori	-do 2019. godine, broj zaposlenih lica sa invaliditetom povećan za 100 %
Izdaci	$\sum 70.000 \text{ KM}$
Projekat 2.2.1.9	Uvođenje standarda u socijalnoj zaštiti Standard kvaliteta ISO 9001-2008
Indikatori	- broj okončanih predmeta u zakonski predviđenom roku i po zahtjevnoj proceduri - smanjen broj žalbi na rad stručnih radnika ili ishod postupka za 30%
Izdaci	$\sum 40.000 \text{ KM}$
Projekat 2.2.1.10.	Podrška mladima bez roditeljskog staranja koja napuštaju organizovane oblike socijalne zaštite
Indikatori	- broj zaposlenih lica bez roditeljskog staranja povećan za 5% - broj tretiranih lica bez roditeljskog staranja kroz programe socijalne zaštite povećan za 5%
Izdaci	$\sum 25.000 \text{ KM}$
2.2.1.1	Digitalizacija televizije Prijedor
Indikatori	- povećan nivo gledanosti i slušanosti građana za 12 %, - povećan iznos medijsko-marketiških prihoda za 30%
Izdaci	$\sum 360.000$
Projekat 2.2.2.2	Modernizacija JU "Centar film" primjenom digitalizovane metode
Indikatori	- povećan broj prikazanih filmova za minimalno 20% - povećanje prihoda za JU „Centar film“ za minimalno 30%
Izdaci	$\sum 854.830 \text{ KM}$
Projekat 2.2.2.3	"Prijedor - grad murala"
Indikatori	- godišnje objavljen minimalno 1 javni poziv za izbor likovnog rada koje će biti oslikano fasadama zgrada - godišnje minimalno 1 mural oslikan na fasadama zgrada

Izdaci	Σ 10.000 KM
Projekat 2.2.2.4	Nabavka montažno-demontažne pokretnе bine za održavanje kulturnih manifestacija na otvorenom
Indikatori	- povećan broj manifestacija na otvorenom za 10 % do 2019. godine
Izdaci	Σ 60.000 KM
Projekat 2.2.2.5	"Dječija inicijativa za kulturu"
Indikatori	- opremljen prostor za informativni centar - 10 učenika osposobljeno za učešće u inicijativi
Izdaci	Σ 15.000 KM
Projekat 2.3.1.1	Rekonstrukcija postojeće vodovodne distributivne mreže
Indikatori	- vrijednost uloženih sredstava - dužina izgrađene mreže
Izdaci	Σ 3.031.540 KM
Projekat 2.3.1.2	Proširenje distributivne mreže u okviru postojećeg vodovodnog sistema
Indikatori	- dužina izgrađene mreže
Izdaci	Σ 3.600.000 KM
Projekat 2.3.1.3	Izgradnja distributivne mreže u naseljima vodovodnog pod система "Crno Vrelo"
Indikatori	- vrijednost uloženih sredstava, - dužina izgrađene mreže
Izdaci	Σ 4.185.480
Projekat 2.3.1.4	Razvoj vodovodnog pod система „Tomašićka jezera“ (projekti definisani u Studiji izvodljivosti)
Indikatori	- vrijednost uloženih sredstava, - dužina izgrađene mreže
Izdaci	Σ 5.965.280 KM
Projekat 2.3.1.5	Dodatna istraživanja i razvoj izvorišta vode (projekti definisani u Studiji izvodljivosti)
Indikatori	- urađena studija izvodljivosti, - utvrđeni bitni pokazatelji kroz studiju izvodljivost - urađena potrebna istraživanja - visina uloženih sredstava

Izdaci	Σ 800.000 KM
Projekat 2.3.2.1	Projekat rekonstrukcija postojećih NN mreža u užim gradskim područjima i izmještanje u putnu zonu, kao svođenje u podzemnu NN mrežu u zavisnosti od mogućnosti.
Indikatori	<ul style="list-style-type: none"> - smanjeni gubici u distributivnoj mreži na tehnički prihvatljivih do 5% do 2020. godine. - povećanje distributivne efikasnosti smanjenjem beznaponskih pauza za 80%. Do 2020. godine
Izdaci	Σ 30.000.000 KM
Projekat 2.3.2.2	Projekat rekonstrukcija postojećih NN mreža na seoskim područjima i izmještanje u putnu zonu
Indikatori	<ul style="list-style-type: none"> - smanjeni gubici u distributivnoj mreži na tehnički prihvatljivih do 5% do 2020. godine. - povećanje distributivne efikasnosti smanjenjem beznaponskih pauza za 80%. Do 2020. godine
Izdaci	Σ 25.000.000 KM
Projekat 2.3.2.3	Projekat izgradnje NN mreža za potrebe novih naselja - 500 km
Indikatori	<ul style="list-style-type: none"> - smanjeni gubici u distributivnoj mreži na tehnički prihvatljivih do 5% do 2020. godine.
Izdaci	Σ 17.500.000 KM
Projekat 2.3.2.4	Projekat rekonstrukcije 6,3 kV rasklopnic i trafostanica i prebacivanje na 20 kV napon – Ljubija i Tomašica
Indikatori	<ul style="list-style-type: none"> - do 2020. godine, ukidanje 80 % troškova prouzrokovanih kvarovima na staroj 6,3 kV opremi, kao i troškova prouzrokovanih prekidima napajanja
Izdaci	Σ 5.000.000 KM
Projekat 2.3.2.5	Projekat rekonstrukcije svih dalekovoda 6,3 kV i prebacivanje na 20 kV napon – Ljubija i Tomašica
Indikatori	<ul style="list-style-type: none"> - smanjeni gubici u distributivnoj mreži na tehnički prihvatljivih do 5% do 2020. godine. - povećanje distributivne efikasnosti smanjenjem beznaponskih pauza za 80%. do 2020. godine
Izdaci	Σ 10.000.000 KM
Projekat 2.3.3.1	Izgradnja nadvožnjaka u naselju Pećani
Indikatori	<ul style="list-style-type: none"> - smanjen protok vozila kroz centar grada za 10% do 2016. godine
Izdaci	Σ 4.500.000 KM
Projekat 2.3.3.2	Izgradnja obilaznice oko Prijedora

Indikatori	- smanjenje protoka vozila kroz gradsku zonu za 20% do 2020. godine
Izdaci	$\Sigma 10.000.000 KM$
Projekat 2.3.3.3	Izgradnja autoputa Prijedor - Banja Luka
Indikatori	- vrijednost uloženih sredstava - protok vozila
Izdaci	$\Sigma 150.000.000 KM$
Projekat 2.3.3.4	Izgradnja brze ceste Prijedor-Kozarska Dubica
Indikatori	- vrijednost uloženih sredstava - protok vozila
Izdaci	$\Sigma 100.000.000 KM$
Projekat 2.3.3.5	Rekonstrukcija pružnog prelaza „Trinaestica“
Indikatori	- Povećana bezbjednost prelaska preko ruge
Izdaci	$\Sigma 1.032.000 KM$
Projekat 2.3.3.6.	Uspostavljanje baze podataka o dijaspori Prijedora,
Indikatori	- Uspostavljena elektronska baza podataka o dijaspori uz najmanje 50 unosa godišnje
Izdaci	$\Sigma 15.000 KM$
Projekat 2.3.3.7	Dani dijaspore u Gradu i mjesnim zajednicama - finansijska i logistička podrška organizaciji manifestacija
Indikatori	- 3 manifestacije dijaspore godišnje podržane u Gradu ili u mjesnim zajednicama
Izdaci	$\Sigma 10.000 KM$

Допринос економском развоју и заштити животне средине

- Реализацијом циљева, програма и пројекта друштвеног развоја омогућиће се друштвене и инфраструктурне полуге за економски развој развој, те претпоставке за квалитетнији однос према животној средини и бољи квалитет живота грађана у свим дијеловима Приједора.

Plan zaštite životne sredine

Strateški cilj: **Uspostavljeni funkcionalni kapaciteti za održivo upravljanje životnom sredinom uz primjenu principa energetske efikasnosti**

Sektorski ciljevi:

- 1. Uspostavljanje sistema zaštite kvaliteta površinskih voda i zaštite izvorišta**
- 2. Uspostavljen integralan sistema upravljanja otpadom**
- 3. Smanjenje emisije CO₂ kroz povećanje energetske efikasnosti i povećanje učešća obnovljivih izvora energije**
- 4. Izgradnja sistema upravljanja i kontrole kvaliteta životne sredine i edukacija stanovništva**

Indikatori

<p>Indikatori Program 1. Unapređenje sanitarne zaštite kroz izgradnju kanalizacionog sistema Σ 55.924.260 KM</p>	<ul style="list-style-type: none">- u periodu do 2024. godine, rekonstruisano 30 km gradske kanalizacione mreže- u periodu do 2024. godine, minimalno 800 domaćinstava naselja Tukovi, priključeno na kanalizacionu mrežu- u periodu do 2024. godine minimalno 900 domaćinstava naselja Gomjenica priključeno na kanalizacionu mrežu- u periodu do 2024. godine minimalno 1400 domaćinstava naselja Omarska priključeno na kanalizacionu mrežu- u periodu do 2024. godine minimalno 800 domaćinstava naselja Kozarac priključeno na kanalizacionu mrežu- u periodu do 2024. godine minimalno 800 domaćinstava naselja Ljubija priključeno na kanalizacionu mrežu- u periodu do 2024. godine izgrađena 4 uređaj za prečišćavanje otpadnih voda do 2024. Godine- u periodu do 2024. godine smanjene količine štetnih materija u rijeci Sani za minimalno 50 %
<p>Indikatori Program 2. Uspostavljanje sanitarnog režima u zaštitnim zonama izvorišta vode za piće Σ 735.000 KM</p>	<ul style="list-style-type: none">- do 2019. godine, izrađen zoning plan SZ dijela urbanog područja Prijedor- izgrađen regulacioni plan područja uz korita rijeka Sana I Gomejnica na urbanom području Prijedora-Sekcije 1 i 2- broj šljunkara nastalih eksploatacijom u zaštitnim zonama izvorišta smanjem minimalno 30%- izrađen novi program sanitarne zaštite izvorišta pitke vode na području grada Prijedora
<p>Indikatori Program 3. Regulacija vodotoka i izgradnja objekata za zaštitu od poplava Σ 10.561.745 KM</p>	<ul style="list-style-type: none">- do 2024. godine izgrađeno minimalno 3 km zaštitnog nasipa nizvodno od rijeke Sane- do 2024. godine uređeno minimalno 20 % korita rijeke Miloševice na potezu od magistralnog puta do ušća u rijeku Gomjenicu- do 2024. godine, izgrađeno minimalno 1 km zaštitnog parapetnog zida u naselju Tukovi- do 2024. godine, smanjene štete od poplava za minimalno 30%

Indikatori Program 4. Unapređenje sistema organizovanog prikupljanja, reciklaže i odlaganja otpada Σ 14.470.000 KM	-do 2019. godine, izgrađena regionalna sanitarna deponija „Stara pruga- Kurevo“, - do 2024. godine, količine recikliranog otpada povećane minimalno za 60% - u periodu trajanja strategije, minimalno 1 godišnje izvršeno uklanjanje svih mapiranih divljih deponija
Indikatori Program 5. Unapređenje energetske efikasnosti u zgradarstvu Σ 12.478.000 KM	- do 2019. godine, smanjeni troškovi energije za minimalno 15% u objektima u javnom vlasništvu - do 2024. godine, minimalno 15 % energije za potrebe komunalnih preduzeća proizvedeno iz obnovljivih izvora - do 2019. godine, uvedena budžetska linija za podršku domaćinstvima i privatnom sektoru za rekonstrukciju objekata po principima energetske efikasnosti
Indikatori Program 6. Unapređenje sistema toplifikacije grada Σ 29.303.550 KM	- do 2019. rekonstrukcijom kotlovskega postrojenja, niži troškovi poslovanja toplane za 3 000 000 KM na godišnjem nivo, niža cijena grijanja prema korisnicima za 20% i smanjenje emisije ugljen-dioksida za 15000 tona na godišnjem nivou - do 2019. godine, izvršena rekonstrukcija minimalno 8,5 km vrelodovne mreže i smanjenje toplotnih gubitaka za minimalno 15% - do 2020. godine, izvršena automatizacija i daljinski nadzor za 40 podstanica uz uvođenje novog tarifnog sistema za obračun utroška toplotne energije za 4500 korisnika
Indikatori Program 7. Unapređenje energetske efikasnosti u saobraćaju Σ 3.257.000 KM	- u periodu trajanja strategije, organizovane minimalno dvije promotivne akcije sa ciljem promocije masovnijeg korištenja javnog gradskog i prigradskog saobraćaja - do 2020. urađena studija izvodljivosti za izgradnju biciklističkih staza, označeno minimalno 4 km biciklističkih ruta - do 2019. godine, minimalno 20% sijalica iz ulične rasvjete zamjenjeno štednim sijalicama
Indikatori Program 8. Promocija EE i edukacija građana Σ 350.000 KM	- u periodu trajanja strategije, kontinuirana organizacija promotivnih, informativnih i obrazovnih akcija sa ciljem uvođenja energetske efikasnosti u obrazovanje i ponašanje stanovnika - minimalno jednom u periodu od 2 godine, organizovane aktivnosti promocije energetske efikasnosti za građane - uspostavljen sistem upravljanja energijom kroz kontinuirano unošenje podataka o potrošnji energije u javnom sektoru - minimalno jednom u periodu od 2 godine, organizovani energetski dani
Indikatori Program 9. Uspostavljanje monitoringa kvaliteta životne sredine Σ 260.000 KM	- instalirana minimalno 1 mjerna stanica za mjerjenje nivoa zagađujućih materija u vazduhu - u skladu sa zakonskim okvirima viših nivoa vlasti, kontinuirano donošenje nedostajućih i novelirani postojeći dokumenti u oblasti zaštite životne sredine - kreiran (dopunjen postojeći) lokalni ekološki akcioni plan za period 2014-2019 - minimalno 1 godišnje organizovane edukativni seminari /radionice/ akcije na temu ekološke osvještenosti za lokalno stanovništvo

Indikatori Program 10. Unapređenje kontrole upotrebe hem.sredstava u poljopr i drugim djelatnostima Σ 100.000 KM	- u periodu trajanja strategij, kontinuirana edukacija poljoprivrednika o vrstama i količinama hemijskih sredstava koje se mogu koristiti u poljoprivredi
--	---

Projekat 3.1.1.1	Rekonstrukcija i dogradnja gradskog kanalizacionog sistema
Indikatori	- u periodu do 2024. godine, rekonstruisano 30 km gradske kanalizacione mreže
Izdaci	Σ 18.000.000 KM
Projekat 3.1.1.2	Izgradnja centralnog uređaja za prečišćavanje otpadnih voda
Indikatori	- u periodu do 2024. godine, izgrađen jedan centralni uređaj za prečišćavanje otpadnih voda - u periodu do 2024. godine, smanjene količine štetnih materija u rijeci Sani za minimalno 50 %
Izdaci	Σ 16.200.000 KM
Projekat 3.1.1.3	Izgradnja sekundarne kanalizacione mreže i kućnih priključaka u naselju Tukovi
Indikatori	- u periodu do 2024. godine, minimalno 800 domaćinstava priključeno na kanalizacionu mrežu - u periodu do 2024. godine, izgrađeno minimalno 19 km sekundarne kanalizacione mreže
Izdaci	Σ 3.403.150 KM
Projekat 3.1.1.4	Izgradnja primarne i sekundarne kanalizacione mreže i kućnih priključaka područja Gomjenica
Indikatori	- u periodu do 2024. godine, minimalno 900 domaćinstava naselja Gomjenica priključeno na kanalizacionu mrežu
Izdaci	Σ 3.403.150 KM
Projekat 3.1.1.5	Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Omarska
Indikatori	- u periodu do 2024. godine, minimalno 1400 domaćinstava naselja Omarska priključeno na kanalizacionu mrežu - u periodu do 2024. godine, izgrađen 1 uređaj za prečišćavanje otpadnih voda naselja Omarska
Izdaci	Σ 7.412.600
Projekat 3.1.1.6	Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda naselja Kozarac
Indikatori	- u periodu do 2024. godine, minimalno 800 domaćinstava naselja Kozarac priključeno na kanalizacionu mrežu - u periodu do 2024. godine, izgrađen 1 uređaj za prečišćavanje otpadnih voda naselja Kozarac
Izdaci	Σ 3.305.360 KM
Projekat 3.1.1.7	Izgradnja primarne i sekundarne kanalizacione mreže i uređaja za prečišćavanje otpadnih voda područja Ljubija
Indikatori	- u periodu do 2024. godine, minimalno 800 domaćinstava naselja Ljubija priključeno na kanalizacionu mrežu - u periodu do 2024. godine, izgrađen 1 uređaj za prečišćavanje otpadnih voda naselja Ljubija
Izdaci	Σ 4.200.000 KM

Projekat 3.1.2.1	Zoning plan sjeverozapadnog dijela urbanog područja Prijedora
Indikatori	- do 2019. godine, izrađen zoning plan SZ dijela urbanog područja Prijedor
Izdaci	$\Sigma 300.000 \text{ KM}$
Projekat 3.1.2.2	Izrada Regulacionog plana područja uz korita rijeka Sana I Gomjenica na urbanom području Prijedora-Sekcije 1 i 2
Indikatori	- do 2019. godine, izgrađen regulacioni plan područja uz korita rijeka Sana I Gomejnica na urbanom području Prijedora-Sekcije 1 i 2
Izdaci	$\Sigma 85.000 \text{ KM}$
Projekat 3.1.2.3	Sanacija i uređenje šljunkara nastalih eksploatacijom šljunka u zaštitnim zonama izvorišta
Indikatori	- u periodu trajanja strategije, broj šljunkara nastalih eksploatacijom u zaštitnim zonama izvorišta smanjen minimalno za 30%
Izdaci	$\Sigma 200.000 \text{ KM}$
Projekat 3.1.2.4	Izrada novog programa sanitarne zaštite izvorišta pitke vode na području grada Prijedora
Indikatori	- do 2019. godine, izrađen novi program sanitarne zaštite izvorišta pitke vode na području grada Prijedor
Izdaci	$\Sigma 50.000 \text{ KM}$
Projekat 3.1.2.5	Izrada programa obavljanja poljoprivredne djelatnosti u zonama sanitarne zaštite izvorišta vode za piće
Indikatori	- do 2019. godine, urađen program za obavljanje poljoprivredne djelatnosti u zonama sanitarne zaštite
Izdaci	$\Sigma 50.000 \text{ KM}$
Projekat 3.1.2.6	Snimanje stanja i kontrola kvaliteta lokalnih vodovoda
Indikatori	<ul style="list-style-type: none"> - do 2019. godine, formirane liste lokalnih vodovodnih sistema - formiran minimalno 50 organa (od strane građanja) za upravljanje lokalnim vodovodima - u period trajanja strategije, minimalno 6 puta godišnje, snimanje stanja i kontrola kvaliteta vode od strane HE službi
Izdaci	$\Sigma 50.000 \text{ KM}$
Projekat 3.1.3.1	Izgradnja nasipa sa obe strane rijeke Sane nizvodno od gradskog mosta
Indikatori	- u periodu trajanja strategije, izgrađeno minimalno 3 km zaštitnog nasipa nizvodno od rijeke Sane
Izdaci	$\Sigma 2.550.000 \text{ KM}$
Projekat 3.1.3.2	Uređenje korita rijeke Miloševice na potezu od magistralnog puta do ušća u rijeku Gomjenicu
Indikatori	- uređeno minimalno 50 % korita rijeke Miloševice na potezu od magistralnog puta do ušća u rijeku Gomjenicu
Izdaci	$\Sigma 1.700.000 \text{ KM}$
Projekat 3.1.3.3	Nastavak izgradnje zaštitnog parapetnog zida u naselju Tukovi
Indikatori	- do 2024. godine, dužina izgrađenog zaštitnog parapetnog zida u naselju Tukovi veća za minimalno 1 km
Izdaci	$\Sigma 490.000 \text{ KM}$
Projekat 3.1.3.4	Uređenje korita rijeke Gomjenice
Indikatori	- u periodu trajanja strategije, uređeno minimalno 5km korita rijeke Gomjenica
Izdaci	$\Sigma 782.330 \text{ KM}$
Projekat 3.1.3.5	Uređenje korita rijeke Sane od manastira Klisina do naselja Brezičani
Indikatori	- u periodu trajanja strategije, uređeno minimalno 6 km korita rijeke Sane od Klisine do Brezičana

Izdaci	$\Sigma 979.415 \text{ KM}$
Projekat 3.1.3.6	Regulacija gornjeg toka rijeke Puharska
Indikatori	- u periodu trajanja strategije, regulisan gornjeg toka Puharske u čitavoj dužini
Izdaci	$\Sigma 1.300.000 \text{ KM}$
Projekat 3.1.3.7	Realizacija etapnog plana Rudnika "Omarska" u oblasti izgradnje infrastrukture i zaštite životne sredine
Indikatori	- u periodu trajanja strategije, realizovano minimalno 20% etapnog plana Rudnika "Omarska" u oblasti izgradnje infrastrukture i zaštite životne sredine
Izdaci	$\Sigma 2.760.000 \text{ KM}$
Projekat 3.2.1.1	Završetak izgradnje regionale sanitare deponije „Stara pruga-Kurevo“
Indikatori	- do 2019. godine izgrađena regionalna sanitarna deponija „Stara pruga- Kurevo“
Izdaci	$\Sigma 7.000.000 \text{ KM}$
Projekat 3.2.1.2	Izgradnja pogona za reciklažu komunalnog otpada na Regionalnoj deponiji Stara pruga-Kurevo
Indikatori	- u periodu trajanja strategije, količine recikliranog otpada povećane minimalno za 60% - nakon njegove izgradnje, broj zaposlenih u pogonu za reciklažu komunalnog otpada na Regionalnoj deponiji povećan minimalno za 10
Izdaci	$\Sigma 6.300.000 \text{ KM}$
Projekat 3.2.1.3	Realizacija projekta zbrinjavanja medicinskog otpada;
Indikatori	- u periodu trajanja strategije, povećana količina prikupljenog medicinskog otpada za 30%
Izdaci	$\Sigma 50.000 \text{ KM}$
Projekat 3.2.1.4	Realizacija projekta zbrinjavanja opasnog otpada
Indikatori	- u periodu trajanja strategije povećana količina prikupljenog opasnog otpada za 50%
Izdaci	$\Sigma 1.000.000 \text{ KM}$
Projekat 3.2.1.5	Izrada baze podataka o proizviđačima otpada i zagađivačima okoline
Indikatori	- u periodu trajanja strategije, kontinuirano mapiranje proizvođača otpada i zagađivača okoline
Izdaci	$\Sigma 20.000 \text{ KM}$
Projekat 3.2.1.6	Unapređenje sistema prikupljanja, selekcije i reciklaže otpada
Indikatori	- količina prikupljenog i recikliranog otpada veća minimalno za 20%
Izdaci	$\Sigma 50.000 \text{ KM}$
Projekat 3.2.1.7	Sanacija divljih deponija na području grada Prijedora
Indikatori	- kontinuirano mapiranje svih divljih deponija na području grada Prijedora - minimalno 1 godišnje izvršeno uklanjanje svih mapiranih divljih deponija
Izdaci	$\Sigma 50.000 \text{ KM}$
Projekat 3.3.1.1	Izgradnja solarnih elektrana na objektima AD „Vodovod“
Indikatori	- do 2019. godine, smanjeni troškovi za električnu energiju u AD „Vodovod“ za minimalno 10 %
Izdaci	$\Sigma 2.500.000 \text{ KM}$

Projekat 3.3.1.2	Izgradnja solarnih kolektora na objektima javnih ustanova, privrednih subjekata i na stambenim objektima
Indikatori	- minimalno 5 objekata u javnom vlasništvu i 20 stambenih objekata koriste energiju nastalu iz solarnih elektrana
Izdaci	Σ 5.000.000 KM
Projekat 3.3.1.3	Obnova-rekonstrukcija fasada i stolarije na objektima javnih ustanova, privrednih subjekata i na stambenim objektima
Indikatori	- do 2024. godine, na minimalno 5 objekata u javnom vlasništvu i 20 stambenih objekata izvršena rekonstrukcija po principima energetski efikasne gradnje
Izdaci	Σ 4.000.000 KM
Projekat 3.3.1.4	Zamjena običnih sijalica štednim na objektima javnih ustanova, privrednih subjekata i na stambenim objektima
Indikatori	- do 2024. godine minimalno 10 objekata u javnom vlasništvu izvršena zamjena običnih sijalica sa štednim sijalicama
Izdaci	Σ 978.000 KM
Projekat 3.3.2.1	Izgradnja novog kotlovnog postrojenja na drvnu biomasu u AD „Toplana“
Indikatori	- do 2019. godine, smanjena cijena energije za stanovništvo za 20% - do 2019. godine, smanjeni trošovi poslovanja AD Toplana za minimalno 3.000.000
Izdaci	Σ 17.177.550 KM
Projekat 3.3.2.2	Rekonstrukcija distributivne mreže u AD „Toplana“
Indikatori	-do 2019. godine, rekonstruisano minimalno 8,5 km vrelvodne mreže AD Toplana
Izdaci	Σ 7.985.250 KM
Projekat 3.3.2.3	Automatizacija podstanica i ugradnja mjerno regulacione opreme u AD „Toplana“
Indikatori	- do 2019 minimalno 40 automatizovanih podstanica
Izdaci	Σ 1.140.750 KM
Projekat 3.3.2.4	Izgradnja mini toplana za grijanje naselja koja nisu obuhvaćena centralnim sistemom grijanja
Indikatori	- izgrađena minimalno jedna mini toplana u naseljima koja nisu obuhvaćena grijanjem do 2024. godine
Izdaci	Σ 1.300.000 KM
Projekat 3.3.2.5	Uzgoj brzorastućih sadnica za proizvodnju biomase i/ili peleta za grijanje
Indikatori	- do 2019. godine, u privatnom i javno sektoru otpočela sadnja brzorastućih sadnica za proizvodnju biomase
Izdaci	Σ 1.200.000 KM
Projekat 3.3.2.6	Projekat rekonstrukcije kotlovnice Opšte bolnice
Indikatori	- do 2019. godine, rekonstrukcijom kotlovnice, smanjeni troškovi zagrijavanja objekta Opšte bolnice za minimalno 10%
Izdaci	Σ 500.000 KM
Projekat 3.3.2.7	Izgradnja energane na gas
	- urađena studija izvodljivosti za izgradnju energane na gas, izgrađena primarna i sekundarna distributivna mreža
Izdaci	Σ 700.000 KM
Projekat 3.3.3.1	Promocija masovnijeg korištenja javnog gradskog i prigradskog saobraćaja

Indikatori	- u periodu trajanja strategije, organizovane minimalno dvije promotivne akcije sa ciljem promocije masovnijeg korištenja javnog gradskog i prigradskog saobraćaja
Izdaci	$\Sigma 200.000$
Projekat 3.3.3.2	Promocija masovnijeg korištenja auta na gas i konverzija autobusa na gas
Indikatori	- do 2024. godine, trajanja strategije, urađena „cost benefit“ analiza o zamjeni goriva u javnom vozilima
Izdaci	$\Sigma 200.000$ KM
Projekat 3.3.3.3	Izgradnja biciklističkih staza na području grada Prijedora
Indikatori	- Broj i dužina izgrađenih biciklističkih staza
Izdaci	$\Sigma 2.000.000$ KM
Projekat 3.3.3.4	Rekonstrukcija postojeće i izgradnja nove ulične rasvjete u Prijedoru
Indikatori	- minimalno 20% sijalica iz ulične rasvjete zamjenjeno štednim sijalicama
Izdaci	$\Sigma 857.000$ KM
Projekat 3.4.1.1	Promotivne, informativne i obrazovne mjere i aktivnosti
Indikatori	- kontinuirana organizacija promotivnih, informativnih i obrazovnih akcija sa ciljem uvođenja energetske efikasnosti u obrazovanje i ponašanje stanovnika
Izdaci	$\Sigma 160.000$ KM
Projekat 3.4.1.2	Obrazovanje i promocija energetske efikasnosti za građane
Indikatori	- u periodu trajnj strategije, minimalno jednom u periodu od 2 godine, organizovane aktivnosti promocije energetske efikasnosti za građane
Izdaci	$\Sigma 40.000$ KM
Projekat 3.4.1.3	Uspostavljenje informacionog sistema za upravljanje energijom
Indikatori	$\Sigma 50.000$ KM
Izdaci	- do 2015. godine, uspostavljen sistem upravljanja energijom kroz kontinuirano unošenje podataka o potrošnji energije u javnom sektoru
Projekat 3.4.1.4	Energetski dani
Indikatori	- minimalno jednom u periodu od 2 godine, organizovani energetski dani
Izdaci	$\Sigma 100.000$ KM
Projekat 3.4.2.1	Uspostavljanje monitoringa kvaliteta životne sredine na području grada Prijedorra
Indikatori	- instalirana minimalno 1 mjerna stanica za mjerjenje nivoa zagađujućih materija u vazduhu do 2020. godine,
Izdaci	$\Sigma 200.000$ KM
Projekat 3.4.2.2	Donošenje nedostajućih i noveliranje postojećih odluka u oblasti zaštite životne sredine
Indikatori	- u skladu sa zakonskim okvirima viših nivoa vlasti, kontinuirano donošenje nedostajućih i novelirani postojeći dokumenti u oblasti zaštite životne sredine
Izdaci	$\Sigma 0$ KM
Projekat 3.4.2.3	Noveliranje LEAP-a

Indikatori	- kreiran (dopunjeno postojeći) lokalni ekološki akcioni plan za period 2014-2019
Izdaci	$\Sigma 30.000 \text{ KM}$
Projekat 3.4.2.4	Edukacija stanovništva radi podizanja ekološke svijesti
Indikatori	- u periodu trajanja strategije, minimalno 1 godišnje organizovane edukativni seminari /radionice/ akcije na temu ekološke osvještenosti za lokalno stanovništvo
Izdaci	$\Sigma 30.000 \text{ KM}$
Projekat 3.4.3.1	Nabavka opreme za kontrolu upotrebe hemijskih sredstava u poljoprivredi
Indikatori	- u periodu trajanja strategije, kontinuirana edukacija poljoprivrednika o vrstama i količinama hemijskih sredstava koje se mogu koristiti u poljoprivredi
Izdaci	$\Sigma 100.000 \text{ KM}$

Допринос економском и друштвеном развоју

- Реализацијом секторских циљева, програма и пројекта заштите животне средине омогућиће се кохерентан развој са остала два сектора и осигурати квалитетно животно окружење за становништво и пословне субјекте.

Prilog 3 - Finansijski aspekti strategije

Procjena javnih prihoda u Gradu Prijedoru

Kada posmatramo javne finansije na svim nivoima vlasti, vidljivo je da je ekomska kriza imala veliki uticaj na nivo javnih prihoda a time i nivo javnih rashoda. Smanjena ekomska aktivnost koja je uticala na smanjenje potrošnje i zaposlenosti je u velikoj mjeri uticala na smanjenje poreskih prihoda, bez obzira da li se radi o indirektnim ili direktnim porezima. Istovremeno, došlo je i do značajnog smanjenja neporeskih prihoda kao refleksije smanjenja investicija domaćih i stranih pravnih subjekata i građana, te konsekventno smanjenja zahtjeva za raznim dozvolama i odobrenjima.

Da bi došli do realnih pokazatelja koji mogu da pomognu definisanje budućih javnih prihoda (a time i rashoda) na lokalnom nivou, osvrnućemo se na prošle trendove u okviru lokalne samouprave, te generalni fiskalni okvir koji je projektovan na višim nivoima u dokumentima okvirnog budžeta.

	2008	2009	2010	2011	2012
PRIHODI I PRIMICI	33.406.419	28.312.564	30.434.692	34.721.878	31.300.331
PORESKI PRIHODI	21.783.601	17.947.411	19.402.309	22.383.362	21.185.052
NEPORESKI PRIHODI	5.638.693	5.264.364	5.188.713	6.284.809	8.671.748
OSTALI PRIHODI I PRIMICI	5.984.125	5.100.789	5.843.670	6.053.707	1.443.531

Posmatrajući period od 2008. do 2012. godine, vidljivo je da se nivo poreskih prihoda u Gradu Prijedor kretao na nivou od oko 21-22 miliona KM, osim u 2008. godini kada su prihodi iznosili oko 18 miliona KM. Kako su u strukturi poreskih prihoda najzastupljeniji prihodi od indirektnih poreza (80%), vidljivo je da je stagnacija ukupne potrošnje u Bosni i Hercegovini prouzrokovala stagnaciju rasta prihoda po osnovu indirektnih poreza. Od ostalih poreza je najznačajniji porez na lična primanja u iznosu od 2 do 3,5 miliona KM, koliko se kretao u navedenom periodu. Treba napomenuti da porez na lična primanja i prihode od samostalne djelatnosti zavisi od broja zaposlenih i preduzetnika na području grada, kao i visine plata zaposlenih u pojedinim djelatnostima. Stoga se teško može očekivati neka značajna promjena nivoa ovih poreskih prihoda bez značajnijeg zapošljavanja na području grada. Na kraju treba napomenuti da se treći najvažniji poreski prihod odnosi na prihod od poreza na imovinu. U periodu 2008 – 2012, vidljivo je da se iznos prihoda od ovog poreza kretao oko 1-1,5 miliona KM. Iako je zakonom definisano da Poreska uprava RS administrira prikupljanje i naplatu ovog poreza, treba reći da grad ima dosta mogućnosti za povećanje njegovog iznosa putem definisanje poreske stope ali i kroz učešće u povećanju poreske baze prilikom registrovanja i procjene date imovine. Istovremeno, prema nagovještajima Vlade RS u okviru Dokumenta okvirnog budžeta, realno je za očekivati da će u narednom period doći do punog prenosa poreza na imovinu na jedinice lokalne samouprave, što će dovesti do značajnije autonomije u definisanju poreske politike u ovoj oblasti.

Kada posmatramo period od 2008. do 2012. godine, vidljivo je da se nivo neporeskih prihoda u Gradu Prijedor kretao na nivou od 5-6 miliona KM, osim u 2012. godini kada su prihodi iznosili preko 8,5 miliona KM. U okviru neporeskih prihoda, najznačajniji su komunalne naknade i takse (11% - 18%), prihodi od pružanja javnih usluga (10% - 24%), te druge naknade po raznim osnovama (47% - 69%). Ostali neporeski prihodi su uglavnom niži ali ne treba ih zanemariti kao instrumente za povećanje ukupnih neporeskih prihoda (prihodi od zakupa i rente, kazne, administrativne takse i slično).

Na kraju treba napomenuti da su period od 2008. do 2012. godine u Gradu Prijedor obilježili značajni iznosi sredstava po osnovu grantova i zaduženja. Međutim, teško je očekivati da će se ovaj trend nastaviti s obzirom na trendove očekivanog pada izvornih prihoda, te nepovoljnu finansijsku situaciju na višim nivoima vlasti koji su ujedno i najveći davaoci grantova u prethodnom periodu. Grantovi se mogu sa sigurnošću očekivati samo kada je u pitanju socijalna zaštita, s obzirom na obaveze entiteta u skladu sa zakonom.

Da bi upotpunili sliku u vezi sa budućim projektovanim prihodima Grada Prijedor, osvrnućemo se na podatke iz Dokumenta okvirnog budžeta za period 2014-2016 godine, koji je usvojen u junu 2013. godine. Prema ovom dokumentu, u narednom periodu se može očekivati dosta ograničavajući okvir za javne prihode na lokalnom nivou.

	2012 izvršenje	2013	2014	2015	2016
Ukupni prihodi	567,00	583,00	544,70	578,70	592,10
Porezi	372,70	371,30	339,70	368,30	373,00
Direktni porezi	77,90	88,80	77,00	78,90	81,00
Indirektni porezi (uklj. putarine)	293,10	281,60	261,90	288,50	291,10
Ostali porezi	1,60	1,00	0,80	0,90	0,90
Doprinosi za socijalno osiguranje	0,00	0,00	0,00	0,00	0,00
Grantovi od stranih vlada i međ. org.	1,30	8,80	12,10	13,20	13,20
Neporeski prihodi	159,30	169,60	173,20	176,00	180,20
Transferi od ostalih budžetskih jedinica	33,70	33,10	19,70	21,20	25,70

Izvor: Ministarstvo finansija RS, Dokument okvirnog budžeta za period 2014-2016

Naime, opštine i gradovi ne mogu očekivati značajniji rast prihoda u period 2014-2016 godine dok se čak očekuje njihov blagi pad u odnosu na projektovane javne prihode iz 2013. godine. To se prvenstveno odnosi na poreske prihode (bez obzira da li se radi o direktnim ili indirektnim porezima) te transfere sa viših nivoa vlade. Istovremeno, u navedenom period se očekuje se blagi rast neporeskih prihoda, te više sredstava kada su u pitanju grantovi stranih vlada i međunarodnih organizacija.

Imajući u vidu prethodno navedeno, te plan budžeta za 2013. godinu, projekcija javnih prihoda u Gradu Prijedor za period 2014-2016 bi se mogla predstaviti na sljedeći način.

Godina	2013	2014	2015	2016
Ukupni prihodi	31.959.760,00	29.923.717,09	31.838.803,16	32.429.392,26
Porezi	22.648.780,00	20.721.224,26	22.465.784,20	22.752.477,62
Direktni porezi	4.820.780,00	4.180.180,86	4.283.328,18	4.397.333,11
Indirektni porezi (ukl. putarine)	17.800.000,00	16.554.758,52	18.236.150,57	18.400.497,16
Ostali porezi	28.000,00	22.400,00	25.200,00	25.200,00
Doprinosi za socijalno osiguranje	0,00	0,00	0,00	0,00
Grantovi	26.700,00	36.712,50	40.050,00	40.050,00
Neporeski prihodi	8.386.425,00	8.564.438,74	8.702.893,87	8.910.576,56
Transferi od ostalih budžetskih jedinica	707.700,00	421.199,09	453.270,09	549.483,08
Primici za proizvedenu stalnu imovinu	216.855,00	216.855,00	216.855,00	216.855,00

Pretpostavke koje su korištene za ovu projekciju su:

1. Okvir javnih prihoda Grada Prijedor ne odstupa značajno od cjelokupnog okvira za sistem lokalne samouprave u Republici Srpskoj
2. Nema dodatnog zaduživanja u naredne 3 godine
3. Kada govorimo o prihodima tj. primicima za proizvedenu stalnu imovinu, korišten je iznos koji je predviđen planom budžeta za 2013. godinu
4. Proporcije određenih prihoda su u skladu sa generalnim trendovima iz period 2008. – 2012. godina

Određene korekcije nivoa javnih rashoda mogu se очekivati uslijed određenih lokalnih specifičnosti, nepovoljne makroekonomske situacije uslijed ekonomske krize, ali i najavljenih izmjena u zakonskom okviru u vezi sa javnim rashodima². Prvenstveno, ovo se odnosi na:

² Документ оквирног буџета Републике Српске за период 2014-2016

- Kada je u pitanju oporezivanje imovine (nepokretnosti), s obzirom na postojanje potrebe dodatnog angažovanja na provođenju Zakona o porezu na nepokretnosti, moguće su intervencije u Zakonu o porezu na nepokretnosti u propisima koji uređuju oporezivanje nekretnina, sa ciljem podrške održivosti budžeta lokalnih zajednica. Takođe, potrebno je dograditi i dodatno urediti podzakonske akte kojima se reguliše utvrđivanje tržišne vrijednosti nepokretnosti.
- U periodu 2014-2016, analizom oporezivanja dohotka potrebno je razmotriti mogućnost uvođenja progresivnog oporezivanja dohotka iznad određenog iznosa, što je u skladu s ustavnim principom oporezivanja dohodaka prema ekonomskoj snazi obveznika.
- U toku 2013. godine planirano je donošenje novog Zakona o koncesijama čijom primjenom je planirano bolje gazdovanje prirodnim resursima Republike Srpske, kao i drugačija raspodjela prihoda od koncesionih naknada između Republike i jedinica lokalne samouprave, a što će u izvjesnom stepenu doprinijeti održivosti Budžeta Republike Srpske i lokalnih zajednica.
- U okviru realizacije Akcionog plana za sprovođenje reforme u oblasti registracije poslovanja u Republici Srpskoj, u toku 2013. godine će biti donesen Zakon o administrativnim taksama, čiji je osnovni cilj sadržan u smanjenju troškova registracije, kao i smanjenju troškova otpočinjanja poslovanja, na način da se smanjuju ili u potpunosti ukidaju obaveze plaćanja administrativnih taksi za registraciju kod nadležnog organa, odnosno u postupku izдавanja licenci, odobrenja, saglasnosti, dozvola ili drugog akta za obavljanje djelatnosti. Najbitnije izmjene Tarife administrativnih taksi odnose se na to da su značajno umanjene i takse iz oblasti obavljanja trgovinske i ugostiteljske djelatnosti, te takse u vezi sa kategorizacijom ugostiteljskih objekata. Predviđeno je da ovaj Zakon stupi na snagu 1. septembra 2013. godine, zajedno sa setom drugih zakona, koji su predviđeni Akcioneim planom reforme registracije poslovanja.
- U domenu indirektnog oporezivanja u periodu 2014-2016. godine intenziviraće se provjera povrata PDV-a, kao jednog od izraženih problema u oblasti indirektnog oporezivanja, radi eliminisanja neopravdanih povrata i otklanjanja nezakonitosti u toj oblasti, a koja direktno utiče na raspodjelu indirektnih poreza korisnicima prihoda sa Jedinstvenog računa.
- Dalja implementacija Zakona o poreskom postupku Republike Srpske, koji je počeo da se primjenjuje 1. januara 2012. godine, u periodu 2014-2016. godine doprinijeće ažurnijem izvršavanju poreskih obaveza poreskih obveznika, jačanju fiskalne i finansijske discipline i izvjesnjem zadovoljavanju potreba koje se finansiraju iz javnih sredstava.
- U periodu 2014-2016, planirano je donošenje Zakona o poreskom sistemu Republike Srpske kojim će se izvršiti inventura svih poreskih oblika, a nakon njegovog donošenja onemogućiti republičkim i lokalnim organima propisivanje novih poreza izvan okvira tog zakona što će doprinijeti stvaranju prepoznatljivog i poželjnog poreskog ambijenta.

Obrazac za prognozu mogućnosti finansiranje prioriteta lokalne razvojne strategije iz internih i eksternih izvora

Jedinica lokalne samouprave: Prijedor

Izvori finansiranja lokalne razvojne strategije	Okvirna procjena po godinama					UKUPNO (u KM)
	2014	2015	2016	2017	2018	
Budžet jedinice lokalne samouprave (u KM) ³	4.000.000	4.000.000	4.500.000	5.000.000	5.000.000	22.500.000
Eksterni izvori (<i>krediti⁴, entiteti, kantoni, država, javna preduzeća i privatni izvori</i>) (u KM) ⁵	1.500.000	2.000.000	2.000.000	2.500.000	2.500.000	10.500.000
Eksterni izvori (IPA, donatori i ostalo) (u KM)	500.000	500.000	500.000	1.000.000	1.000.000	2.500.000
UKUPNO (u KM)	6.000.000	6.500.000	7.000.000	8.500.000	8.500.000	35.500.000

Informacije o očekivanim otplatama po kreditima, stanju obaveza i kreditnoj zaduženosti JLS

	2014	2015	2016	2017	2018	UKUPNO (u KM)
Predviđene otplate po ranije ugovorenim kreditima (ukoliko postoje)	2.705.075,72	2.621.365,56	2.529.608,01	2.453.944,96	2.361.246,88	12.671.241,13

Stanje akumuliranih obaveza JLS (npr. na dan 30.06.13) (u KM)	n/p
Stanje kreditne zaduženosti JLS (npr. na dan 30.06.13) (u KM)	41.656.529

³ Kod prognoze buџetskih средстава JLC узети у обзор евентуални утицај резултата пописа становништва на учешће JLC у расподјели прихода из индиректних пореза.

⁴ Kod prognoze будућих кредита потребно је размотрити да буде у складу са финансијским капацитетом JLC а намењен за стратеске пројекте.

⁵ Kod prognoze екстеријних извора преиспитати тренд прикупљених средстава у задњих неколико година као и утицај опће економске ситуације на могућности финансирања те рационализирати очекивања (нпр. на око 70 - 80% у односу на просјек прикупљених средстава током задњих 3-5 година).

Prilog 4 - Učesnici u procesu izrade strategije

Proces izrade ove strategije odvijao se uz veliko i intenzivno učešće niza relevantnih aktera iz javnog, privatnog i nevladinog sektora Grada Prijedora, okupljenih u Partnersku grupu za razvoj Grada Prijedora, kojom predsjedava Gradonačelnik Prijedora, Marko Pavić. U rad Partnerske grupe uključeno je 90 ljudi.

Operativni dio posla na izradi strategije vodio je Razvojni tim Grada Prijedora, koji vodi Boro Vojvodić, a čini ga 30 članova iz javnog, privatnog i nevladinog sektora.

U izradi sektorskih planova razvoja ključni doprinos dale se sektorske grupe, koje su vodili: Boro Vojvodić (za privredni razvoj), Ljiljana Babić (za društveni razvoj) i Dušan Vranješ (za životnu sredinu). Ukupno je u sektorskim radnim grupama uključeno 138 predstavnika svih oblasti života i rada u gradu Prijedoru.

Proces izrade strategije vođen je uz svestranu podršku Projekta integrisanog lokalnog razvoja (Integrated Local Development Planning) Razvojnog programa Ujedinjenih nacija (UNDP), te uz konsultantsku podršku Agencije za razvoj preduzeća Eda iz Banje Luke.

PARTNERSKA GRUPA

Redni broj	Opis - funkcija	Ime i prezime
I JAVNI SEKTOR		
1.	Gradonačelnik Prijedora – rukovodilac Partnerske grupe	Marko Pavić
2.	Zamjenik gradonačelnika Prijedora	Milenko Đaković
3.	Predsjednik Skupštine Grada Prijedora	Sead Jakupović
4.	Podpredsjednik Skupštine Grada Prijedora	Dalibor Grabež
5.	Sekretar Skupštine Grada Prijedora	Željko Škondrić
6.	Šef kabineta gradonačelnika Grada Prijedora	Dragutin Rodić
7.	Koordinator za izradu Integralne strategije razvoja grada Prijedora	Boro Vojvodić
8.	Načelnica Odjeljenja za privredu i poljoprivredu	Zinajda Hošić
9.	Načelnica Odjeljenja za prostorno uređenje	Mirjana Komljenović
10.	Načelnik Odjeljenja za stambeno komunalne poslove	Radan Vukadinović
11.	Načelnica Odjeljenja za društvene djelatnosti	LJiljana Babić
12.	Načelnica Odjeljenja za finansije	Biljana Malbašić
13.	Načelnica Odjeljenja za opštu upravu	Jasminka Murselović
14.	Šef Odsjeka za privredu	Željko Grahovac
15.	Šefica Odsjeka za unapređenje poljoprivrede	Tatjana Marić
16.	Samostalni stručni saradnik za odnose sa javnošću	Mirjana Ostojić
17.	Samostalni stručni saradnik za protokol	Dragana Radanović
18.	Šef Službe za mjesne zajednice	Rade Aleksić
19.	Direktor Agencije za LER „PREDA-PD“ Prijedor	Mišo Reljić
20.	Direktorica Turističke organizacije grada Prijedora	Amira Ganić
21.	Direktor JP Zavod za izgradnju grada Prijedor	Zoran Stanisljević
22.	Pomoćnik direktora Poreske uprave RS, PC Prijedor	Dragan Jandrić
23.	Direktor Centra za socijalni rad	Rade Javorić
24.	Direktor Doma za penzionere i stara lica	Adnan Pašalić
25.	Direktor JU Dom zdravlja Prijedor	Slavica Popović
26.	Direktor JU Opšta bolnica	Mirko Sovilj
27.	Direktor JU Nacionalni park „Kozara“	Dragan Romčević

28.	Direktor JU Pozorište „Prijedor“	Zoran Baroš
29.	Direktor JU Muzej „Kozara“	Milenko Radivojac
30.	Direktor JU „Centar za prikazivanje filmova“	Safira Karahodžić
31.	Direktor JU Biblioteka „Čirilo i Metodije“	Mara Ećim
32.	Predsjednik aktiva direktora osnovnih škola	Borislava Tokić
33.	Predsjednik aktiva direktora srednjih škola	Zdravko Kovačević
34.	Direktor Visoke medicinske škole u Prijedoru	Radenko Stijepić
35.	Direktor Dječijeg vrtića „Radost“	Dušanka Božić
36.	Direktor JU „Galerija 96“	Tihomir Ilijašević
37.	Direktor JU Sportska dvorana „Mladost“	Boško Torbica
38.	Predstavnik Fonda PIO, filijala Prijedor	Miroslav Bijelić
39.	Direktor Zavoda za zapošljavanje RS, Biro Prijedor	Zdravko Suvajac
40.	Direktor Fonda zdravstvenog osiguranja RS, filijala Prijedor	Aleksandar Miljuš
41.	Direktor RU za geodetsko i imovinsko-pravne poslove, PJ Prijedor	Miroslav Četić
42.	Direktor ITC „Kozarski vjesnik“	Zoran Sovilj
43.	Direktor RTRS ITC Prijedor	Boris Babić
44.	Rukovodilac Telekom RS, IJ Prijedor	Ranko Vučković
45.	Direktor AD „Pošte Srpske“, RJ Prijedor	Jelena Dukić
46.	Šef Kluba odbornika DNS	Duško Ivić
47.	Šef Kluba odbornika SNSD	Miroslav Bijelić
48.	Šef Kluba odbornika SDS	Dušan Berić
49.	Predsjednica Gender Komisije	Ranka Stanar
50.	Narodni poslanik u NSRS	Dalibor Pavić
51.	Narodni poslanik u NSRS	Drago Tadić
52.	Narodni poslanik u NSRS	Svetlana Sredić
53.	Narodni poslanik u NSRS	Gordana Dukić
54	Narodni poslanik u NSRS	Behzad Čirkin
55.	Delegat u Vijeću naroda RS	Zinajda Hošić
56.	Direktor AD „Vodovod“ Prijedor	Vlado Reljić
57.	Direktor AD „Toplana“ Prijedor	LJiljana Despotović

58.	Direktor AD „Komunalne usluge“ Prijedor	Milanko Dujo
59.	Direktor AD „Gradska tržnica“ Prijedor	Željko Macura
60.	Direktor JP „Šume Srpske“, ŠG Prijedor	Miroslav Drljača

II CIVILNO DRUŠTVO

1.	NVO „DON“ Prijedor	Murisa Marić
2.	NVO „SVJETIONIK“ Prijedor	Rajko macura
3.	Udruženje Čeha „Češka beseda“ Prijedor	Tomislav Blaha
4.	Udruženje Roma Prijedor	Ramo Salešević
5.	Udruženje Ukrajinaca „Kozak“ Prijedor	Olga Karajica
6.	Sekretar Gradske organizacije „Crveni krst“ Prijedor	Zoran Veselinović
7.	Ekološko društvo „Kozara“	Tomislav Prpoš
8.	Agencija lokalne demokratije	Dragan Došen
9.	Udruženje „Roda“ Prijedor	Slavko Stupar
10.	Udruženje Slovenaca „Lipa“ Prijedor	Alenka Uduč
11.	Udruženje penzionera Prijedor	Slobodan Brdar
12.	Regionalni sindikalni centar Prijedor	Dragoljub Kitonjić

III POSLOVNI SEKTOR

1.	Direktor AD „ArcelorMittal“ Prijedor	Mladen Jelača
2.	Direktor AD „Mira“ Prijedor	Miroslav Turnšek
3.	Direktor DOO „Austronet“ Prijedor	Enes Kahrimanović
4.	Direktor DOO „Žitoprerada“ Prijedor	Zoran Kos
5.	Komercijalni direktor AD „Prijedorčanka“ Prijedor	Duško Stojančić
6.	Direktor EKP AD „Elker“ LJubija	Goran Bojić
7.	Direktor AD „Bosnamontaža“ Prijedor	Darko Zdjelar
8.	Direktor DOO „Čulić“ Prijedor	Mladen Čulić
9.	Predsjednik UO Udruženja drvoprerađivača „DRVO“ Prijedor	Ratko Macanović
10.	Direktor DOO „Javor“ Prijedor	Radovan Šalabalija
11.	Predsjednik UO Udruženja metaloprerađivača „METAL PD“	Boro Babić
12.	Direktor AD „Prijedorputevi“ Prijedor	Radenko Crnogorac
13.	Direktor DOO „Nikić J“ Prijedor	Sretko Nikić

14.	Područna privredna komora Banja Luka, kancelarija Prijedor	Dijana Komosar
15.	Udruženje preduzetnika Prijedor	Dragan Knežević
16.	Rasadnik „Vučković“	Dragan Vučković
17.	Direktor DOO „Nova Ivančica“ Prijedor	Zoran Banjac
18.	Direktor DOO „Galatop“ Prijedor	Dalibor Topić
19.	Direktor DOO „Niskogradnja-Marjanović“ Prijedor	Goran Marjanović
20.	Direktor DOO „Unijat-M“ Prijedor	Mladen Unijat
21.	Direktor AD „Autotransport Prijedor“ Prijedor	Branko Kljajić
22.	Rudarski institut Prijedor	Vladimir Malbašić
23.	RJ „Elektro distribucija“ Prijedor	Dalibor Pavić

RAZVOJNI TIM

Redni broj	Opis - funkcija	Ime i prezime
1.	Gradonačelnik Prijedora – predsjednik Razvojnog tima	Marko Pavić
2.	Zamjenik gradonačelnika Prijedora	Milenko Đaković
3.	Šef kabineta gradonačelnika Grada Prijedora	Dragutin Rodić
4.	Koordinator za izradu Integralne strategije razvoja grada Prijedora	Boro Vojvodić
5.	Načelnica Odjeljenja za privredu i poljoprivredu	Zinajda Hošić
6.	Načelnica Odjeljenja za prostorno uređenje	Mirjana Komljenović
7.	Načelnik Odjeljenja za stambeno komunalne poslove	Radan Vukadinović
8.	Načelnica Odjeljenja za društvene djelatnosti	Ljiljana Babić
9.	Načelnica Odjeljenja za finansije	Biljana Malbašić
10.	Načelnica Odjeljenja za opštu upravu	Jasminka Murselović
11.	Šef Odsjeka za privredu	Željko Grahovac
12.	Šefica Odsjeka za unapređenje poljoprivrede	Tatjana Marić
13.	Samostalni stručni saradnik za odnose sa javnošću	Mirjana Ostojić
14.	Šef Službe za mjesne zajednice	Rade Aleksić
15.	Direktor Agencije za LER „PREDA-PD“ Prijedor	Mišo Reljić
16.	Pomoćnik direktora Poreske uprave RS, PC Prijedor	Dragan Jandrić

17.	Direktor AD „Mira“ Prijedor	Miroslav Turnšek
18.	Direktor AD „ArcelorMittal“ Prijedor	Mladen Jelača
19.	Rudarski institut Prijedor	Vladimir Malbašić
20.	Direktor AD „Toplana“ Prijedor	LJiljana Despotović
21.	Direktor AD „Vodovod“ Prijedor	Vlado Reljić
22.	Direktor AD „Komunalne usluge“ Prijedor	Milanko Dujo
23.	Tehnički direktor RJ „Elektro distribucija“ Prijedor	Draško LJubičić
24.	Rukovodilac Telekom RS, IJ Prijedor	Ranko Vučković
25.	Direktor JP Zavod za izgradnju grada Prijedor	Zoran Stanisavljević
26.	Direktor DOO „Žitoprerađivača“ Prijedor	Zoran Kos
27.	Direktor RŽR „LJubija“ Prijedor	Božo Grbić
28.	Direktor DOO „Austronet“ Prijedor	Enes Kahrimanović
29.	NVO „DON“ Prijedor	Murisa Marić
30.	Područna privredna komora Banja Luka, kancelarija Prijedor	Dijana Komosar
31.	Udruženje preduzetnika Prijedor	Dragan Knežević
32.	Predsjednik UO Udruženja drvoprerađivača „DRVO“ Prijedor	Ratko Macanović
33.	Agencija za LER „PREDA-PD“ Prijedor	Boris Srđić
34.	Samostalni stručni saradnik u Odjeljenju za privedu i poljoprivredu	Nataša Zorić

SEKTORSKE GRUPE

Redni broj	Opis - funkcija	Ime i prezime
I EKONOMSKI SEKTOR		
1.	Koordinator za izradu Integralne strategije razvoja grada Prijedora – voda grupe	Boro Vojvodić
2.	Načelnica Odjeljenja za privedu i poljoprivredu	Zinajda Hošić
3.	Načelnica Odjeljenja za finansije	Biljana Malbašić
4.	Šef Odsjeka za privedu	Željko Grahovac
5.	Šefica Odsjeka za unapređenje poljoprivrede	Tatjana Marić
6.	Šefica Službe za informatiku	Admira Kličić
7.	Šefica Odsjeka za građenje i upotrebu objekata	Vesna Nikolić Ritan
8.	Šefica Odsjeka za planiranje, urbanizam i dokumentaciju	Vera Jović

9.	Samostalni stručni saradnik za odnose sa javnošću	Mirjana Ostojić
10.	Direktor Agencije za LER „PREDA-PD“ Prijedor	Mišo Reljić
11.	Samostalni stručni saradnik u Odsjeku za privredu	Irena Matijaš
12.	Samostalni stručni saradnik u Odsjeku za privredu	Ranka Mutić Palalić
13.	Samostalni stručni saradnik u Odsjeku za unapređenje poljoprivrede	Đuka Lajić
14.	Samostalni stručni saradnik u Odsjeku za unapređenje poljoprivrede	Suzana Bašić
15.	Samostalni stručni saradnik u Odsjeku za privredu	Miladin Mitrović
16.	Šef Odsjeka za saobraćaj i parkinge	Aleksandar Jeftić
17.	Samostalni stručni saradnik u Odjeljenju za stambeno komunalne poslove	Vesna Babić
18.	Agencija za LER „PREDA-PD“ Prijedor	Bojan Jojić
19.	Tržišni inspektor u Službi za inspekciju	Dragoja Kantar
20.	Direktor JP Zavod za izgradnju grada Prijedor	Zoran Stanisavljević
21.	JP Zavod za izgradnju grada Prijedor	Dragan Bursać
22.	JP Zavod za izgradnju grada Prijedor	Rada Pavičić
23.	JP Zavod za izgradnju grada Prijedor	Radmila Mirić
24.	Direktor AD „Toplana“ Prijedor	Ljiljana Despotović
25.	Rukovodilac u AD „Toplana“ Prijedor	Zoran Knežević
26.	Direktor AD „Vodovod“ Prijedor	Vlado Reljić
27.	Direktor AD „Komunalne usluge“ Prijedor	Milanko Dujo
28.	Direktor AD „Autotransport Prijedor“ Prijedor	Branko Kljajić
29.	Direktorica Turističke organizacije grada Prijedora	Amira Ganić
30.	Šef Republičke inspekcije	Miroslav Beronja
31.	Profesorica informatike u Mašinskoj školi	Olivera Banjac
32.	Profesor na BLC koledž Banja Luka	Rajko Macura
33.	Profesor na Rudarskom fakultetu Prijedor	Vladimir Malbašić
34.	Rukovodilac Telekom RS, IJ Prijedor	Ranko Vučković
35.	Željeznice RS, Prijedor	Milan Bešir
36.	Direktor DOO „Nikić J“ Prijedor	Sretko Nikić
37.	Vlasnik hotela „Prijedor“	Marko Stjepanović

38.	Rukovodilac Službe za plan šumskog gazdinstva Prijedor	Igor Kneginjić
39.	Direktor Nacionalnog parka „Kozara“	Dragan Romčević
40.	Rasadnik „Vučković“	Dragan Vučković
41.	Direktor DOO „Rudprom“ Prijedor	Drago Milošević
42.	Tehnički direktor RJ „Elektrodistribution“ Prijedor	Draško LJubičić
43.	Direktor RU za geodetsko i imovinsko-pravne poslove, PJ Prijedor	Miroslav Četić
44.	Pomoćnik direktora Poreske uprave RS, PC Prijedor	Dragan Jandrić
45.	Agencija DOO „DELOITTE“ Banja Luka	Žarko Mionić
46.	Direktorica NLB Razvojne banke, filijala Prijedor	Biljana Timarac
47.	Direktor Nove banke, filijala Prijedor	Goran Vukoje
48.	Direktorica Bobar banke, filijala Prijedor	LJiljana Mandić
49.	Direktor Jahorina osiguranje, filijala Prijedor	Aco Milašinović
50.	Direktor AD „ArcelorMittal“ Prijedor	Mladen Jelača
51.	Direktor AD „Mira“ Prijedor	Miroslav Turnšek
52.	Direktor EKP AD „Elker“ LJubija	Goran Bojić
53.	Direktor AD „Impro“ Prijedor	Dragan Bojanović
54	Direktor DOO „Žitoprerada“ Prijedor	Zoran Kos
55.	Predsjednik UO Udruženja drvoprerađivača „DRVO“ Prijedor	Ratko Macanović
56.	Agencija za LER „PREDA-PD“ Prijedor	Goran Rodić
57.	Direktor DOO „Makos“ Prijedor	Slavko Kos
58.	Područna privredna komora Banja Luka, kancelarija Prijedor	Ranko Topić
59.	Područna privredna komora Banja Luka, kancelarija Prijedor	Dijana Komosar
60.	Udruženje preduzetnika Prijedor	Dragan Knežević

II DRUŠTVENI SEKTOR

1.	Načelnica Odjeljenja za društvene djelatnosti – voda grupe	LJiljana Babić
2.	Šef kabineta gradonačelnika Grada Prijedora	Dragutin Rodić
3.	Predsjednik Skupštine Grada Prijedora	Sead Jakupović
4.	Podpredsjednik Skupštine Grada Prijedora	Dalibor Grabež
5.	Sekretar Skupštine Grada Prijedora	Željko Škondrić
6.	Načelnica Odjeljenja za opštu upravu	Jasminka Murselović

7.	Šefica Odsjeka za upravno-pravne poslove	Katarina Makanjić
8.	Šefica Službe za opšte poslove	Jefa Keranović
9.	Samostalni stručni saradnik u Odjeljenju za opštu upravu	Dijana Stojić
10.	Šef Odsjeka za sport, kulturu, omladinu i porodicu	Mirko Glamočanin
11.	Šefica Odsjeka za budžet	Nevenka Lučar
12.	Samostalni stručni saradnik za protokol	Dragana Radanović
13.	Samostalni stručni saradnik za odnose sa javnošću	Mirjana Ostojić
14.	Samostalni stručni saradnik u Odjeljenju za društvene djelatnosti	Olivera Rosić
15.	Samostalni stručni saradnik u Odjeljenju za društvene djelatnosti	Branislav Stojić
16.	Samostalni stručni saradnik u Odjeljenju za društvene djelatnosti	Zdravko Ostojić
17.	Samostalni stručni saradnik u Odjeljenju za opštu upravu	Hasnija Skopljak
18.	Šef Službe za mjesne zajednice	Rade Aleksić
19.	Samostalni stručni saradnik u Odjeljenju za društvene djelatnosti	Zorica Bilbija
20.	Pravobranilaštvo Prijedor	Zoran Basrak
21.	Predsjednik Osnovnog suda Prijedor	Duško Milojica
22.	Direktor Zavoda za zapošljavanje RS, Biro Prijedor	Zdravko Suvajac
23.	Direktor Fonda zdravstvenog osiguranja RS, filijala Prijedor	Aleksandar Miljuš
24.	MUP Prijedor	Zoran Indić
25.	Profesorica na Rudarskom fakultetu Prijedor	Svetlana Sredić
26.	Predstavnica aktiva direktora osnovnih škola	Sanja Munjiza
27.	Predsjednik aktiva direktora srednjih škola	Zdravko Kovačević
28.	Direktor Visoke medicinske škole Prijedor	Radenko Stijepić
29.	Direktorica Ekonomski škole Prijedor	Valentina Sovilj
30.	Direktorica gimnazije „Sveti Sava“ Prijedor	Fatima Kararić
31.	Direktorica JU Centar „Sunce“ Prijedor	Slađana Radaković
32.	Direktorica Dječijeg vrtića „Radost“ Prijedor	Dušanka Božić
33.	Direktor Opšte bolnice Prijedor	Mirko Sovilj
34.	Direktor JU Dom zdravlja Prijedor	Slavica Popović
35.	Predstavnik Opšte bolnice Prijedor i odbornik Skupštine Grada	Duško Ivić
36.	Direktor Centra za socijalni rad	Rade Javorić

37.	Direktor JU Pozorište „Prijedor“	Zoran Baroš
38.	Direktor ITC „Kozarski vjesnik“	Zoran Sovilj
39.	Direktor JU „Galerija 96“	Tihomir Ilijašević
40.	Direktor JU Muzej „Kozara“	Milenko Radivojac
41.	Direktor JU „Centar za prikazivanje filmova“	Safira Karahodžić
42.	Direktor JU Biblioteka „Ćirilo i Metodije“	Mara Ećim
43.	Direktorica Gradske čitaonice Prijedor	Snježana Đikić
44.	Direktor AD „Pošte Srpske“, RJ Prijedor	Jelena Dukić
45.	Agencija lokalne demokratije Prijedor	Dragan Došen
46.	Predstavnica Turističke organizacije grada Prijedora	Slađana Jović
47.	Direktor JU Sportska dvorana „Mladost“	Boško Torbica
48.	Predsjednik fudbalskog kluba „Rudar“ Prijedor	Božo Grbić
49.	Predsjednica ženskog RK „Mira“ Prijedor	Nada Đaković
50.	Predsjednik stonoteniskog kluba „Prijedor“	Slavko Antonić
51.	NVO „DON“ Prijedor	Murisa Marić
52.	Udruženje Slovenaca „Lipa“ Prijedor	Alenka Uduč
53.	Udruženje Ukrajinaca „Kozak“ Prijedor	Olga Karajica
54.	Udruženje Čeha „Češka beseda“ Prijedor	Tomislav Blaha
55.	Omladinska organizacija „Free skill“ Prijedor	Žare Trivunić

III SEKTOR ZAŠTITE ŽIVOTNE SREDINE

1.	Načelnik Odjeljenja za stambeno komunalne poslove – voda grupe	Radan Vukadinović
2.	Zamjenik gradonačelnika Prijedora	Milenko Đaković
3.	Samostalni stručni saradnik u Odjeljenju za stambeno komunalne poslove	Stanko Marković
4.	Samostalni stručni saradnik u Odjeljenju za stambeno komunalne poslove	Rajka Zdjelar
5.	Samostalni stručni saradnik u Odjeljenju za stambeno komunalne poslove	Snježana Vranješ
6.	Šef Odsjeka civilne zaštite	Dušan Vranješ
7.	Samostalni stručni saradnik u Odjeljenju za stambeno komunalne poslove	Đuro Umićević
8.	Agencija za LER „PREDA-PD“ Prijedor	Boris Srđić
9.	Stručni saradnik u Odsjeku za civilnu zaštitu	Draško Đenadija

10.	Direktor Fonda zdravstvenog osiguranja RS, filijala Prijedor	Aleksandar Miljuš
11.	Direktor AD „Vodovod“ Prijedor	Vlado Reljić
12.	Direktor AD „Komunalne usluge“ Prijedor	Milanko Dujo
13.	Direktor DOO „Gradinvest“ Prijedor i predsjednik Ekološkog društva „Kozara“ Prijedor	Tomislav Prpoš
14.	Načelnica Odjeljenja za prostorno uređenje	Mirjana Komljenović
15.	Građevinski inspektor u Službi za inspekcije	Snježana Hajnal
16.	Direktor DOO „Kunić gradnja“ Prijedor	Goran Kunić
17.	MUP Prijedor	Marinko Gnjatović
18.	Tehnički direktor RJ „Elektro distribucija“ Prijedor	Draško LJubičić
19.	Direktor AD „Toplana“ Prijedor	LJiljana Despotović
20.	Rukovodilac u AD „Toplana“ Prijedor	Zoran Knežević