

ФОРУМ
ЗА БЕЗБЈЕДНОСТ
ЗАЈЕДНИЦЕ

ПРИЈЕДОР

**STRATEŠKI BEZBJEDNOSNI PLAN
FORUMA ZA BEZBJEDNOST ZAJEDNICE
GRADA PRIJEDORA
2018 – 2021.**

PRIJEDOR, januar 2018. godine

SADRŽAJ

1.	Uvod	3
1.1.	O Gradu Prijedoru	3
1.2.	Pojam i svrha strateškog planiranja	3
1.3.	Metodologija izrade strateškog plana	4
1.4.	Učešće javnosti u izradi strateškog plana	5
1.5.	Usvajanje i realizacija strateškog plana	5
1.6.	Ažuriranje i praćenje realizacije strateškog plana	5
2.	Rezultati iz prethodnih godina	6
2.1.	Forum za bezbjednost zajednice grada Prijedora	6
2.2.	Rezultati rada Forum-a u proteklom periodu	6
2.3.	Rekli su o Forumu	9
3.	Analiza ključnih bezbjednosnih pitanja	10
3.1.	Policijska uprava Prijedor	10
3.1.1.	Kriminalitet	10
3.1.2.	Javni red i mir	12
3.1.3.	Bezbjednost saobraćaja	13
3.1.4.	Incidenti i kriv. djela počinjena iz mržnje i predrasuda	15
3.2.	Centar za socijalni rad	16
3.3.	Dnevni centar za rad sa djecom u riziku	18
3.4.	Obrazovanje	19
3.5.	Civilna zaštita	24
3.6.	Teritorijalna vatrogasna jedinica	27
3.7.	Odsjek za mjesne zajednice	28
3.8.	Omladinski savjet grada Prijedora	28
3.9.	Auto moto društvo Prijedor	30
3.10.	Privredni subjekti – Arcelor mittal Prijedor	32
4.	Strateški okvir	33
5.	Swot analiza	34
6.	Strateški ciljevi i programi	36
7.	Resursi i kapaciteti	40
8.	Finansiranje aktivnosti iz strateškog plana	40
9.	Okvir za praćenje	41

1. UVOD

1.1. O gradu Prijedoru

Grad Prijedor prostire se na površini od 834 km². U njemu prema rezultatima popisa iz 2013. godine živi oko 97.500 stanovnika grupisanih u 49 mjesnih zajednica, odnosno nastanjenih u 71 naseljeno mjesto. Pored pripadnika konstitutivnih naroda Srba, Bošnjaka i Hrvata, na teritoriji grada žive i pripadnici nekoliko nacionalnih manjina: Čeha, Ukrajinaca, Slovenaca i Roma, kao i jedan manji broj građana koji su se izjasnili kao ostali.

Osnovno i srednje obrazovanje pohađa oko 8.300 učenika, visokoškolske ustanove oko 2000 studenata, dok je oko 3000 djece u dobi do 6 godina starosti. Na području grada zaposleno je preko 14.000 građana, a posao, prema evidenciji Zavoda za zapošljavanje, aktivno traži oko 7.000 lica. Na prostoru drugih zemalja živi oko 25.000 prijedorčana, a procjenjuje se da za vrijeme godišnjih odmora naš grad posjećuje njih preko 15.000.

U gradu pored institucija vlasti, egzistira velik broj institucija kulture, obrazovnih institucija svih nivoa obrazovanja, 10 kulturno-umjetničkih društava, 60 različitih sportskih klubova i udruženja, te preko 100 organizacija civilnog društva od kojih oko 50 prilično aktivnih. U gradu se u toku godine održava niz različitih sportskih i kulturnih manifestacija na kojima učestvuje velik broj pojedinaca iz zemlje i inostranstva.

Navedeni podaci upućuju na važnost održavanja dostignutog nivoa bezbjednosti, kao i potrebu stalnog njegovanja dobrih međunacionalnih odnosa i međusobne tolerancije. Da bi se to obezbijedilo potrebno je planski i usaglašeno, uz maksimalnu uključenost najšire javnosti i što većeg broja relevantnih institucija i subjekata sa područja grada, kontinuirano raditi na unapređenju opštег bezbjednosnog ambijenta i zajednički se suprostavljati svim negativnim pojavama, koje, na bilo koji način, mogu opteretiti dostignuti nivo zajedničkog života svih naših građana na području grada Prijedora.

1.2. Pojam i svrha strateškog planiranja

Izrada strateškog plana u oblasti bezbjednosti je sveobuhvatan proces odlučivanja o tome šta želimo postići u ovoj oblasti i na koji način je to moguće ostvariti. Ovakvi planovi imaju efekta tamo gdje postoje studiozno osmišljene ideje, koje uzimaju u obzir samo stvarne prioritete lokalne zajednice i viših administrativnih nivoa i koje su u uskoj vezi sa raspoloživim finansijskim i institucionalnim resursima. Ukoliko nije izrađen sistem za planiranje i upravljanje resursima, neselektivno finansiranje pojedinačnih projekata vodi rasipanju pomenutih resursa.

Strategija pomaže Forumu da temeljno opredjeli svoje ciljeve i kako da ih na najbolji način ostvari. Ona takođe osigurava stalnu orientaciju na pitanja od stvarne važnosti za najširi krug svojih građana. U demokratiji se kao krajnji cilj javlja stvaranje javne vrijednosti, to jest usluga i rezultata koje će javnost cijeniti. Politika se treba razvijati unutar okvira dugoročne strategije, imajući u vidu sve praktične aspekte implementacije. Strateško planiranje kao jedna od iskustvenih praksi odgovornog upravljanja pokazalo se kao nezaobilazna stepenica u razvoju grada Prijedora jer:

- omogućava učešće svih zainteresovanih strana u procesu planiranja i donošenja odluka (vladine institucije, lokalna administracija, javne ustanove i preduzeća, privatni sektor, vjerske zajednice, organizacije nacionalnih manjina, nevladine organizacije i građani),
- osigurava stalnu orientaciju u kom smijeru treba da se odvija razvoj na svim nivoima,
- utiče na poboljšanje efikasnosti, efektivnosti i ekonomičnosti rada Foruma koji ima strateške razvojne planove i koji ih koristi, odnosno sprovodi,
- utiče na unapređenje komunikacije i koordinaciju saradnje svih zainteresovanih strana, te stvaranje partnerskih odnosa između javnog sektora, građana, privatnog i nevladinog sektora,
- omogućava jačanje subjekata lokalne uprave kroz edukovanje kako bi u budućnosti samostalno kreirala i nadzirala strateško-planske aktivnosti na području grada,
- utiče na jačanje svijesti građana o njihovoj direktnoj ili indirektnoj uključenosti u demokratske procese kreiranja vlastite budućnosti,
- utiče na jačanje svijesti građana o vlastitoj odgovornosti na pitanjima bezbjednosti i odgovornosti ostalih zainteresovanih strana,
- osigurava drugim vladinim institucijama na višim nivoima (entitet i država) da prate razvoj lokalnih sredina i da planiraju svoje aktivnosti u njihovom razvoju ,
- osigurava novu poziciju grada Prijedora kao dobrog primjera prema susjedima i prema regionu u kojem se nalazi,
- osigurava donatorskim organizacijama (Evropska komisija, USAID, SDC, UNDP) i razvojnim bankama (Svjetska banka, Evropska investiciona banka, EBRD i dr.) da prate i potpomognu razvoj grada Prijedora i
- osigurava potpuno novi imidž uprave i javnih institucija koji građane vidi kao klijente.

1. 3. Metodologija izrade strateškog plana

Srednjoročni bezbjednosni operativni plan Foruma za bezbjednost zajednice grada Prijedor, kao dokument rađen je na participativan način u skladu sa standardnom metodologijom strateškog planiranja koja se koristi u Bosni i Hercegovini. U svrhu usvajanja i primjene ove metodologije, članovi bezbjednosnih foruma iz pet partnerskih opština i gradova i predstavnici tri nadležna ministarstva unutrašnjih poslova, su u dva navrata pohađali obuku koju je organizovao UNDP . Prva obuka je organizovana u formi radionice za sve članove bezbjednosnih foruma i predstavnika nadležnih MUP-ova. Ovom prilikom je uz pomoć strateških planera, a metodom učenje kroz rad, izvršena obuka prisutnih o principima strateškog planiranja. Kao rezultat ove radionice sačinjen je generički tabelarni pregled bezbjednosnih izazova za svih pet opština i tri MUP-a, razrađen kroz konkretne programe rada, aktivnosti, indikatore i sl. Za analizu prikupljenih podataka korištena je SWOT analiza,

tako da su prisutni imali priliku da nauče kako da koriste ovu analizu u svom budućem radu. Nakon ove prve faze, uz pomoć strateških planera, u svakom forumu za bezbjednost izvršeno je prilagođavanje generičkog plana, potrebama konkretnе zajednice.

Ukratko korištena metodologija podrazumijevala je :

- prikupljanje opštih informacija o gradu Prijedor,
- izradu analize stanja, uključujući i SWOT analizu po svim oblastima,
- definisanje razvojne vizije,
- definisanje strateških opredjeljenja i strateških ciljeva,
- definisanje operativnih ciljeva, programa i projekata,
- prioritizaciju projekata,
- definisanje načina provođenja i kontrole provođenja Strateškog plana bezbjednosti i
- uključivanje svih zainteresovanih strana u izradu Strateškog plana .

1.4. Učešće javnosti u izradi strateškog plana

Proces izrade Strateškog plana praćen je značajnim aktivnostima usmjerenim ka informisanju i uključivanju svih zainteresovanih strana u proces izrade plana, odnosno proces donošenja odluka. Ovim aktivnostima obuhvaćeni su: građani, lokalna uprava, javna preduzeća i ustanove, dio nevladinog sektora, obrazovne i zdravstvene ustanove, vjerske organizacije, organizacije nacionalnih manjina i svi zainteresovani koji participiraju u radu Foruma za bezbjednost zajednice grada Prijedor.

1.5. Usvajanje i realizacija strateškog plana

Srednjoročni bezbjednosni operativni plan Foruma za bezbjednost zajednice grada Prijedora donosi se za period od 4 godine (2018 – 2021). Forum je svjestan da postoji mogućnost da, zbog ograničenih finansijskih sredstava i raspoloživih institucionalnih resursa, neki programi i projekti predviđeni ovim planom neće moći biti realizovani u navedenom periodu. Međutim, Forum stoji na stanovištu da je od velike važnosti pravilno započeti proces planiranja i realizacije usvojenih programskih opredjeljenja kako bi se spremno iskoristila izražena spremnost različitih donatora i razvojnih agencija koji su prepoznali napore koje čini grad Prijedor u oblasti bezbjednosti svojih građana, a takođe u budućnosti olakšalo dalje planiranje i napredak u ovoj veoma važnoj oblasti društvenog života.

1.6. Ažuriranje i praćenje realizacije strateškog plana

Ažuriranje i praćenje sprovođenja Operativnog plana vršiće Forum za bezbjednost zajednice grada Prijedora dostavljanjem periodičnih izvještaja Skupštini grada, a najmanje jednom godišnje putem Savjeta za bezbjednost kao stalnog Skupštinskog tijela. Takođe ovaj plan pratiće i redovna izrada godišnjih akcionalih odnosno operativnih planova rada Foruma za bezbjednost zajednice.

2. REZULTATI RADA IZ PRETHODNIH GODINA

2.1. Forum za bezbjednost zajednice

Forum za bezbjednost zajednice grada Prijedora formiran je u novembru 2003. godine u okviru projekta „ Bezbjednost zajednice i rad policije u zajednici „, a na inicijativu Odjeljenja za međunarodni razvoj Vlade Velike Britanije (DIFID). Formiranju je prethodilo potpisivanje odgovarajućeg memoranduma o razumijevanju između nevedenog Odjeljenja i tada Načelnika opštine Prijedor. Forum je formiran kao neformalno i nestramačko multidisciplinarno tijelo i sastavljen je od ravnopravnih članova: predstavnika Gradske uprave, policije, zdravstva, obrazovanja, vatrogastva, centra za socijalni rad, dijela nevladinih organizacija, vjerskih zajednica, organizacija nacionalnih manjina i privrednog sektora. Primarni fokus ovih aktivnosti zasniva se na jačanju partnerstva, preventivnom djelovanju i učestvovanju u rješavanju problema polazeći od pretpostavke da je bezbjednost zajednice potreba i interes svake institucije i pojedinca, a ne samo policije. Ovakvim načinom rada, Grad Prijedor, policija, ali i sve ostale institucije i ustanove postaju stvarni servis građana i zadobijaju njihovo povjerenje, što ih dodatno motiviše da se i sami uključe i daju svoj konkretni doprinos jačanju bezbjednosti zajednice.

Cilj rada Forum-a za bezbjednost je da kroz dobro osmišljen rad, a naročito u oblasti prevencije, stalno utiče na jačanje kvaliteta života svih svojih građana u oblasti bezbjednosti, obezbeđujući siguran život, bez straha od kriminala i drugih oblika asocijalnog ponašanja s posebnim senzibilitetom na najranjivije kategorije stanovništva.

Forum radi u sjednicama, a po određenim tematskim oblastima ima formirane fokus grupe koje prate stanje iz svojih oblasti i o svojim zapažanjima pripremaju Forumu odgovarajuće izvještaje sa prijedlogom mjera koje je potrebno preduzimati . Svi partneri koji participiraju u radu Forum-a međusobno komuniciraju i koordiniraju svoje aktivnosti. Na svim sastancima Forum-a kroz redovnu tačku dnevnog reda analiziraju se novoidentifikovani problemi, o kojima se nakon rasprave određuje Forum i stim u vezi profilišu se aktivnosti koje će doprinjeti njihovom rješavanju. Sve preuzete aktivnosti se prate i analiziraju sve do konačnog rješavanja identifikovanog problema odnosno preuzimanja njegovog rješavanja od strane nadležne institucije.

2.2. Rezultati rada Forum-a u proteklom periodu

Rad Forum-a za bezbjednost zajednice grada Prijedor u svom četrnaestogodišnjem trajanju odvijao se u potpunosti u skladu sa njegovom izvornom misijom koja podrazumijeva da se kroz partnerski rad i efikasnu komunikaciju svih relevantnih subjekata sa područja lokalne zajednice radi na identifikaciji prisutnih bezbjednosnih problema i na koordinisan i usaglašen način učestvuje u njihovom rješavanju, stvarajući tako neophodne uslove za stalno jačanje opštег bezbjednosnog ambijenta na dobrobit svih građana grada Prijedora .

Forum je radio u sjednicama, a najveći dio svojih aktivnosti realizovao je putem svojih fokus grupa koje su djelovale po različitim bezbjednosnim segmentima, a u međusobno dobro iskoordiniranoj saradnji sa postojećim institucijama i subjektima.

U projektu je održavano 5 redovnih sjednica Forum-a na godišnjem nivou i veći broj različitih radnih sastanaka rukovodstva Forum-a sa predstavnicima različitih institucija i subjekata sa područja grada Prijedora koji su na bilo koji način participirali u radu Forum-a,

kao i niz sastanaka i konsultacija sa predstavnicima različitih međunarodnih organizacija i institucija.

U radu Forum-a identifikovano je i razmatrano više različitih bezbjednosnih pitanja pokrenutih od strane građana, bilo pojedinačnim obraćanjem ili putem Savjeta mjesnih zajednica, obraćanja preko policijskih stanica ili RPZ policajaca, obraćanja prema različitim institucijama, organima Gradske uprave ili Forumu za bezbjednost lično. U ovim obraćanjima identifikovana su slijedeća pitanja građana:

- problem maloljetničke delikvencije (krađe, vršnjačko nasilje, poremećaji u ponašanju i dr.),
- problem pasa latalica (posebno u blizini škola, u gradskim i prigradskim sredinama),
- problem oštećenja i skrnavljenja izgrađenih sportskih objekata, infrastrukture na izletištima i dječijim igraonicama,
- problem točenja alkohola maloljetnim licima i njihovo kretanje bez nadzora roditelja u kasne noćne sate,
- prekoračenje radnog vremena ugostiteljskih objekata,
- pojava povećanog broja provala u objekte u kojima niko ne živi (vlasnici u inostranstvu na privremenom radu),
- kretanje bez nadzora bolesnih lica sa teškim psihičkim poremećajima (nedostatak ustanova za prihvat i liječenje ovih bolesnika),
- slaba saobraćajna preglednost pojedinih lokalnih i nekategorisanih puteva (problem održavanja živica pored individualnih imanja),
- nedostatak označenih parking prostora u naseljenim mjestima ,
- problem otvorenih kanala u Puharskoj i Ljubiji (mogućnost zaraze stanovništva),
- potreba bolje regulacije saobraćaja u blizini školskih objekata,
- nedovoljan kapacitet kazneno – vaspitnih ustanova (posebno za maloljetna lica),
- problem nasilja u porodici,
- povećan broj oboljelih od posttraumatskog stresnog poremećaja,
- nasilje na sportskim priredbama,
- prosjačenje, korištenje maloljetne djece u svrhu organizovanog prosjačenja,
- nelegalna preprodaja parking karata na gradskim parkiralištima,
- praćenje incidenata i krivičnih djela počinjenih iz mržnje i predrasuda,
- problemi vezeni za radikalizaciju, nasilni eksremizam i odlazak na strana ratišta,
- potreba za jačanjem porodičnih vrijednosti i odgovornog roditeljstva.

Razmatrajući identifikovane probleme Forum je često puta preko svojih fokus grupa tražio od pojedinih institucija i subjekata detaljnije analize i izvještaje, koji su bili u funkciji kvalitetnijeg sagledavanja problema i opredjeljivanja konkretnih aktivnosti koje bi uz dodatno angažovanje članova Forum-a i svih drugih raspoloživih resursa mogle doprinjeti smanjenju negativnih posledica ovih pojava, dajući pri tome prioritet u osmišljavanju preventivnih mjera i aktivnosti i podsticanju boljeg rada postojećih institucija kroz njihovo zajedničko djelovanje, te stalno vodeći računa da se naš rad zadrži na identifikovanju problema i prevenciji i da ne zadire u zakonska ovlaštenja i način rada institucija, posebno u ostvarivanju operativnih zadataka po pitanjima bezbjednosti.

Jedan dio aktivnosti Forum-a odvijao se, između ostalog, kroz realizaciju Plana aktivnosti na suzbijanju maloljetničke delikvencije u osnovnim i srednjim školama, koju

provodi Policijska uprava Prijedor uz dobru saradnju sa Centrom za socijalni rad i obrazovnim ustanovama.

Takođe je štampan i dijeljen građanima jedan broj edukativnih brošura iz oblasti opšte bezbjednosti, prevencije incidenata i krivičnih djela počinjenih iz mržnje i predrasuda, prevencije raznih oblika kriminala, prepoznavanja posttraumatskog stresnog poremećaja i predstavljanja rada Forum-a građanima sa posebnim osvrtom na njihovu ulogu i interes u ostvarivanju boljeg bezbjednosnog ambijenta. Edukativne brošure bile su dostupne građanima putem institucija i info pulta Gradske uprave i Policijske uprave.

Identifikovani problemi proslijedeni su direktno nadležnim institucijama (Inspekcije, Komunalna policija, Služba mjesnih zajednica, Odjeljenje za stambeno komunalne poslove, komunalna preduzeća, policija, zdravstvene institucije i dr.) sa preporukom da u narednom periodu izvjeste Forum o preduzetim mjerama.

Forum je u više navrata isticao problem nasilja u porodici, a kao rezultat saradnje sa nadležnim institucijama u novembru 2010 godine u Centru za soc. rad potpisana je Protokol o postupanju u slučajevima nasilja u porodici i zaštiti žrtava nasilja. Ovaj model postupanja je kao primjer dobre prakse prepoznat od strane resornog ministarstva kao i u širem regionu, što je rezultiralo i objavljinjem prigodne brošure 2013. godine koja je podijeljena institucijama u okruženju i služi kao ogledni model za rad na ovim pitanjima.

Očekuje se takođe, da će zahvaljujući uspostavljenim odnosima sa još nekim međunarodnim organizacijama koje su prepoznale dobar rad prijedorskog Forum-a u skoroj budućnosti doći do realizacije još nekih od projekata koji će unaprijediti dostignuti nivo bezbjednosti na području grada Prijedora, kao što su već realizovani projekti na izgradnji sistema videonadzora u gradu, opremanja Policijske uprave Prijedor informatičkom opremom, te opremanje subjekata zaštite opremom i sredstvima za zaštitu i spašavanje građana u uslovima prirodnih katastrofa i tehničkih nesreća.

Rezultati rada Forum-a, kao i svi doneseni dokumenti i zapisnici sa sastanaka na vrijeme se objavljaju na Web sajtu Grada Prijedora i dostavljaju prema Gradonačelniku, organima Gradske uprave, Policijskoj uparvi, institucijama i subjektima koji učestvuju u radu Forum-a. Rad Forum-a je krajnje transparentan i omogućeno je na sjednicama prisustvo svim zainteresovanim medijima i predstavnicima međunarodnih misija i organizacija.

Na bazi iskustava u dosadašnjem radu Forum-a i potrebe za daljim unapređenjem njegovog rada, u narednom periodu potrebno je više pažnje posvetiti dodatnom aktiviranju ili zamjeni neaktivnih članova Forum-a koji još nisu prepoznali važnost učešća svih relevantnih institucija u radu Forum-a.

Takođe, nakon stvaranja kvalitetnijeg pravnog okvira za rad Forum-a, koji se očekuje u najskorije vrijeme, očekuje se uspostava ovakvih tijela i u drugim opštinama i gradovima na području Republike Srpske i Bosne i Hercegovine.

U toku dosadašnjeg rada Forum za bezbjednost zajednice grada Prijedora kvalitativno je unapredio način svoga rada, što se posebno ogleda kroz povećan broj institucija koje su kroz realizaciju konkretnih aktivnosti ostvarile saradnju sa Forumom. U očima građana Forum je postao prepoznatljiv, zahvaljujući čemu se povećao broj pojedinaca i domaćih i stranih institucija koje sve više shvataju ulogu Forum-a u kreiranju bezbjednosnog ambijenta na čemu je potrebno dalje raditi kroz afirmaciju principa da je bezbjednost potreba i interes svakog pojedinca, institucije, nivoa vlasti i sl.

2.3. Rekli su o Forumu:

Gradonačelnik Grada Prijedora Milenko Đaković :

Grad Prijedor se ponosi radom Foruma za bezbjednost zajednice, ističući značaj saradnje i sa policijom ali i sa svakom pojedinačnom institucijom u zajednici. Forum je poznat po dosadašnjem uspješnom radu i izuzetno je važno tijelo za grad Prijedor koji slovi za jedan od najbezbjednijih gradova u Bosni i Hercegovini. Svakako da je Forum za bezbjednost zajednice dao doprinos tome svojim radom. On je istakao i činjenicu da je Prijedorski Forum prepoznat i od strane međunarodnih organizacija. Istakao je da Grad Prijedor daje punu podršku Forumu u njegovom radu.

"Naša je želja da je bezbjednost svakog dana na višem nivou i zahvaljujem se svim pojedincima i institucijama iz kojih dolaze u ovaj Forum, jer je ovo tijelo odavno prepoznato daleko izvan granica BiH. Miran san naše djece je najveći zalog za našu budućnost, a bez mira nema ni prosperiteta jedne zajednice".

Bivši Gradonačelnik Grada Prijedora Marko Pavić :

Forum za bezbjednost u zajednici jedna je od organizacija koja je doprinijela stvaranju povoljne bezbjednosne, pa i političke situacije u gradu Prijedoru i zato uživa punu podršku loklane vlasti. Mi u Prijedoru imamo vrlo povoljnu političku i ekonomsku situaciju i ovaj Forum je jedan od faktora koji je tome doprinjeo i koji takvu pozitivnu sliku šalje u naše okruženje i u cijeli svijet. Bez jednog pozitivnog ambijenta nema razvoja lokalne zajednice, nema investicija i zapošljavanja, a upravo je Forum doprinio u stvaranju tog povoljnog ambijenta u Prijedoru,. On je rekao da i konkretne akcije koje je Forum preduzimao imaju punu podršku lokalne vlasti jer iste prepoznaju i nastoje da riješe najživotnije probleme jedne lokalne zajednice.

Načelnik Policijske uprave Prijedor Dalibor Ivanić:

Izrazio je zadovoljstvo što rad Foruma ne inicira policija nego je policija samo jedan od ravnopravnih partnera u Forumu. Ovo tijelom je ocijenjeno najvećom ocjenom od relevantnih međunarodnih organizacija poput Švajcarske agencije za razvoj i saradnju i Razvojnog programa ujedinjenih nacija. On je istakao svoje lično iskustvo, da je prilikom svojih posjeta Evropskim zemljama, kada su čuli da je iz Prijedora, prokomentarisali Forum za bezbjednost kao jedan od najboljih Foruma u Republici Srpskoj i Bosni i Hercegovini. Ocijenio rad Forumu najvišom ocjenom i istakao da rukovodstvo PU Prijedor daje maksimalnu podršku Forumu u daljem radu. Forum sam uočava, identificira i rangira probleme i upućuje na otklanjanje uzroka u dogовору svih članica. Ovaj Forum poslužio je drugim lokalnim zajednicama kao primjer dobre prakse i model za organizovanje sličnih tijela.

Fermin Kordoba, direktor odjela za ljudsku dimenziju, misija OSC-e u BiH :

„ Grad Prijedor je najbolji primjer odlične saradnje svih institucija na lokalnom nivou i misija OEBS-a u BiH nastaviće saradnju sa Forumom za bezbjednost zajednice grada Prijedora i u 2018. godini, širiće iskustva ovog savjetodavnog tijela unutar i izvan granica BiH i pokušati obezbijediti donacije za neke od aktivnosti Foruma „,

3. ANALIZA KLJUČNIH BEZBJEDNOSNIH PITANJA

3.1. POLICIJSKA UPRAVA PRIJEDOR

3.1.1. Kriminalitet

POLICIJSKA UPRAVA PRIJEDOR	2017.	2016.	2015.	2014.	+/-% za 4 god.
Ukupan broj krivičnih djela	899	1.029	1.097	1.170	-23,2
Broj prijavljenih maloljetnika	31	34	34	42	-26,2
Broj prijavljenih povratnika	298	296	352	367	-18,8
Rasvjetljenost krivičnih djela po nepoznatom izvršiocu	70,4	71,0	62,3	54,4	29,4
Ukupna rasvjetljenost kribičnih djela	86,9	85,1	80,7	72,3	20,2
Broj krivičnih djela u vezi sa drogama	40	49	41	25	60
Broj krivičnih djela privrednog kriminaliteta	59	62	90	40	47,5
Broj krivičnih djela primanje i davanje mita	-	2	3	-	-

Na području Policijske uprave Prijedor u toku 2017. godine ukupno je evidentirano 899 KD što je za 130 KD ili za 12,6% manje nego u istom periodu 2016 godine (od 2014 godine kada je evidentirano 1.170 KD smanjen je broj KD za 23,2%). **Rasvjetljenost po NN izvršiocu je 70,4% (71%), a u odnosu na 2014 godinu (54,4%) rasvjetljenost po NN je povećana za 29,4%.** **Ukupna rasvjetljenost je 86,9% (85,1%), a u odnosu na 2014 godinu (72,3%) ukupna rasvjetljenost je povećana za 20,2%.** Povratnici u činjenju krivičnih djela su u porastu za 0,7%, a maloljetnih izvršilaca KD prijavljeno je 31 (34).

3.1.2. Javni red i mir

POLICIJSKA UPRAVA PRIJEDOR	2017.	2016.	2015.	2014.	+/-% za 4 god.
Broj prekršaja JRiM	603	614	755	876	-31,2
-ugrožavanje bezbjednosti prijetnjom napada na život i tijelo	19	25	35	41	-53,6
-tuča i fizički napad	177	254	284	345	-48,7
-prosjačenje	74	33	63	74	-

Na području Policijske uprave Prijedor u toku 2017. godine ukupno je evidentirano 603 prekršaja ili za 11 prekršaja, odnosno 1,8% manje u odnosu na 2016. godinu. Nije bilo narušavanja JRiM u većem obimu u kojem je učestvovalo pet ili više lica (2016.- jedno). Specifični prekršaji: U padu su: ugrožavanje bezbjednosti prijetnjom napada na život i tijelo za 24%, tuča i fizički napad za 30,3%, dok su u porastu posluživanje alkoholom za 22,6%, prosjačenje 74 (33) ili više za 124,2 %. U zadnje četiri godine, zabilježen je trend smanjenja broja evidentiranih prekršaja (**- 273 prekršaja ili manje za 31,2 %;** 2017. godine – 603 2016. godine – 614 2015. godine – 755 2014. godine – 876 prekršaja

**чл. 12.Закона о јавном реду и миру РС
(туча и физички напад)**

3.1.3. Bezbjednost saobraćaja

POLICIJSKA UPRAVA PRIJEDOR	2017.	2016.	2015.	2014.	+/- % за 4 god.
Ukupan broj S/N	910	885	898	899	1,22
sa pогинулим licima	10	10	15	18	-44,4
br. погинулих lica	11	13	15	19	-42,1
sa teško povrijedеним licim	66	53	66	65	1,5
sa lakše povrijedеним licima	169	210	202	182	-7,1
sa materijalnom štetom	665	612	615	634	4,8
broj evidentiranih prekršaja po ZoOBS	28 182	26 204	22 568	18 196	54,9

broj isključenih vozača iz saobraćaja	2 697	2 803	2 593	2 627	2,7
zbog uticaja alkohola	2 172	2 185	1 944	1 992	9
broj isključenih vozila	1 210	1 293	1 361	1 229	-1,5

Na području Policijske uprave Prijedor u toku 2017. godine evidentirano je 28 182 prekršaja ili za 1 978 prekršaja, odnosno za 7,5% više u odnosu na 2016. godinu. U zadnje četiri godine povećana je represija u pogledu broja evidentiranih prekršaja, gdje je broj prekšaja veći za 9.986 ili za **54,9 %**; 2017. godine – 28.182, 2016. godine – 26.204, 2015. godine – 22.568 i 2014. godine – 18.196 prekršaja. Evidentirano je ukupno 910 SN ili za 25 nezgode, odnosno za 2,8% više. Evidentirano je **10 SN sa погинулим licima** u kojima je smrtno stradalo **11 lica** (5 vozača, 1 suvozač, 1 motociklista, 1 vozač mopeda, 1 biciklista, 1 pješak i 1 lice koje se prevozilo na traktoru), dok je u 2016. godini takođe evidentirano 10 SN sa погинулим licima u kojima je smrtno stradalo 13 lica. U zadnje 4 godine **smanjen je broj smrtno stradalih lica za 8 ili za 42,1%**

3.1.4. Incidenti i krivična djela počinena iz mržnje i predrasuda

GRAD PRIJEDOR	PREGLED INCIDENATA I KRIVIČNIH DJELA MOTIVISANIH MRŽNJOM I PREDRASUDAMA					
	2012	2013	2014	2015	2016	2017
KD IZAZIVANJE NACIONALNE, RASNE, VJERSKE MRŽNJE I NETREPELJIVOSTI	0	0	1	0	0	0
OSTALA KD SA ELEMENTIMA NACIONALNE, RASNE, VJERSKE MRŽNJE I NETREPELJIVOSTI	1	3	1	3	0	0
* OŠTEĆENJE TUĐE STVARI	1	1	1	0	0	0
* POVREDA GROBA I LEŠA	0	2	0	0	0	0
* NASILNIČKO PONAŠANJE	0	0	0	1	0	0
* TEŠKA TJELESNA POVREDA	0	0	0	2	0	0
PREKRŠAJI SA ELEMENTIMA NACIONALNE, RASNE, VJERSKE MRŽNJE I NETREPELJIVOSTI	0	0	0	3	3	5
*ČLAN 12. ZoJRiM	0	0	0	1	0	0
* ČLAN 7. ZoJRiM	0	0	0	0	1	3
* ČLAN 8. ZoJRiM	0	0	0	0	2	2
*ČLAN 3. ZAKONA O SPREČAVANJU NASILJA NA SPORTSKIM TERENIMA	0	0	0	2	0	0
OSTALI INCIDENTI SA ELEMENTIMA NACIONALNE, RASNE, VJERSKE MRŽNJE I NETREPELJIVOSTI	0	0	0	0	0	0

Iz navedene tabele vidljivo je da je u toku 2017. godine došlo do porasta evidentiranih incidenata motivisanih mržnjom i predrasudama. Važno je napomenuti da nije bilo incidenata koji su imali obilježje krivičnog djela ili za posledicu povređivanje učesnika incidenata. Po strukturi evidentiranih incidenata tokom 2017. godine utvrđeno je da se radi o prekršajima javnog reda i mira koji su neposredno opaženi od strane policijskih službenika. Provodenjem Akcionog plana prevencije došlo je do pojačanog evidentiranja bezbjednosnih pojava na terenu od strane policijskih službenika, tako da se stiče utisak o povećanju tih incidenata, međutim radi se isključivo o pojačanoj samoinicijativi na otkrivanju, evidentiranju i sankcionisanju ovih pojava, što ujedno i preventivno djeluje na eventualni nastanak incidenata sa obilježjima krivičnog djela.

3.2. CENTAR ZA SOCIJALNI RAD PRIJEDOR

OBLAST	STANJE PO GODINAMA				
	2013	2014	2015	2016	2017
NASILJE U PORODICI	125	126	105	135	121
MALOLJETNIČKA DELINKVENCIJA (VRŠNJAČKO NASILJE)	110	63	37	35	36
BRAKORAZVOD I MIRENJE	92 80	80	57 89	49 56	-
KORISNICI NOVČANE POMOĆI	333	331	364	377	379

Prema Zakonu o *zaštiti od nasilja u porodici* Republike Srske (Sl. Glasnik RS broj 102/12, 108/13 i 82/15) nasilje u porodici predstavlja svaku radnju nasilja člana porodice ili porodične zajednice kojom se ugrožava spokojstvo, psihički, tjelesni, seksualni ili ekonomski integritet drugog člana porodice ili porodične zajednice. Svaka radnja nasilja, koja ne sadrži obilježja krivičnog djela, predstavlja prekršaj. Prema podacima kojima raspolaže JU Centar za socijalni rad Prijedor, u 2017. godini, vrsta nasilja koja je najviše bila zastupljena je psihičko nasilje (65 evidentiranih slučajeva), a zatim fizičko (44 evidentirana slučaja). Psihičko nasilje je oblik nasilja koji najčešće ne biva prepoznat od okoline i društva, a vrlo često niti od samih žrtava. Upravo zbog toga psihičko nasilje predstavlja vrstu nasilja, koje podriva psihičku stabilnost i opšte zdravstveno stanje osobe koja mu je izložena, s jedne strane, zbog razornosti njegovih mehanizama, a s druge strane, zbog toga što je ovu vrstu nasilja teže prepoznati i dokazati, pa osoba često ne dobije, niti od okruženja, niti od institucija društva, odgovarajuću podršku, koja je neophodna da bi se mogla oduprijeti takvoj vrsti nasilja. Ova vrsta nasilja vrlo često može biti podloga, koja odnos oblikuje tako da je u njega lakše uvesti i provoditi fizičko nasilje, a u krajnjoj liniji i seksualno nasilje.

Prema zakonskim odredbama, organ starateljstva ima značajnu ulogu i obavezu u svim postupanjima prema *maloljetnim počiniocima krivičnih djela* i maloljetnicima na čiju štetu je izvršeno krivično djelo. Centar ima značajnu ulogu i odgovornost, kao i set obaveza: od prikupljanja podataka o ličnim karakteristikama, porodičnim okolnostima i socio-ekonomskim prilikama maloljetnika, davanja mišljenja i predlaganja mjera koje se mogu izreći maloljetnima licima, do realizacije izrečenih mjera, naročito vaspitnih preporuka, vaspitnih mera, te mjeru pojačanog nadzora organa socijalnog staranja, praćenja i izvještavanja suda i tužilaštva o postignutim rezultatima. Na osnovu uvida u bazu podataka kojom raspolaže Centar, može se zaključiti da je u toku 2016. godine CSR Prijedor učestvovao u 35 postupaka koji su vođeni protiv maloljetnih lica. U toku 2016. Godine, unatoč stvorenim uslovima za primjenu alternativnih načina reagovanja na maloljetnički kriminalitet izrečena je jedna vaspitna mjeru, odnosno posebna obaveza i nijedna vaspitna preporuka. I dalje nisu stvoreni uslovi za izricanje i provođenje brojnih mjer i vaspitnih preporuka koje su predviđene zakonom. Upravo iz tih razloga nije izrečena nijedna vaspitna preporuka izvinjenja

oštećenom ili naknade štete, društveno korisnog rada, redovnog pohađanja škole i sl., iako je bilo slučajeva u kojima bi upravo izricanje ovih mjera bila adekvatna sankcija maloljetniku. Iz tog razloga i dalje se bilježi značajan broj (14 slučajeva) nepokretanja postupka i to kod maloljetnika kod kojih za učinjeno krivično djelo nije bilo adekvatno pokrenuti pripremni postupak, a vaspitna preporuka se nije mogla izreći niti provesti.

Ako se posmatraju i analiziraju aktivnosti tima za pokušaj **mirenja i brakorazvoda** u proteklom periodu, može se primijetiti da je u odnosu na prethodne godine bilo izrazito više pokrenutih i okončanih postupaka vezanih za regulisanje roditeljskih prava i dužnosti nad djecom nakon prekida vanbračnih zajednica. Takođe, upoređivanjem sadašnjih podataka sa podacima iz prethodnih godina stiče se utisak smanjenja broja postupanja organa starateljstva u poslovima vezanim za bračne sporove. Analizirajući rad tima za mirenje i brakorazvod u dosadašnjem periodu, može se zaključiti da je u odnosu na 2015. godinu znatno veći broj postupaka uopšte, te da je povećan broj obraćanja roditelja vezano za uređivanje odnosa i kontakata sa djecom, kao i usklađivanja roditeljskog funkcionisanja sa bivšim supružnicima. Takođe, bilježi se i porast zahtjeva za savjetovadavnim uslugama i preporukama oko vaspitanja djece tokom i nakon razvoda braka roditelja, odnosno vanbračnih zajednica. U najvećem broju razvedenih brakova djeca su povjerena majci, bilo da je to dogovor i sporazum roditelja ili prijedlog i mišljenje stručnog tima. U nekoliko slučajeva djeca su nakon razvoda braka povjerena ocu, jer se pokazalo da imaju lične i roditeljske kompetencije te primjerenije socio-ekonomski i stambene uslove za nastavak staranja nad djecom u odnosu na majku djece. Bitno je napomenuti da se prilikom analize i tumačenja navedenih podataka razmatra i prisutnost želje i volje očeva da vrše roditeljska prava i dužnosti. Tokom dosadašnjeg rada primjećena je mala zainteresovanost očeva u odnosu na ukupan broj zaprimljenih predmeta, što ruši predrasude da organ starateljstva daje prednost majkama u odnosu na očeve, tj. da diskriminiše očeve.

Od 377 korisnika koji su u 2016. koristili pravo na **novčanu pomoć** 48 % čine lica preko 65 godina bez porodičnog staranja. Lica koja ostvaruju ovo pravo na osnovu radne nesposobnosti čine 52% od ukupnog broja korisnika i najviše ih je starosne dobi od 31 do 65 godina. JU Centar za socijalni rad Prijedor je tokom 2016. godine zaprimio 68 zahtjeva za priznavanje prava na novčanu pomoć. Od toga je priznato pravo za 64 korisnika. Kada su u pitanju korisnici Centra, više nego ranijih godina je uočljiva potreba za zdravstvenim osiguranjem, ali se priznavanje prava vrši uvažavajući prioritete s obzirom na zdravstveno stanje korisnika i potrebu hitnog liječenja. Tako, u CSR Prijedor pravo na zdravstveno osiguranje ostvaruje 189 korisnika. Stručni tim kontinuirano provodi postupak revizije dosadašnjih korisnika prava na novčanu pomoć, te se na taj način postojećim sredstvima rješavaju novoprstigli zahtjevi.

Rad sa **licima sa problemima u mentalnom zdravlju** odnosi se na identifikovanje lica sa problemima u mentalnom zdravlju, saradnju sa relevantnim institucijama u cilju razmjene informacija o ovim licima, praćenje njihovog psihofizičkog zdravlja, vršenje nadzora nad njihovim psihofizičkim stanjem kroz terenske posjete i razgovor sa ovim licima, procjenu njihovih potreba i pružanje odgovarajuće vrste pomoći i podrške. U toku 2016. godine JU Centar za socijalni rad je zaprimio veći broj dopisa od strane različitih institucija kao i prijava građana koja se odnose na duševno oboljela lica i njihove potrebe. Po navedenim dopisima i prijavama vršile su se terenske posjete, utvrđivalo trenutno stanje korisnika i pružala adekvatna pomoć (putem pokretanja postupaka za ostvarivanje prava iz socijalne zaštite) i podrška.

3.3. DNEVNI CENTAR ZA RAD SA DJECOM U RIZIKU

Osnovni zadatak ovog centra je pomoć i podrška djeci i omladini sa rizičnim i asocijalnim ponašanjem, zatim poboljšanje kvaliteta života i razvoja novih mogućnosti za djecu i omladinu koja dolaze iz porodica sa višestrukim problemima te smanjenje socijalne isključenosti djece i omladine koja su pod rizikom i to kroz savjetodavni rad, osnaživanje mladih koji imaju problema u odrastanju i pružanje stručne adekvatne podrške njihovim roditeljima. Kroz rad Dnevnog centra za djecu i omladinu u riziku omogućuje se kontinuirana podrška djeci i omladini u njihovoј integraciji, pomoć u učenju i ojačavanju samopouzdanja kako bi što lakše prevladala teške životne situacije sa kojima se suočavaju a u granicama prihvatljivih oblika ponašanja, zatim povećanje interesa za školu, redovnije pohađanje nastave i poboljšanje školskog uspjeha, unaprjeđenju njihovog položaja među vršnjacima, uključenosti i participaciji, jačanju socijalne kontrole. Dajući djeci pozitivne primjere i pomažući im da usvoje vještine koje su im potrebne za uspješno savladavanje školskog programa, Dnevni centri pomažu djeci sa rizičnim i asocijalnim ponašanjem da ostvare svoje pune potencijale i povećaju svoje aspiracije za budućnost, uz ublažavanje i neutralizaciju svih negativnih oblika ponašanja i loših navika. Rad sa grupama korisnika Dnevnih centara će se odvijati kroz provođenje aktivnosti sa ciljem pomoći u procesu obrazovanja i vaspitanja, savladavanja nastavnog gradiva, unaprjeđenje komunikacijskih vještina, razvijanju tolerancije i spremnosti na kompromis, sprečavanju moguće radikalizacije, smanjenju i kontroli svih oblika agresivnosti i eksternog ponašanja, osnaživanje i izlazak iz izolacije, podržavanje kreativnosti i sposobnosti prilagođavanja, uključivanje u sportske i kulturno-umjetničke aktivnosti, ublažavanje i neutralizaciju svih negativnih oblika ponašanja kod mladih, unaprjeđenje odnosa sa roditeljima i uspostavljanje dobre komunikacije, bolja kontrola emocija i dr.

Ovaj preventivni program omogućuje angažovanje i provođenje slobodnog vremena mladih u terminima prije i poslije škole, svakim radnim danom i subotom te tokom raspusta. Direktan rad sa djecom i roditeljima pruža tim stručnih radnika: psiholozi, pedagozi, socijalni radnici i nastavnici razredne nastave.

AKTIVNOSTI DNEVNOG CENTRA	STANJE PO GODINAMA				
	2013	2014	2015	2016	2017
Broj djece uključene u rad Centra	30	32	32	30	30
Broj žena obuhvaćenih programom ekonomskog osnaživanja	50	100	-	50	50
Broj djece obuhvaćene programima prevencije asocijalnog ponašanja i maloljetničke delikvencije.	20	20	-	-	-
Broj djece obuhvaćene programima ekonomskog osnaživanja mladih	-	30	30	-	-
Broj obuhvaćenih programima prevencije nasilja nad ženama i djecom	50	50	50	30	20

3.4. OBRAZOVANJE

PREGLED BROJA UČENIKA OSNOVNIH ŠKOLA PO RAZREDIMA I ŠKOLAMA

Rb	Naziv škole	Razred											
		I	II	III	IV	V	> -	VI	VII	VIII	IX	X - VI	X - -
1	BRANKO ĆOPIĆ	109	121	116	105	89	540	101	109	105	92	407	947
2	BRANKO RADIČEVIĆ	25	22	28	23	21	119	27	30	24	15	96	215
3	ĆIRILO I METODIJE	13	18	16	24	24	95	18	16	14	10	58	153
4	DESANKA MAKSIMOVIĆ	101	79	80	88	70	418	65	80	88	85	318	736
5	CENTAR "SUNCE"												93
6	DOSITEJ OBRADOVIĆ	96	96	71	86	63	412	85	64	76	67	292	704
7	JOVAN CVIJIĆ	16	21	12	23	24	97	21	16	12	21	70	167
8	JOVAN DUČIĆ	24	19	23	28	19	113	19	19	23	17	78	191
9	KOZARAC	35	38	31	43	36	182	41	29	42	36	149	331
10	MLADEN STOJANOVIĆ	16	11	27	5	46	89	24	21	17	16	78	183
11	PETAR KOČIĆ	140	112	150	136	138	676	133	144	131	121	529	1.205
12	PETAR PETROVIĆ NJEGOŠ	17	17	17	22	29	102	20	12	12	19	63	165
13	VUK KARADŽIĆ	49	34	35	50	39	207	50	50	62	62	224	431
UKUPNO		625	588	606	633	598	3.050	604	590	699	561	2.455	5.505

VLADANJE UČENIKA U OSNOVnim ŠKOLAMA

Naziv škole	Primjerno	Vrlodobro	Dobro	Zadovoljava	Ne zadovoljava
BRANKO ĆOPIĆ	934	10	7	-	-
BRANKO RADIČEVIĆ	204	2	1	1	-
ĆIRILO I METODIJE	145	-	2	-	-
DESANKA MAKSIMOVIĆ	712	3	6	3	-
CENTAR „SUNCE“	87	2	1	0	1
DOSITEJ OBRADOVIĆ	674	12	2	3	2
JOVAN CVIJIĆ	164	-	-	-	-
JOVAN DUČIĆ	187	2	-	-	-
KOZARAC	287	-	2	2	-
MLAĐEN STOJANOVIĆ	169	2	-	-	-
PETAR KOČIĆ	1174	19	8	1	2
PETAR PETROVIĆ NJEGOŠ	162	3	-	-	-
VUK KARADŽIĆ	380	-	-	-	-
	5279	55	29	10	5

PREGLED BROJA IZOSTANAKA U OSNOVnim ŠKOLAMA

ŠKOLA	Opravdan	Neopravdan	UKUPNO
BRANKO ĆOPIĆ	24052	75	24127
BRANKO RADIČEVIĆ	5192	52	5244
ĆIRILO I METODIJE	3705	26	3731
DESANKA MAKSIMOVIĆ	28491	240	28731
CENTAR „SUNCE“	3046	201	3247
DOSITEJ OBRADOVIĆ	37683	242	37925

JOVAN CVIJIĆ	5130	-	5130
JOVAN DUČIĆ	2760	12	2772
KOZARAC	6742	55	6797
MLADEN STOJANOVIĆ	7291	26	7317
PETAR KOČIĆ	56236	262	56498
PETAR PETROVIĆ NJEGOŠ	5703	2	5705
VUK KARADŽIĆ	16898	29	16927
UKUPNO:	202929	1222	204151

Na ukupan broj izostanaka, može uticati i činjenica da Prijedor ima veliki broj učenika putnika. Zbog velike teritorije i razuđene mreže osnovnih škola, od 5.505 učenika koji pohađaju osnovnu školu, njih 1.204 pripadaju kategoriji učenika putnika. To su đaci, koji do svojih škola putuju četiri i više kilometara. Troškove prevoza za ove učenike, obezbeđuje Ministarstvo prosvjete i kulture Republike Srpske, iz budžeta Republike Srpske.

Od 5378 učenika, koliko ih je ocijenjeno iz vladanja, 5279 učenika ili 98,49 imalo je najvišu ocjenu – primjerno. Ovaj procenat je isti u odnosu na prethodnu godinu, 55 učenika ili 1,02 % ocjenu – vrlo dobro, 29 učenika ili 0,54 % imalo je ocjenu - dobro, 10 učenika ili 0,19 % ocjenu – zadovoljava, a 5 učenika ili 0,09 % najnižu ocjenu – ne zadovoljava.

Ukupan broj opravdanih i neopravdanih izostanaka u školskoj 2016/17. godini bio je 204.151. Poredeći ove podatke sa ukupnim izostancima iz prošle godine, broj izostanaka je nešto manji, za 4,96%. Učešće opravdanih izostanaka u ukupnoj strukturi izostanaka je 202.929 ili 99,40 %. Broj neopravdanih u ukupnom broju izostanaka iznosio je 1222 ili 0,6%.

PREGLED BROJA UČENIKA SREDNJIH ŠKOLA PO RAZREDIMA I ŠKOLAMA

Rb	Naziv škole	Razred				
		I	II	III	IV	I-IV
1	CENTAR „SUNCE“	10	11	5	-	26
2	ELEKTROTEHNIČKA ŠKOLA	124	127	111	76	438

3	GIMNAZIJA	86	110	93	93	382
4	MAŠINSKA ŠKOLA	123	133	143	73	472
5	SREDNJOŠKOLSKI CENTAR	115	131	133	132	511
6	MUZIČKA ŠKOLA	15	10	14	11	50
7	POLJOPRIVREDNO-PREHRAMBENA ŠKOLA	127	115	97	78	417
8	UGOSTITELJSKO-EKONOMSKA ŠKOLA	118	117	108	96	439
UKUPNO		718	754	704	559	2735

USPJEH UČENIKA SREDNJIH ŠKOLA

Naziv škole	Odličan	Vrlo dobar	Dobar	Dovoljan	Nedovoljan	Srednja ocjena
CENTAR „SUNCE“	7	9	7	2	-	3,84
ELEKTROTEHNIČKA ŠKOLA	57	125	192	56	5	3,40
GIMNAZIJA	152	126	99	9	-	4,10
MAŠINSKA ŠKOLA	25	136	253	48	1	3,29
SREDNJOŠKOLSKI CENTAR	198	189	102	16	-	4,13
MUZIČKA ŠKOLA	18	18	7	1	-	4,0
POLJOPRIVREDNO-PREHRAMBENA ŠKOLA	46	139	193	27	5	3,59
UGOSTITELJSKO-EKONOMSKA ŠKOLA	73	154	162	39	1	3,43
UKUPNO	576	896	1015	198	12	3,72

VLADANJE UČENIKA SREDNJIH ŠKOLA

Naziv škole	Primjerno	Vrlodobro	Dobro	Zadovoljava	Ne zadovoljava
CENTAR „SUNCE“	19	3	2	2	-
ELEKTROTEHNIČKA ŠKOLA	323	46	33	16	17
GIMNAZIJA	311	38	18	12	8
MAŠINSKA ŠKOLA	305	37	49	30	42
SREDNJOŠKOLSKI CENTAR	432	41	16	9	7
MUZIČKA ŠKOLA	36	5	2	2	-
POLJOPRIVREDNO-PREHRAMBENA ŠKOLA	287	53	34	22	15
UGOSTITELJSKO-EKONOMSKA ŠKOLA	320	43	23	21	22
	2033	266	177	114	111

PREGLED BROJA IZOSTANAKA PO SREDNJIM ŠKOLAMA

ŠKOLA	Opravdan	Neopravdan	UKUPNO
CENTAR „SUNCE“	1198	73	1271
ELEKTROTEHNIČKA ŠKOLA	21093	2067	23160
GIMNAZIJA	33387	1769	35156
MAŠINSKA ŠKOLA	22890	3392	26282
SREDNJOŠKOLSKI CENTAR	24429	1610	26039
MUZIČKA ŠKOLA	1016	95	1111
POLJOPRIVREDNO-PREHRAMBENA ŠKOLA	18067	2354	20421

UGOSTITELJSKO-EKONOMSKA ŠKOLA	22804	2265	25069
UKUPNO:	144.884	13.625	158.509

Broj učenika putnika u srednjim školama je još veći nego u osnovnim. Od ukupno 2.735 upisanih srednjoškolaca, njih 1.538 ili 56,23 % su učenici putnici, što je više od polovine ukupnog broja učenika srednjih škola. Za ove učenike troškove prevoza, koji su dosta visoki, snose sami roditelji.

Što se tiče vladanja učenika, ocjenjivanjem je obuhvaćen 2.701 učenik a od ukupno ocijenjenih, 2.033 učenika ili 75,27% je imalo najveću ocjenu - primjerno, 266 učenika ili 9,85 % -vrlodobro, 177 učenika ili 6,55 % ocjenu - dobro, 114 učenika ili 4,22 % ocjenu - zadovoljava i 111 učenika ili 4,11 % ocjenu – ne zadovoljava. Poredeći podatke sa prošlom godinom, ocjene iz vladanja su dosta slične, nešto je veći broj učenika sa vladanjem ne zadovoljava, u odnosu na prethodnu godinu.

U školskoj 2016/17. godini u srednjim školama evidentirano je 158.509 izostanaka. Od toga 144.884 opravdanih i 13.625 neopravdanih izostanaka. U ukupnoj strukturi izostanaka, opdravdani izostanci učestvuju sa 91,40%.

Najviše ukupnih izostanaka u školskoj 2016/17. evidentirano je u Gimnaziji, dok je godinu ranije najviše izostanaka bilo u Mašinskoj školi. Najveći broj neopravdanih izostanaka 3.392 zabilježen je u Mašinskoj školi, kao i prethodne godine.

3.5. CIVILNA ZAŠTITA

Civilna zaštita je planski organizovan dio sistema zaštite od prirodnih i drugih nesreća koja obuhvata organizovanje, pripremanje i učešće građana, preduzeća i drugih pravnih lica i profesionalnih službi, organizacija i udruženja na zaštiti i spašavanju ljudi, materijalnih dobara i životne sredine od elementarnih nepogoda, drugih nesreća većih razmjera i ratnih dejstava. Civilna zaštita i druge djelatnosti zaštite od prirodnih i drugih nesreća su humanitarne i ne vojne prirode.

U okviru Odsjeka za civilnu zaštitu obavljaju se stručni, upravni i drugi poslovi i zadaci kao što su:

- Priprema Programa civilne zaštite grada,
- Izrada i predlaganje Planova civilne zaštite,
- Organizovanje, praćenje i izvođenje realizacije obuke građana na obavljanju lične i uzajamne pomoći,

- Organizovanje i koordinacija sprovođenja mjera civilne zaštite, predlaganje programa samostalnih vježbi i izrada elaborata za izvođenje vježbi civilne zaštite, organa uprave, privrednih društava i drugo,
- Vođenje evidencije pripadnika civilne zaštite i njihovo raspoređivanje u jedinice civilne zaštite i za povjerenike civilne zaštite,
- Vođenje evidencije materijalnih sredstava građana, privrednih društava, organizacija i službi koja se mogu staviti u funkciju zaštite i spasavanja,
- Učestvovanje u nabavci sredstava i opreme civilne zaštite za potrebe jedinica i građana i staranje o njihovoj ispravnosti, uskladištenju i čuvanju,
- Davanje stručnih uputstava građanima, privrednim društvima i drugim pravnim licima po pitanjima civilne zaštite,
- Podnošenje redovnih izvještaja o radu Gradonačelniku,
- Podnošenje godišnjih izvještaja o radu direktoru Republičke uprave CZ,
- Prikupljanje podataka, organizacija i koordinacija poslova deminiranja i uništavanja neeksplozivnih ubojnih sredstava,
- Organizovanje poslova osmatranja, obavljanja i uzbunjivanja,
- Koordinacija djelovanja subjekata od značaja za zaštitu i spašavanje u slučaju prirodnih i drugih nesreća,
- Vođenje propisanih evidencija i vršenje drugih poslova iz oblasti civilne zaštite, u skladu sa zakonom, drugim propisima i opštim aktima.

Na osnovu dosadašnjih iskustava u pronalaženju, prikupljanju i uništavanju neeksplozivnih ubojnih sredstava i mina, te praćenju broja nastradalih od ovih sredstava, može se konstatovati da je stanovništvo grada Prijedora izloženo realnoj opasnosti od zaostalih neeksplozivnih ubojnih sredstava i mina.

I pored toga što su, na području grada Prijedora, u dosadašnjem periodu pregledane i očišćene sve površine za koje su postojali podaci o eventualnom zagađenošću minama (očišćeno 61.393 m^2 površine na području Hambarina, Ališića, Starog Grada i Lisine) , prisutan je relativno velik broj odbačenih minskoeksplozivnih sredstava koja se pronalaze na terenu grada, šumama, livadama, divljim smetljitim i vodotocima.

U periodu od 2000. godine, kada je u Republici Srpskoj počeo organizovan rad na ovim pitanjima, pa do kraja 2017. godine Odsjek za civilnu zaštitu grada Prijedora u saradnji sa deminerskim timom Republičke uprave civilne zaštite intervenisao je na 1316 pojedinačnih lokacija sa kojih je uklonjeno i neutralisano 5064 ručne bombe različitih modela, 1566 različitih tromblonskih projektila, 15 protivtenkovskih mina, 739 različitih protivpješadijskih mina, 557 raketnih bacača zolja i osa, 338 minobacačkih granata različitog kalibra, 129709 komada municije različitog kalibra, 11 avio bombi iz Drugog svjetskog rata, 1620 kg različitog vojnog i industrijskog eksploziva i 689 kom. ostalih sredstava (raznih upaljača, protivavionske municije, detonatorskih kapsli, ostataka protivgradnih raketa i štapina).

PREGLED RAZMINIRANIH POVRŠINA I NEUTRALISANIH MINSKOEXPLOZIVNIH SREDSTAVA

	Naziv zadatka i vrsta NUS-a	GODINA																		
		2000.	2001	2002	2003	2004.	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	UKUP.
1.	Pregled i razminiranje sumnjivih površina u m ²	4800	-	-	5000	34323	9260	0	0	0	0	0	3510	0	1100	3100	300	0	61393	
2.	Broj otkrivenih lokac. sa pojavom NUS-a	47	29	46	81	84	61	50	82	117	112	74	69	87	87	85	79	66	60	1316

**PREGLED OTKRIVENIH I UNIŠTENIH
SREDSTAVA PO VRSTAMA**

1.	Ručne bombe	375	35	87	118	1556	720	540	302	175	191	142	99	173	109	175	113	83	71	5064
2.	Trombloni	8	13	29	32	521	143	96	95	58	102	31	238	37	34	64	32	19	14	1566
3.	Protiv tenkovske mine	4	2	1	1	-	1	1	-	-	1	0	0	0	2	1	1	0	-	15
4.	Protiv pješadijske mine	5	-	16	4	23	60	571	29	2	6	1	1	3	5	7	1	3	2	739
5.	Zolje, ose i rakete za RB	143	5	11	13	101	50	31	26	33	31	16	29	20	10	8	17	4 PGR 1	9 PGR 1	557
6.	Minobacačke granate	27	2	3	4	20	17	202	1	5	1	0	2	2	1	2	1	44	4	338
7.	Municija raznog kalibra	17408	2500	3000	3400	22725	25046	5616 4 Pat	9119	8000	8964	3939	4437 7 Pat	2530	690	2932 Pat 4	3341 Pat 4	4215 Pat 6	1847	129709
8.	Avio bombe iz II svjet. rata i artiljeriski projektili iz II sr.	-	2	-	1	1	0	0	-	-	5	0	1	0	0	0	0	1	-	11
9.	Razne vrste eksploziva	40 kg	-	500 gr	40 kg	40 kg	8,7kg	135. 9 kg	4,3k g	0,3 kg	22,1 kg	0	1900 gr	200 gr	1308 kg	1800 gr	2200 gr	2950 gr	11500 gr	1620.3
10.	Ostala sredstva	-	-	-	3	49	3	141	109	8	55	4	16	70	5	31	48	33 6 štap	114 3,2m št.	689

Rubrika br.10 (ostala sredstva) odnosi se na razne vrste upaljača, protivavionske municije, detonatorskih kapsli i štapina.

3.6. TERITORIJALNA VATROGASNA JEDINICA

TABELARNI PRIKAZ BROJA POŽARA PREMA VRSTI GORUĆEG MATERIJALA - OBJEKATA ZA PERIOD od 2002-2017. god.

GODINA	GRAĐEVINSKI OBJEKTI	SIJENO	DIMNJAK	ŠUMA	SAOBRAĆAJNA SREDSTVA	SMEĆE	PLINSKA INSTAI.	ELEKTRO INSTAL.	SAOBRAĆAJNI UDESI	OSTALO Poplave, lift, ljestve otvaranje vrata i sl.	UKUPNO
2002	52	15	43	94	12	41	2	7	18	6	290
2003	72	3	58	140	18	88	1	3	5	10	398
2004	40	2	32	87	18	25	1	9	5	24	243
2005	48	5	52	37	17	37	3	10	9	1	219
2006	40	5	42	17	18	49	5	10	15	24	225
2007	49	11	38	130	9	36	1	5	4	9	292
2008	34	3	44	64	20	29	2	6	7	18	227
2009	49	2	39	92	18	29	1	10	5	24	269
2010	42	0	37	27	7	51	3	10	5	25	207
2011	69	5	49	115	19	82	2	4	5	11	361
2012	58	2	38	290	16	39	1	12	11	20	487
2013	41	4	43	53	14	33	1	4	17	13	223
2014	46	1	40	37	7	20	4	6	11	79	251
2015	51	4	42	57	13	41	5	14	16	44	287
2016	56	2	58	44	22	45	6	14	6	38	291
2017	59	6	51	156	17	47	2	7	11	66	422
SVEUKUPNO:											4692

Povećan broj intervencija u odnosu na 2016.godinu za 45%. Evidentan je veliki porast požara na otvorenom, a glavni uzrok je promjena klimatskih uslova i visoke temperature, ljudski nemar i nepažnja. I pored preventivnih aktivnosti, za požare otvorenog prostora, za dimnjake i dimovodne kanale, rad sa djecom u osmogodišnjim školama, upozorenja na pravilnim tehničkim izvođenjem i gradnjom svih objekata, prisutan je porast broja intervencija.

3.7. ODSJEK ZA MJESNE ZAJEDNICE

OBLAST	STANJE PO GODINAMA			
	2014	2015	2016	2017
Komunalna infrastruktura (bezbjednost saobraćaja)				
1. Dužina asfaltiranih puteva (km)	19,83	11,82	14,14	13,01
2. Dužina saniranih makadamskih puteva (km)	353,75	278	378	365,6
3. Izgrađena saobraćajna signalizacija (br)	47	30	47	72
4. Broj izgrađenih mostova	3	0	3	5
5. Dužina izgrađenih trotoara (km)	0,5	0,5	1	1
6. Dužina izgrađene javne rasvjete (km)	1,46	4,6	4,6	5,3
Snabdjevanje stanovništva pitkom vodom				
1. Dužina izgrađenog vodovoda (km)	11,9	92,2	17,3	5
Objekti društvenog standarda				
1. Broj adaptiranih društvenih domova	6	1	9	12
2. Broj: izgrađenih igrališta za djecu i omladinu	2	1	2	1

3.8. OMLADINSKI SAVJET GRADA PRIJEDORA

Omladinska politika Grada Prijedora od 2016. do 2020. godine predstavlja strategiju koja obezbeđuje sistematsko unapređivanje stanja većeg broja oblasti koje su područja interesovanja mladih. Aktivnosti koje su od značaja za poboljšanje položaja mladih u gradu Prijedoru i koje se realizuju sa mladima i/ili za mlađe su u nadležnosti više različitih institucija, te je neophodan međusektorski pristup tokom njihovog planiranja i sprovođenja, što je moguće realizovati kroz ovaj strateški dokument, koji je jedinstven i zajednički za sve subjekte čiji rad utiče na populaciju mladih.

Omladinskom politikom utvrđuju se osnovni ciljevi, pravci razvoja i zadaci u omladinskom sektoru. Omladinska politika ne predstavlja samo opšta načela rješavanja problema mlađih, nego se razvija u posebne programe i mјere koje treba da obezbijede bolje uslove za život, kreativno ispoljavanje i učestvovanje mlađih u širem društvenom okruženju, čime se unapređuje pozicija i status omladine, ali i mlađih od 13 do 18 godina (adolescenti).

Obzirom na značaj i kompleksnost ove tematike, kao i zbog činjenice da je briga o omladini opšti interes Republike Srpske i lokalnih zajednica, potrebno je da se u proces razvoja i realizacije Omladinske politike uključi šira društvena zajednica, te da bude stvorena institucionalna obaveza resornim organima u sprovođenju programa, koji će biti definisan Akcionim planom sprovođenja Omladinske politike Grada Prijedora.

Učešće mlađih u svim područjima javnog života predstavlja jedan od osnovnih ciljeva Savjeta Evrope, Ujedinjenih nacija i Organizacije za evropsku bezbjednost i saradnju (OEBS), a zasniva se na nekoliko međunarodnih konvencija i deklaracija, uključujući i Univerzalnu deklaraciju o ljudskim pravima, Svjetski program akcije za mlade i Konvenciju o pravima djeteta. Oni pružaju snažan referentni okvir za pristup, zasnovan na pravima u vezi sa programima podrške.

Na inicijativu Gradonačelnika Grada Prijedora, Omladinski savjet Prijedor, Komisija za mlađe Skupštine grada Prijedor i samostalni stručni saradnik za pitanja mlađih, usaglasili su metodologiju i način izrade dokumenta Omladinska politika grada Prijedor, nakon čega su uz odobrenje Gradonačelnika Grada Prijedor formirane radna i fokus grupa za izradu iste. Radna grupa sastavljena je od predstavnika Omladinskog savjeta grada Prijedor, Komisije za mlađe Skupštine grada Prijedor, Društvenih djelatnosti grada Prijedor i Agencije „PREDA-PD“. Radna grupa izradila je projekat pod nazivom „Institucionalna integracija mlađih u proces donošenja odluka na lokalnom nivou“. Sam projekat se temeljio na istraživanju potreba i problema mlađih grada Prijedor, kao i analizi istog.

Fokus grupa je sastavljena od članova Radne grupe te predstavnika raznih lokalnih institucija: Gradska Uprava Prijedor, Zavod za Zapošljavanje Republike Srpske - Filijala Prijedor, Centar za socijalni rad, Agencija „PREDA“, Dom zdravlja Prijedor te nekoliko predstavnika omladinskih organizacija kao što su: Omladinski savjet Prijedor, Mladost Bistrice, Prijedorsko urbano udruženje mlađih, Savez studenata rudarskog fakulteta, Savjet učenika srednjih škola, Klub studenata grada Prijedor, Omladinska organizacija „Dom Mladosti“ G. Dragotinja, a od sportskih klubova ŽRK „Mira“ Prijedor.

Osnovni cilj dokumenta je ostvarivanje institucionalnih i materijalnih prepostavki za dugoročno poboljšanje položaja mlađih u gradu Prijedor. U dokumentu su istraženi i analizirani najveći problemi mlađih i definisan akcioni plan sa konkretnim programima/mjerama za period od pet godina (2016-2020.), iz najvažnijih oblasti društvenog života mlađih.

U okviru dokumenta profilisano je pet prioritetnih **strateških ciljeva**:

- Strateški cilj 1: Unaprijediti zapošljavanje mladih,
- Strateški cilj 2: Unaprijediti mogućnosti za aktivno učešće mladih na svim poljima,
- Strateški cilj 3: Razviti zdrave stilove života kod mladih,
- Strateški cilj 4: Osigurati podršku razvoju izvrsnosti mladih,
- Strateški cilj 5: Unaprijediti mogućnosti za kvalitetno slobodno vrijeme mladih,

3.9. AUTO MOTO DRUŠTVO PRIJEDOR:

U svom radu AMD ostvaruje ciljeve i zadatke radi kojih je osnovan, a naročito:

- okuplja automobiliste, motocikliste i druge građane u članstvo AMD i razvija aktivnosti koje doprinose omasovljavanju udruženja,
- prati stanje i problematiku u oblasti bezbjednosti saobraćaja na putevima i predlaže nadležnim organima i ustanovama preduzimanje određenih preventivnih mjera,
- preduzimanje preventivnih mjera za unapređenje bezbjednosti saobraćaja, u saradnji sa AMS RS, nadležnim organima i isnstitucijama,
- širenje saobraćajno-tehničke kulture učesnika u saobraćaju, a naročito saobraćajno-vaspitnog obrazovanja djece i omladine
- razvoj i unapređenje auto-moto i karting sporta, auto-moto turizma i camping turizma,
- informisanje članova i drugih učesnika u saobraćaju o svim pitanjima od njihovog interesa,
- razvijanje međusobne saradnje, solidarnosti i uzajamnosti među članovima i ostalim učesnicima u saobraćaju,
- pružanje usluga članovima i ostalim učesnicima u saobraćaju na javnim putevima u prevozu oštećenih putničkih motornih vozila, pomoći na putu i opravci motornih vozila i davanje informacija o stanju na putevima,
- vrši obuku kandidata za vozače motornih vozila,
- organizuje, razvija i unapređuje službe i djelatnosti koje doprinose ostvarivanju ciljeva i zadataka AMD i AMS RS,
- obavljanje poslova javnih ovlaštenja i ovlaštenja na način utvrđen ugovorm sa AMS RS,
- zaštita životne sredine i
- obavljanje srodnih privrednih djelatnosti kojima se kompletiraju usluge članovima i drugim učesnicima u saobraćaju,
- organizuje sportske manifestacije: auto-trke, moto-trke i karting trke i
- obavlja i druge poslove utvrđene zakonom, Statutom AMS RS i drugim aktima.

Ugovorom br. 3/00 od 12.01.2000. godine AMD „Prijedor“ postalo je kolektivan član Auto-moto saveza Republike Srpske AMD „Prijedor“ povjereno je vršenje poslova javnih ovlašćenja i ovlašćenja:

- provodi mjere preventive i obrazovanja učesnika u drumskom saobraćaju,
- vrši poslove službe "Pomoć-informacije", pružanjem tehničke pomoći motorizovanim domaćim i stranim učesnicima u saobraćaju na javnim putevima, uklanja sa javnih površina oštećena putnička motorna vozila i vozila u kvaru, prikuplja i saopštava informacije o stanju na putevima učesnicima u saobraćaju i pruža turing pomoći i

- izdavanje međunarodnih vozačkih dokumenata (međunarodna vozačka dozvola i dozvola za upravljanje tuđim motornim vozilom koje prelazi državnu granicu).

Realizovane preventivno obrazovne aktivnosti:

- 15.02.2017. godine, „**Budi vidljiv, ne budi figura,**“ propagandna aktivnost usmjerena prema pješacima kao učesnicima u drumskom saobraćaju, početak akcije u JU OŠ „Desanka Maksimović“ Oštara Luka: predavanja za učenike 8. i 9. razreda, podjela svjetloodbojnih prsluka, pijane naočare-simulacija alkoholisanosti, predavanja za učenike 1. i 2. razreda i podjela slikovnica „Pažljivkova pravila u saobraćaju“, dodjela bicikla za rad saobraćajne sekcije. Učesnici AMS RS, Agencija za bezbjednost saobraćaja RS, AMD Prijedor i predstavnici PU Prijedor.
- 20.03.2017. godine posjeta JU OŠ „Petar Petrović NJegoš“ Busnovi, početak **obuke članova Školske saobraćajne patrole i uručivanje opreme.** Učesnici: AMD Prijedor i PU Prijedor.
- „**Osvjetljaj obraz domaćine**“, Trnopolje 31.03.2017. godine. Predavanje za traktoriste, podjela 15 komada žutih rotacionih svjetala sa uputstvima o obaveznoj upotrebi žutog rotacionog svjetla za vozače traktora kada učestvuju u javnom saobraćaju.
- Mjesec april 2017. godine, preventivne aktivnosti: „**Retro je in**“, „**Dosta priče veži pojas**“ „**Obezbedite bezbjedan put kući**“ i testiranje članova Školske saobraćajne patrole JU OŠ „Petar Petrović NJegoš“ Busnovi.
- Kvalifikaciono takmičenje „**Djeca u saobraćaju**“, Donji Agići 22.04.2017. godine. Učestvovalo 15 osnovnih škola sa 18 ekipa. **Republičko takmičenje** održano je 01. i 02.06.2017. u Tesliću, Banja Vrućica.
- „**Vozilo nakon zimskih uslova vožnje**“ Prijedor 24.04.2017. godine. Učesnici: AMS RS, AMD Prijedor, PU Prijedor i Nestro-petrol.
- 12.05.2017. godine preventivna aktivnost „**Uspori, spasi život**“, Gornji Orlovci. Učesnici: AMD Prijedor, Agencija za bezbjednost saobraćaja, PU Prijedor i članovi školske saobraćajne patrole JU OŠ „Ćirilo i Metodije“ Trnopolje.
- „**Odaberite bezbjedan put kući sa žurke**“, podjela propagandnog materijala 26. do 31.05.2017. godine.
- Učešće na „**Auto reliju „Kozara-Sutjeska 2017.“** održanom 14., 15. i 16.07.2017. godine. Povodom 25 godina od osnivanja, AMS RS i AMD-a 14., 15. i 16. jula 2017. godine organizovan auto reli pod nazivom AUTO - RELI AMS RS „KOZARA - SUTJESKA 2017“ koji se vozio na području cijele Republike Srpske.
- **Brojanje vezivanja pojasa**, Prijedor, 20. i 25.04.2017. i 19. i 24.10.2016. godine.
- „**Međunarodna nedjelje djeteta**“. Posjeta JU Centar Sunce Prijedor, povodom obilježavanja „Međunarodne nedjelje djeteta“.
- **Vozači počela je školska godina**, mjesec septembar 2017. godine, sastanak sa predstavnicima PU Prijedor i Aktivom direktora osnovnih škola u pripremi za početak školske godine.
- **Međunarodni dan sjećanja na žrtve saobraćajnih nezgoda**, 16.11.2017. godine, podjela propagandnog materijala.
- „**Bezbjedna vožnja u zimskim uslovima**“, Prijedor 08.12.2017. godine. Kontrola: vrijednosti rashladne tečnosti, kvaliteta kočione tečnosti, dubine gazećeg sloja

pneumatika, svjetlosno - signalnih uređaja, uređaja za brisanje vjetrobrana i perače vjetrobranskog stakla, kontrola opreme i pribora koju treba da posjeduju vozači na osnovu pravilnika i ispravnosti amortizera.Učesnici. AMS RS, AMD Prijedor i Nestro-petrol.

- 11.12.2017. godine, JU OŠ „Petar Kočić“ Prijedor, prezentacija „**Bezbjednost u zonama osnovnih škola**“. Učesnici: Agencija za bezbjednost saobraćaja RS, Gradska uprava, AMD Prijedor i PU Prijedor.
- „**Proslavi odgovorno. Ako misliš piti, vozač nemoj biti,**“ 26.12.2017. godine.

Sve navedene aktivnosti provedene su u saradnji i uz podršku Auto-moto saveza Republike Srpske, nadležnih organa Grada Prijedora i PU Prijedor.

3.10. PRIVREDNI SUBJEKTI

Društvena odgovornost u Kompaniji ArcelorMittal Prijedor

U skladu sa strategijom održivog razvoja u okviru društvene odgovornosti, Kompanija ArcelorMittal Prijedor stalno teži ka tome da kreira i promoviše imidž društveno odgovorne Kompanije. Putem ArcelorMittal Fondacije od 2006. godine, a zatim kroz program ulaganja u lokalnu zajednicu (PULZ program) od 2015. godine, fokusirali su se na različite interesne grupe i njihove potrebe i očekivanja, i u skladu sa tim kreirali adekvatne programe podrške bazirane na 10 ishoda održivog razvoja.

U periodu od 2006. godine do danas je implementirano oko 340 projekata u loklanoj zajednici, za blizu 90.000 korisnika, u koje je uloženo oko 3,8 miliona KM i više od 10.000 volonterskih sati zaposlenih.

Program ulaganja u lokalnu zajednicu je samo jedan od 10 ishoda održivog razvoja, usmjeren na jačanje resursa u lokalnoj zajednici koji će proces razvoja zajednice učiniti efikasnijim, sadržajnjim i kvalitetnijim za sve građane grada Prijedora. Program je prvenstveno usmjeren na jačanje obrazovanja i razvoj mladih, ali i na jačanje omladinskog djelovanja, razvoja zdravstva, sporta, kulture i umjetnosti, kao značajnih vidova cjeloživotnog učenja i razvoja kako mladih tako i svih koji imaju interes za učešće u ovakvima projektima.

Aktivnosti su bile usmjerene na slijedeće ciljeve:

- Unapređenje razvoja lokalne zajednice u kojoj Kompanija ArcelorMittal Prijedor posluje;
- Jačanje programa obrazovanja, rada sa mladima, NVO sektora i omladinskog sporta;
- Unapređenje kvaliteta kulturnog života i raznolikosti kulturnog sadržaja u gradu Prijedoru;
- Jačanje organizovanja građana i razvoj ključnih kompetencija cjeloživotnog učenja.

Za svoj rad i doprinos razvoju društvene odgovornosti, Kompanija ArcelorMittal Prijedor je nagrađena posebnim priznanjima od Privredne komore RS za program i rezultate rada na polju društvene odgovornosti, i to 2009. i 2014. godine. Takođe su dobili i pohvalu Gradonačelnika u maju 2016. godine za doprinos u razvoju loklane zajednice.

U toku 2017. godine, koja je svakako bila puna izazova, implementirano je 34 projekta iz raznih oblasti, prvenstveno obrazovanja, ali i iz segmenta kulture, sporta, zdravstva, umjetnosti, kao i u određene socijalne projekte. Kroz ove projekte je bilo uključeno blizu 7.000 korisnika, iz svih kategorija društva, a prvenstveno djece i omladine.

Neki od najznačajnijih projekata koji su realizovani u 2017. godini su:

- „Kamp dječijih osmijeha 2017“ u saradnji sa UG „DON“, koji se realizuje već 8. godina;
- Kviz takmičenje „Prijedor, moj grad u Srbiji“, za djecu uzrasta do šestog razreda , u kom učestvuju sve osnovne škole;
- Opremanje kabineta hemije u JU Gimnazija „Sveti Sava“;
- Podrška u nabavci namirnica za pripremu obroka u javnoj kuhinji;
- Zimski dječiji ski kamp na Kozari;
- Podrška lokalnim zajednicama Gradina, Marićka i Omarska u realizaciji infrastrukturnih projekata;
- Nabavka školske opreme i pomagala za četiri osnovne škole, u saradnji sa Agencijom „Preda-PD“;
- Nabavka 62 ortopedska dušeka za interno odjeljenje bolnice „Dr Mladen Stojanović“;
- Podrška raznim manifestacijama: „Književni susreti na Kozari“, „Zlatna vila“, „Dan beba“ i mnoge druge;
- Podrška brojnim sportskim klubovima i organizacijama sa područja grada Prijedora.
-

Tokom svog poslovanja ovaj uzorni kolektiv je dokazao svojim poslovnim rezultatima opredijeljenost ka dobrobiti zajednice u kojoj egzistira. Stekli su povjerenje svojih radnika i njihovih porodica, kao i poslovnih partnera i interesnih grupa u lokalnoj zajednici i širem okruženju..

4. STRATEŠKI OKVIR

Formiranje Foruma za bezbjednost zajednice grada Prijedora usledilo je na inicijativu Odjeljenja za međunarodni razvoj vlade Velike Britanije, a nakon potpisivanja Memoranduma o razumijevanju. Skupština Grada je formirala novo skupštinsko tijelo Savjet za bezbjednost kao vezu Foruma sa Skupštinom Grada čime je Forumu na određen način dala početni legitimitet za djelovanje. Odluka o osnivanju Foruma od strane Skupštine Grada u ovoj fazi nije se mogla donijeti zbog nepostojećeg pravnog okvira, ali se radi na stvaranju uslova da se kroz izmjene i dopune zakonskih riješenja prevaziđe i ovaj problem.

Operativni okvir za rad Foruma sadržan je u Poslovniku o radu Foruma u kome su razrađeni osnovni principi i pravila funkcionisanja u početnom periodu i koji je potrebno prilagoditi nakon konačne formalizacije rada Foruma.

Rad Forum u proteklom periodu odvijao se prema prethodno usvojenim Godišnjim programima rada, a na kraju kalendarске godine usvajani su Godišnji izvještaji o radu, dok su prema Skupštini Grada Prijedora upućivane odgovarajuće informacije o radu Foruma.

MISIJA I VIZIJA

4.1. Misija

Bezbjednost građana Grada Prijedora će se ostvarivati kroz partnerski rad i efikasnu komunikaciju svih relevantnih subjekata sa područja grada koji će, učestvujući u radu Foruma za bezbjednost zajednice, raditi na identifikaciji bezbjednosnih problema i na koordinisan i usaglašen način učestvovati u njihovom rješavanju stvarajući tako preduslove za stalno jačanje i unapređenje bezbjednosnog ambijenta i opšteg kvaliteta života kao i ekonomskog prosperiteta našeg grada, a na dobrobit svih njegovih građana.

4.2. Vizija

Prijedor je otvoren grad zadovoljnih građana opredjeljenih da vlastitim znanjem i zalaganjem u međusobnoj harmoniji i toleranciji planski i dugoročno grade bezbjednu i održivu budućnost dostoјnu čovjeka.

5. SWOT ANALIZA

SWOT analiza kojom zajednica identificuje svoje prednosti i nedostatke, te prilike i prijetnje koje dolaze iz okoline i mogu uticati na bezbjednost zajednice. Ovakvu analizu zajednice, kroz rad Forum za bezbjednost vrše članovi Foruma, razmatrajući identifikovana ključna bezbjednosna pitanja te zaključke organizuju u za to posebno pripremljenu tabelu.

<p>SNAGE :</p> <ol style="list-style-type: none"> 1. Postojanje sposobnih i stručnih kadrova iz svih bezbjednosnih oblasti 2. Postojanje tehničkih prepostavki za rad Forum-a (postojanje prostora za rad, IT oprema, tehnički sekretar , dosadašnje iskustvo u radu, 3. Postojanje potpisanih protokola o saradnji između različitih institucija, 4. Postojanje resursa za pronalaženje, uklanjanje i uništavanje NUS-a i zaostalih mina, 5. Postojanje dijela objekata za obrazovne, sportsko-rekreativne i kulturne sadržaje, 6. Postojanje kapaciteta za privremeno zbrinjavanje žrtava nasilja, 7. Postojanje specijalizovanih policijskih jedinica za uspostavljanje javnog reda i mira, 7. Postojanje mreže socijalnih ustanova i dobra međusobna koordinacija između istih, 8. Postojanje dijelova sistema zastite i spašavanja (jedinice, stabovi, povjerenici, institucije) 9. Postojanje velikog broja NVO, sportskih i kulturnih institucija i udruženja koja okupljaju mlade, 10. Postojanje velikog broja projekata i akcija u oblasti bezbjednosti (Zaštitimo djecu u saobraćaju, Stop nasilju u porodici, Stop drogi, Zastitimo svoju imovinu itd.). 	<p>SLABOSTI :</p> <ol style="list-style-type: none"> 1. Nedostatak zakonskih i podzakonskih akata koji regulišu ovu oblast, 2. Prebacivanje nadležnosti između institucija, 3. Nedostatak finansijskih sredstava (Dom zdravlja, Centar za socijalni rad, izgradnja komunalne infrastrukture), 4. Nedovoljna edukovanost građana , 5. Nedovoljna uključenost u rad pojedinih institucija za učešće u rješavanju problema bezbjednosti, 6. Neadekvatna tehnička opremljenost i obučenost institucija i timova iz oblasti zaštite i spasavanja 7. Nedovoljno sprovođenje strateških planova i programa, 8. Nedovoljna koordinacija između lokalnih institucija, 9. Nedovoljna komunikacija između institucija i građana, 10. Nedovoljna tehnička opremljenost lokalnih stanica policije.
<p>ŠANSE :</p> <ol style="list-style-type: none"> 1. Politička podrška radu Forum-a za bezbjednost, 2. Stabilna vlast u zajednici, 3. Postoje budžeti institucija za implementaciju bezbjednosnih programa, 4. Sredstva entiteta planiraju se i za programme koji se tiču bezbjednosti, 5. Predstavnici većine institucija, vjerskih zajed., nacionalnih manjina i dr. učestvuju u radu Forum-a. 6. Postojanje definisanih finansijskih sredstava u entitetskim budžetima za oblast uklanjanja NUSA i mina, 7. Postojanje strategije za suzbijanje maloljetničke delikvencije u BiH, 	<p>PRIJETNJE :</p> <ol style="list-style-type: none"> 1. Nedostatak među-institucionalne komunikacije 2. Odlazak mladih ljudi u inostranstvo 3. Nedostatak političke volje za sprovođenje bezbjednosnih programa na svim nivoima, 3. Nizak nivo ekonomskog razvoja i dalji pad životnog standarda, 4. Opšti nedostatak finansijskih sredstava, 5. Niska stopa zaposlenosti, 6. Dobra tehnološka opremljenost i obučenost kriminalnih grupa, 7. Loš bezbjednosni ambijent u okruženju.

6. STRATEŠKI CILJEVI I PROGRAMI

Strateški cilj 1: " Unapređeno stanje u oblasti: maloljetničke delikvencije, nasilja u porodici, borbe protiv bolesti ovisnosti i jačanja porodičnih vrijednosti kroz odgovorno roditeljstvo "								
Program		Aktivnost		Nosilac	Rok izvršenja	Mjerljivi indikatori za izvršenje		
Program 1.1	Provodenje Akcionog plana i Plana preventivnih aktivnosti na suzbijanje maloljetničke delikvencije i primjena alternativnih mjera	1.1.1	Održavanje redovnih radnih sastanaka radne grupe na nivou grada Prijedora		2018. – 2019.	Izvještaj o realizaciji Akcionog plana Izvještaj o realizaciji Plana prev.aktivnosti Objave na medijima		
		1.1.2	Predavanja u osnovnim i srednjim školama na temu "Vršnjačko nasilje"					
		1.1.3	Predavanja u osnovnim i srednjim školama na temu upotrebe droga i opasnosti od zloupotrebe interneta na društvenim mrežama					
Program 1.2	Provodenje Programa za sprečavanje nasilja u porodici i jačanje kapaciteta ustanova za suprostavljanje ovoj pojavi	1.2.1	Promocija zdravih stilova života i prevencije bolesti zavisnosti i kampanje o sprečavanju nasilja u porodici		kontinuirano	Broj održanih edukativnih radionica Broj lica obuhvaćenih radionicama Promo materijali		
		1.2.2	Podrška jačanju kapaciteta institucija za pomoć žrtvama nasilja u porodici					
		1.2.3	Promocija porodičnih vrijednosti i uticaj na svijest mladih ljudi kroz odgovorno roditeljstvo					
Program 1.3	Provodenje Programa prevencije rizičnog ponašanja kod mladih sa problemima zavisnosti	1.3.1	Realizacija Programa primarne prevencije ranog pijenja alkohola kod djece i mladih ljudi		kontinuirano	Izvještaj o realizaciji programa Broj održanih radionica Broj prisutnih na radionicama Promo materijali		
		1.3.2	Podizanje svijesti o riziku i posledicama od boles.zav.					
		1.3.3	Kampanja: "Mjesec borbe protiv zavisnosti"					
Program 1.4.	Programi destigmatizacije i sprečavanja diskriminacije osoba liječenih od bolesti zavisnosti	1.4.1	Aktivnosti koima bi se omogućio povratak normalnom načinu života i funkcionisanja pod uobičajnim uslovima osobama koje su liječene od bolesti zavisnosti.		Kontinuirano	Izvještaj o realizovanim aktivnostima Izjave korisnika		
Program 1.5	Programi za isticanje rezultata preventivnih kampanja i obilježavanja značajnih datuma	1.5.1	Promocija " 16 dana aktivizma "		2018. – 2021.	Izvještaji o realizovanim kampanjama Promo materijali Broj učesnika		
		1.5.2	Obilježavanje značajnih datuma					

Strateški cilj 2: " Unapređeno stanje po pitanju kriminaliteta, javnog reda i mira, bezbjednosti sabraćaja i korupcije "									
Program		Aktivnost		Nosilac	Rok izvršenja	Mjerljivi indikatori za izvršenje			
Program 2.1	Realizacija Akcionog plana prevencije incidenata i krivičnih djela počinjenih iz mržnje i predrasuda	2.1.1	Redovno održavanje kvartalnih sastanaka subjekata koji su nosioci realizacije aktivn. Iz Plana prevencije	Gradonačelnik Forum za bezbj. Poličksa uprava Vjerske zajednice Prva tolerancija Mjesne zajednice	kontinuirano.	Broj održanih kvartalnih sastanaka Izvještaji o realizaciji Akcionog plana Broj javnih saopštenja			
		2.1.2	Postupanje po Akcionom planu prevencije svih subjekata i koordinacija zajedničkih aktivnosti						
		2.1.3	Javno reagovanje i osuda svih incidenata i krivičnih djela počinjenih iz mržnje i predrasuda						
Program 2.2	Realizacija programa "Dani otvorenih vrata"	2.2.1	Kontakti sa građanima i posjete školama	Poličksa uprava Forum za bezbj. Škole Građani	Jednom godišnje	Broj prisutnih lica Promo materijali			
		2.2.2	Prikaz policijskih tehničkih sredstava i opreme						
		2.2.3	Pokazna vježba policije na gradskom trgu						
Program 2.3	Realizacija programa "Zaštitimo djecu u saobraćaju" i promocija preventivnih kampanja vezanih za bezbjednost u saobraćaju	2.3.1	Edukativna predavanja po školama	Poličksa uprava AMS RS Gradska uprava Osnovne škole Srednje škole	kontinuirano	Izvještaj o realizaciji programa Broj održanih radionica Broj prisutnih na radionicama Promo materijali			
		2.3.2	Kontrola tehn. Isprav. i vožnje pod dejstvom alkohola						
		2.3.3	Kampanja "Dan bez automobile"						
		2.3.4	Praćenje stanja na terenu i pokretanje inicijativa za izgradnju i unapređenje putne infrastructure, ulične rasvjete i saobraćajne signalizacije	Forum za bezbj. Gradska uprava Poličksa uprava Mjesne zajednice	kontinuirano	Broj pokrenutih inicijativa			
Program 2.4.	Borba protiv korupcije	2.4.1	Podrška izradi i usvajanju vlastitih planova integriteta svih institucija koje učestvuju u radu Forum-a za bezbj.	Forum za bezbj. Poličksa uprava Gradska uprava	kontinuirano	Broj donesenih planova integriteta			
		2.4.2	Rad po prijavama za korupciju i praćenje predmeta	Poličksa uprava Subjekti	kontinuirano	Broj podnesenih izvještaja o korupciji			
		2.4.3	Edukacija građana o uočavanju koruptivnih radnji	Poličksa uprava OCD	kontinuirano	Broj edukativnih radionica Broj dukovanih pojedinaca			

Strateški cilj 3: " Unapređena spremnost institucija i opšta bezbjednost građana "

Program		Aktivnost		Nosilac	Rok izvršenja	Mjerljivi indikatori za izvršenje				
Program 3.1	Prikupljanje i uništavanje zaostalog nelegalnog naoružanja, minskoeksplozivnih sredstava i municije	3.1.1	Provođenje kampanje o potrebi predaje nelegalnog naoružanja i minskoeksplozivnih sredstava		Policijска uprava Forum za bezb. Civilna zaštita	kontinuirano	Izvještaji o provedenok kampanji Uredba o amnestiji Evidencija preuzetih i uništenih sredstava			
		3.1.2	Pokretanje inicijative prema Vladi RS za donošenje Uredbe o amnestiji nad licima koja predaju ova sred.							
		3.1.3	Operativni rad na preuzimanju i uništavanju ovih sredstava i vođenje evidencije o istom							
Program 3.2	Jačanje saradnje Foruma za bezbjednost sa savjetima MZ po pitanju svih vidova bezbjednosti	3.2.1	Predstavljanje rada Foruma savjetima MZ na terenu		Gradska uprava Forum za bezbj. Odsjek za MZ	kontinuirano	Broj održanih predavanja Broj obuhvaćenih predstavnika savjeta MZ Broj pokrenutih inicijativa			
		3.2.2	Podizanje svijesti građana o njihovoj ulozi u izgradnji i ostvarivanju boljeg bezbjednosnog ambijenta							
		3.2.3	Praćenje realizacije pokrenutih inicijativa građana i predstavljanje rezultata dobre prakse na terenu							
Program 3.3	Podrška programima obuke mladih lica	3.3.1	Provođenje obuke i organizacija takmičenja iz oblasti pružanja prve medicinske pomoći stanovništvu		Crveni krst Dom zdravlja Civilne zaštita	kontinuirano	Izvještaji o realizaciji kviz takmičenja Broj edukovanih pojedinaca			
		3.3.2	Provođenje obuke i organizacija kviz takmičenja iz programa upozorenja na opasnost od mina							
		3.3.3	Podrška organizaciji preduzetničke obuke za mlade							
Program 3.4.	Unapređenje brzine i kvaliteta djelovanja subjekata zaštite kroz izgradnju i opremanje Gradskog operativno komunikativnog centra	3.4.1	Obezbeđenje prostora za smještaj Centra u sklopu rekonstrukcije vatrogasnog doma u Prijedoru		Gradska uprava TVJ	2018.	Prostor dat na upotrebu			
		3.4.2	Nabavka namještaja, informatičke opreme, radio tehnike i repetitora i njihovo instaliranje u Centru i u sjedištima subjekata zaštite na terenu.		Gradska uprava Forum za bezbj. Donatori	2018. I 2019.	Nabavljen namještaj i oprema za opremanje Centra			
		3.4.3.	Instaliranje softvera i revitalizacija sistema za javno uzbunjivanje građana		Gradska uprava Odsjek za CZ Forum za bezbj.	2018.	Izvještaj o realizaciji projekta revitalizacije sistema za javno uzbunjivanje			
		3.4.4	Nabavka opreme i instaliranje VOIP telefonske mreže između subjekata zaštite (Gradskog štaba za VS, Policije, Hitne pomoći, TVJ, Komunalnih preduzeća i dr. subjekata		Gradska uprava Forum za bezbj.	2018.	Uspostavljen VOIP system telefona između subjekata zaštite			

Strateški cilj 4: " Unapređen i formalizovan rad Forum-a, unapređena bezbjednosna infrastruktura i bolji uslovi za život mladih ljudi "								
Program		Aktivnost		Nosilac	Rok izvršenja	Mjerljivi indikatori za izvršenje		
Program 4.1	Program promocije rada Forum-a u lokalnoj zajednici i okruženju i formalizacija rada kroz zakonodavstvo Republike Srpske	4.1.1	Nastavak inicijative za formalizaciju rada Forum-a prema zakonodavnim organima Republike Srpske		Forum za bezbj.	Pokrenuta inicijativa za formalizaciju rada, Usvojen strateški bezbjednosni plan, Usvojen godišnji izvještaji o radu, Usvojeni programi rada Forum-a, Izvještaj o učešću predstavnika Forum-a na konferencijama i okruglim stolovima u okruženju.		
		4.1.2	Usvajanje Strateškog bezbjednosnog plana Forum-a za period 2018. – 2021. godine					
		4.1.3	Usvajanje godišnjih programa rada i izvještaja o radu					
		4.1.4	Predstavljanje rada Forum-a, kao primjera dobre prakse, u širem regionu					
Program 4.2	Izgradnja bezbjednosne infrastrukture	4.2.1	Unapređenje efikasnosti Sistema videonadzora kroz postavljanje dodatnog broja kamera		Gradska uprava Forum za bezbj. Policjska uprava Mjesne zajednice	Broj novopostavljenih kamera videonadzora Broj postavljenih rasvjetnih tijela		
		4.2.2	Iniciranje postavljanja videonadzora u školama, sportskim objektima i parkovima					
		4.2.3	Iniciranje izgradnje javne rasvjete na bezbjednosno zanimljivim lokacijama					
Program 4.3	Podrška programima brige nad socijalno ugroženim kategorijama stanovništva	4.3.1	Promocija dobitih praksi pomoći ugroženim kategorijama stanovništva		Gradska uprava Centar za soc.rad OCD	Izvještaji o provedenim akcijama volontera		
		4.3.2	Promocija volonterskog rada u gradu					
		4.3.3	Podrška umrežavanju institucija i OCD u ovoj oblasti					
Program 4.4.	Podrška preventivnim programima iz oblasti protivpožarne zaštite na području grada Prijedora	4.4.1	Izrada i postavljanje plakata o obavezi održavanja živica i prolaza u ruralnom dijelu		TVJ Forum za bezbj. Odsjek za CZ	Promotivni materijali (plakati i flajeri) Broj pojavljivanja u medijima Broj učesnika i prisutnih na vježbama		
		4.4.2	Apeli za zabranu paljenja vatre na otvorenom prostoru, za redovno čišćenje dimnjaka					
		4.4.3	Dani otvorenih vrata, posjete učenika TVJ i izvođenje pokaznih vježbi vatrogasaca uz učešće i dr. subjekata					
Program 4.5	Afirmacija aktivnosti koje podstiču bolje obrazovanje, brže zapošljavanje i brigu za zdravlje mladih ljudi	4.5.1	Afirmacija programa za zapošljavanje mladih ljudi		Gradska uprava Omladinski sav. Dom zdravlja Forum za bezbj. Razv.ag. Preda OCD	Broj novih programa za zapošljavanje Broj održanih edukacija Broj održanih savjetovanja		
		4.5.2	Podrška unapređenju obrazovanja na svim nivoima					
		4.5.3	Iniciranje programa za unapređenje zdravlja mladih					

Realizacija programa i aktivnosti definisanih ovim Strateškim planom odvijaće se kroz redovan rad institucija i subjekata sa područja grada Prijedora koji participiraju u radu Forum za bezbjednost zajednice. Zajedničkim nastupanjem i realizacijom programskih aktivnosti koje proističu iz godišnjih planova rada institucija i koje su u potpunosti usaglašene sa ciljevima iz već donesenih strateških dokumenata Grada Prijedora, obezbjediće se veća efikasnost i značajno pojednostavljenje u rješavanju bezbjednosnih problema na čijem rješavanju će se uključiti daleko veći broj aktera. Ovaj princip rada afirmiše sve pojedinačne rezultate u ovoj oblasti i obezbjediti u budućnosti sve veće uključivanje relevantnih faktora koji mogu dati svoj doprinos u unapređenju stanja u oblasti bezbjednosti, što će dugoročno učvrstiti povjerenje građana u institucije i stav da je svaki pojedinac u zajednici odgovoran za bezbjednost, a ne samo policija.

Institucije i organizacije sa područja grada Prijedora koje će biti uključene u realizaciju ovog Strateškog plana su : Gradska uprava, Centar za socijalni rad, Dom zdravlja , Opšta bolnica, Policijska uprava, Teritorijalna vatrogasna jedinica, osnovne i srednje škole, civilna zaštita, vjerske zajednice, organizacija nacionalnih manjina, Odsjek za mjesne zajednice, inspekcijske službe, Komunalna policija, Omladinski savjet grada Prijedora, mediji, privredne organizacije, nevladine organizacije i dr. subjekti.

7. RESURSI I KAPACITETI POTREBNI ZA POSTIZANJE CILJEVA

Forum za bezbjednost zajednice Grada Prijedora popunjen je članstvom koje je delegirano iz institucija i subjekata koji participiraju u radu Forum-a i može se konstatovati da su kadrovski resursi za rad Forum-a dobri. Da bi se rad Forum-a dodatno unaprijedio potrebno je u budućnosti razvijati nove i još efikasnije metode rada i stalno pratiti aktivnost delegiranih članova te u slučaju neaktivnosti pojedinaca tražiti njihovu zamjenu novim aktivnijim članovima.

Tehničke pretpostavke za rad Forum-a su na zavidnom nivou. Forum za svoje sastanke ima na raspolaganju reprezentativnu salu za sastanke u zgradama Gradske uprave Prijedor, kao i tehničku podršku kancelarije i zaduženog lica za administrativne poslove u Odsjeku za mjesne zajednice Grada. Obuhvaćenost institucija i drugih subjekata koji mogu dati doprinos u radu Forum-a je na dosta dobrom nivou. U budućnosti je potrebno više pažnje posvetiti značajnjem uključivanju predstavnika medija kao i pravosudnih institucija.

8. FINANSIRANJE AKTIVNOSTI IZ STRATEŠKOG PLANA

Najveći broj aktivnosti predviđenih ovim Strateškim planom bezbjednosti ne zahtijeva potrebu za obezbjeđenjem posebnih finansijskih sredstava. Dio predviđenih aktivnosti mogu se realizovati kroz redovan rad institucija i subjekata koje su planirane kroz druge razvojne planove i programe, a u sebi sadrže i aktivnosti koje se dotiču pitanja iz oblasti bezbjednosti, dok će jedan dio projekata biti kandidovan različitim donatorskim i razvojnim organizacijama koje finansiraju i podržavaju projekte iz oblasti bezbjednosti. Manji troškovi koji nastanu u procesu realizacije predviđenih programskih sadržaja finansiraće se iz budžeta Grada ili pojedinih privrednih subjekata koji su i do sada pokazivali razumijevanje za rad Forum-a za bezbjednost i davali podršku njegovim aktivnostima.

Ipak u budućnosti je potrebno sagledati i dodatne mogućnosti obezbjeđivanja sredstava za programske aktivnosti Forum-a, odnosno za realizaciju, planom predviđenih projekata.

9. OKVIR ZA PRAĆENJE PROVOĐENJA PLANA – EVALUACIJA

Praćenje rezultata prema dogovorenim prioritetima navedenim u operativnim planovima aktivnosti institucija koje participiraju u radu Forum za bezbjednost i ostvarenih rezultata u realizaciji Strateškog plana Forum za bezbjednost zajedice daće mogućnost Savjetu za bezbjednost i Forumu za bezbjednost zajednice da vrše procjenu stepena realizacije Strateškog i operativnih planova bezbjednosti u borbi protiv kriminala, narušavanja javnog reda i mira, maloljetničke delikvencije, nasilja u porodici, bezbjednosti u saobraćaju i svih drugih bezbjednosnih parametara tretiranih u navedenim planovima. Ocjene će se izvoditi na bazi preciziranih indikatora za ocjenjivanja kao i na bazi upoređivanja rezultata ostvarenih po godinama obrađenih u periodičnim i godišnjim izvještajima koje će sačinjavati relevantni subjekti zaduženi za pojedine bezbjednosne aspekte. Da bi se pravac konkretnih aktivnosti mogao mijenjati i uskladjivati sa novim pokazateljima i rezultatima Savjet za bezbjednost i Forum će periodično revidirati donesene operativne planove.

Dakle mjerilo realizovanosti plana je u stvari da li su određeni indikatori definisani ovim planom dostignuti ili ne, a glavni izvori podataka za to su slijedeći :

Statistički podaci o svim parametrima bezbjednosti koje će izrađivati subjekti koji participiraju u radu Foruma i podaci drugih institucija koji će pomoći Savjetu za bezbjednost i Forumu u programiranju svojih aktivnosti,

Podaci dobijeni iz različitih informacija sa terena, sprovedenih lokalnih istraživanja od strane različitih institucija i rezultati rada radnih grupa Forum za bezbjednost koji će dati odgovor o mišljenju zajednice u vezi sa ostvarenim rezultatima iz Strateškog plana i opštem osjećaju bezbjednosti građana sa posebnim senzibilitetom za osjećaj bezbjednosti najranjivijih grupa i pojedinaca.

Očekivani rezultati koji treba da se ostvare nakon realizacije definisanih programa i aktivnosti ogledaće se u značajnom smanjenju broja krivičnih dijela i svih drugih pojavnih oblika asocijalnog ponašanja za oko 20 % , kao i povećenom broju podnesenih prijava od strane građana što će biti znak njihovog značajnijeg uključivanja u proces bezbjednosti, što je jedan od ciljeva ovog Strateškog plana.

Ipak, u smislu boljeg praćenja realizacije plana neophodno je obezbijediti potrebnu obuku za članove Foruma, sa ciljem njihovog boljeg osposobljavanja za analiziranje informacija, planiranje, definisanje programa i aktivnosti, njihove prioritizacije, a takodje i utvrđivanja mjerljivih indikatora. Ukoliko se proces planiranja provede na kvalitetnom nivou, te ukoliko se kvalitetno postave indikatori koji su mjerljivi i ostvarljivi, biće olakšano i praćenje rezultata.