

*BOSNA I HERCEGOVINA
FEDERACIJA BOSNE I HERCEGOVINE
KANTON SREDIŠNJA BOSNA
URED ZA EUROPSKE INTEGRACIJE, FONDOVE,
ODNOSE S JAVNOŠĆU I KVALITETU PREMA
MEĐUNARODNOM STANDARDU*

*БОСНА И ХЕРЦЕГОВИНА
ФЕДЕРАЦИЈА БОСНЕ И ХЕРЦЕГОВИНЕ
СРЕДЊОБОСАНСКИ КАНТОН
УРЕД ЗА ЕВРОПСКЕ ИНТЕГРАЦИЈЕ, ФОНДОВЕ
ОДНОСЕ СА ЈАВНОШЋУ И КВАЛИТЕТ ПРЕМА
МЕЂУНАРОДНОМ СТАНДАРДУ*

*BOSNA I HERCEGOVINA
FEDERACIJA BOSNE I HERCEGOVINE
SREDNJOBOSANSKI KANTON
URED ZA EVROPSKE INTEGRACIJE, FONDOVE,
ODNOSE S JAVNOŠĆU I KVALITET PREMA
MEĐUNARODNOM STANDARDU*

Akcijski plan 2020.-2022. godina

Strategija razvoja Kantona Središnja Bosna za period 2016.-2020. godina

Studen, 2019. godina

Sadržaj:

1. Uvod
 2. Proces izrade akcijskog plana
 3. Sažeti pregled akcijskog plana 2020.-2022.
- Prilog : Detaljni akcijski plan KSB za razdoblje 2020.-2022.

1. Uvod

Strategija razvoja Kantona Središnja Bosna za period 2016.–2020. godine (u daljnjem tekstu: Strategija razvoja) ključni je strateško-planski dokument Kantona Središnja Bosna (u daljnjem tekstu: KSB), koji treba poticati i usmjeravati budući rast i razvoj Kantona. Integrirana strategija razvoja u najširem smislu obuhvata ekonomski i društveni razvoj, kroz korištenje i apsorpciju raspoloživih prirodnih resursa, vodeći pri tome računa o aspektu zaštite i unapređenja okoliša i prostora. Strategija razvoja je izrađena kao okvir za definiranje zajedničkih ciljeva, poticanja snaga, rješavanja gorućih problema, ali i kao odgovor na izazove budućeg razvoja Kantona i sveukupnog života u njemu. Kao takva, Strategija razvoja je usklađena s relevantnim strategijama i politikama na drugim nivoima upravne vlasti u Bosni i Hercegovini. Strategija je službeno usvojena 12.07.2016. godine.

Strategijom su definirana 3 strateška cilja i 15 prioritarnih ciljeva :

S.C.1. Ojačati gospodarski sektor održivim korištenjem raspoloživih potencijala, prirodnih resursa, naslijeđa i tradicije

- P.C.1. Unaprijediti korištenje raspoloživih prirodnih potencijala za razvoj poljoprivrede, šumarstva i prehrambene industrije
- P.C.2. Unaprijediti zaštitu i korištenje šuma
- P.C.3. Jačati gospodarstvo uz poticanje izvoznih aktivnosti
- P.C.4. Poboljšati razvoj održivog turizma
- P.C.5. Kreirati povoljno poslovno okruženje

S.C.2. Unaprijediti kvalitetu življenja i održivog društvenog okruženja

- P.C.1. Poboljšati kvalitetu postojećih zdravstvenih usluga
- P.C.2. Ojačati kapacitete, unaprijediti kvalitetu socijalnih usluga i poboljšati status korisnika usluga
- P.C.3. Poboljšati kvalitetu obrazovanja
- P.C.4. Smanjiti opasnost od kažnjivih i devijantnih ponašanja i poboljšati stupanj sigurnosti građana
- P.C.5. Unaprijediti oblast kulture i športa

S.C.3. Poboljšati infrastrukturu, komunalne usluge i stanje okoliša

- P.C.1. Uspostava sistema za integrirano upravljanje okolišem
- P.C.2. Unapređenje i razvoj infrastrukture
- P.C.3. Uspostava integriranog sistema upravljanja otpadom
- P.C.4. Zaštita i sanacija okolišnih komponenti
- P.C.5. Zaštita i unapređenje korištenja prirodnih resursa i obnovljivih izvora energije (odgođene aktivnosti)

Odlukom o usvajanju Strategije razvoja Kantona Središnja Bosna 2016.-2020., Vlada Kantona Središnja Bosna zadužena je da svake godine usvaja Akcijski trogodišnji plan sa finansijskim okvirom za provođenje Strategije razvoja. Akcijski plan 2016.-2018. Vlada KSB je usvojila 08.09.2016. godine i pored napora koji su uloženi u izradu Akcionog plana 2017.-2019., isti nikada nije zvanično usvojen. Akcijski plan 2019.-2021. godine je usvojen na 107.sjednici održanoj 20.12.2018. godine.

Također, članom 23. Zakona o razvojnom planiranju i upravljanju razvojem u Federaciji BiH („Službene novine Federacije BiH“ broj: 32/17) definirana je obaveza izrade trogodišnjih planova rada

Akcijski plan 2020.-2022.

koji proizlaze iz strateških dokumenata, a koji su osnova za izradu DOB-a i PJI. Proces razvojnog planiranja u Kantonu Središnja Bosna usklađen je sa ovim zakonom. Podršku procesima izrade i provedbe Strategije razvoja u KSB pruža Projekat integriranog lokalnog razvoja (ILDLP), zajednički projekt Vlade Švicarske i Razvojnog programa Ujedinjenih naroda u Bosni i Hercegovini (UNDP).

2. Proces izrade akcijskog plana

Metodologijom strateškog planiranja predviđeno je da se provedba strategije osigurava kroz trogodišnje akcijske planove koji predstavljaju operativni dio strategije. Trogodišnji akcijski plan sadrži sve mjere i aktivnosti/projekte u okviru strateških i prioritetnih ciljeva koje se planiraju provesti tokom trogodišnjeg planskog razdoblja. Također, akcijski plan sadrži i finansijski okvir potreban za njihovu realizaciju, te određuje dinamiku i nosioce odgovornosti za realizaciju mjera. Trogodišnji akcijski plan se izrađuje po principu 1+2.

Proces izrade akcijskog plana u Kantonu Središnja Bosna vodi Ured za europske integracije, fondove, odnose s javnošću i kvalitetu (u daljnjem tekstu: Ured), koji ima ulogu tijela za upravljanje razvojem u KSB. Ovo tijelo je formalno uspostavljeno 05.11.2015. godine, Pravilnik o unutrašnjoj organizaciji i sistematizaciji je donesen 20.08.2016. godine.

Pored Ureda za europske integracije, fondove, odnose s javnošću i kvalitetu, ključno tijelo koje sudjeluje u procesu izrade akcijskog plana je Kantonalni odbor za razvoj (KOR) koji pruža potporu u izradi akcijskog plana i daje prijedloge, primjedbe, komentare i priprema elemente za izradu akcijskog plana, koji se nakon što se sintetizira šalje na usvajanje Vladi KSB. KOR je osnovan odlukom Vlade i članovi KOR-a su predstavnici resornih ministarstava, općina kao i predstavnici drugih relevantnih organizacija i tijela. Pored KOR-a, posebno je značajna uloga resornih **ministarstava** koja dostavljaju podatke o planiranim projektima i aktivnostima koje će provoditi u sljedećem planskom razdoblju.

KOR, kao ključno je tijelo u izradi strategije, monitoringu i procesu revizije, uključuje predstavnike svih ministarstava, socioekonomskih partnera, Regionalne razvojne agencije za regiju centralna BiH, REZ-a i nevladinog sektora.

Ured za europske integracije, fondove, odnose s javnošću i kvalitetu prema međunarodnom standardu je 28.10.2019. godine inicirao prikupljanje podataka članovima i dostavio upit članovima KOR-a te je na osnovu razmatranja prikupljenih prijedloga i provedenih konsultacija, izradio Akcijski plan sa finansijskim okvirom za period 2020.-2022. godina za provedbu Strategije razvoja Kantona Središnja Bosna 2016.-2020. godine. Na sastanku koji je KOR održao 15.11.2019. godine, pregled projekata Akcijskog plana je razmatran i usvojen. Ured je dobio zadatak da tehnički i stručno obradi dokument Akcijskog plana 2020.-2022. i dostavi Vladi KSB na usvajanje.

Prijedlog Akcijskog plana sa finansijskim okvirom za provedbu Strategije razvoja razrađen je na ciljeve, prioritete, mjere i aktivnosti. U okviru svakog od ciljeva utvrđeni su određeni prioriteti i mjere sa definiranim aktivnostima, očekivanim rezultatima, nosiocima aktivnosti, periodom implementacije i izvorom financiranja.

3. Sažeti pregled akcijskog plana za 2020.-2022.

Ured je na osnovu razmatranja prikupljenih prijedloga i provedenih konsultacija, izradio Akcijski plan sa financijskim okvirom za period 2020.-2022. godina, za provedbu Strategije razvoja KSB 2016.-2020. godine. Prijedlozi su prikupljeni od strane članova KOR-a iz okvira njihovih ministarstava, razvojne agencije, nevladinog i gospodarskog sektora, te prijedloga JLS koji su članovi KOR-a dostavili na osnovu suradnje i komunikacije sa predstavnicima JLS. Prilikom izrade Akcijskog plana obavljen je niz konsultacija predstavnika Ureda sa članovima KOR-a o načinu i metodologiji izrade plana. Na sastanku KOR-a, kod pregleda i razmatranja Akcijskog plana, sve korekcije predložene od članova su usvojene i unesene prilikom obrade dokumenta Akcijskog plana.

Trogodišnji akcijski plan za razdoblje 2020.-2022. sadrži 14 prioriteta, 40 razvojnih mjera te i 131 razvojnih projekata i aktivnosti razvrstanih po razvojnim mjerama i prioritetnim ciljevima. Jednak broj projekata je planiran u Strateškom cilju 1. Ojačati gospodarski sektor održivim korištenjem raspoloživih potencijala, prirodnih resursa, naslijeđa i tradicije i u Strateškom cilju 2 Unaprijediti kvalitetu življenja i održivog društvenog okruženja (tablica 1.)

Tablica 1. Broj projekata po strateškim ciljevima

Br. S.C.	Naziv strateškog cilja	Broj projekata	Broj projekata u 2020.g.
S.C.1.	Ojačati gospodarski sektor održivim korištenjem raspoloživih potencijala, prirodnih resursa, naslijeđa i tradicije	53	35
S.C.2.	Unaprijediti kvalitetu življenja i održivog društvenog okruženja	53	52
S.C.3.	Poboljšati infrastrukturu, komunalne usluge i stanje okoliša	25	23

Ukupna indikativna vrijednost financijskih sredstava planiranih za realizaciju projekata i aktivnosti u trogodišnjem razdoblju 2020.-2022. Iznosi 66.016.824 KM (tablica 2.), i to 35.723.412 KM u 2020. godini i 30.293.412 KM u preostale dvije godine.

Tablica 2. Vrijednost financijskih sredstava za realizaciju projekata i aktivnosti

Br. S.C.	Naziv strateškog cilja	Iznos sredstava 2020.-2022.	Udio u %	Iznos sredstava za 2020.g.
S.C.1.	Ojačati gospodarski sektor održivim korištenjem raspoloživih potencijala, prirodnih resursa, naslijeđa i tradicije	8.898.800	26%	2.287.400
S.C.2.	Unaprijediti kvalitetu življenja i održivog društvenog okruženja	43.943.000	59%	26.064.000
S.C.3.	Poboljšati infrastrukturu, komunalne usluge i stanje okoliša	13.175.024	56%	7.372.012

Akcijski plan 2020.-2022.

Kako je vidljivo iz Tablice 2. najviše sredstava je planirano u Strateškom cilju 2 - Unaprijediti kvalitetu življenja i održivog društvenog okruženja. Razlog tomu je što treba pridonijeti povećanju broja zdravstveno osiguranih osoba u odnosu na ukupno stanovništvo, održavanju broja korisnika socijalne skrbi, kao i povećanju iznosa socijalnih izdvajanja, dok u sektoru obrazovanja prioriteta se odnose na stvaranje jednakoga pristupa obrazovanju za sve i povećanje broja učenika srednjega i srednjoškolskoga obrazovanja, održavanje broja nastavnika bez povećanja te smanjenje broja djece koja ponavljaju školovanje. U segmentu sigurnosti građana prioriteta trebaju pridonijeti smanjenju broja kriminalnih djela i broja prijavljenih prijestupnika. U segmentu kulture i sporta akcent je na obnovi i opremanju ustanova za kulturu i sportskih ustanova.

Prema strukturi planiranih sredstava po izvorima financiranja najviše se sredstava očekuje iz vlastitih izvora 51% te potom iz vanjskih proračunskih izvora 49% (Doprinosi ZZO, sredstva Razvojne banke, Federalno ministarstvo okoliša, općine, ILO, EU4Business program, međunarodne nevladine organizacije, EBRD, WB, WWF, GIZ). (Tablica 3.).

Tablica 3. Udio očekivanog financiranja po izvorima

Br.	Izvor financiranja	Iznos	Udio u %
1	Vlastita proračunska sredstva	33.728.000	51%
3	Vanjski izvori financiranja	32.288.824	49%

Tablica 4. Udio očekivanog financiranja po ciljevima i izvorima

Br.	Izvor financiranja	Iznos	Ukupno 2020.-2022.
S.C.1.	Vlastita proračunska sredstva	7.865.000	8.898.800
	Vanjski izvori financiranja	1.033.800	
S.C.2.	Vlastita proračunska sredstva	23.823.000	43.943.000
	Vanjski izvori financiranja	20.120.000	
S.C.3.	Vlastita proračunska sredstva	2.040.000	13.175.024
	Vanjski izvori financiranja	11.135.024	

Ukupno za sve tri godine iz proračuna KSB se očekuje iznos 33.728.000 KM. Kada analiziramo očekivane izvore financiranja (Tablica 4.) po ciljevima onda možemo vidjeti da se u Strateškom cilju 1 očekuje više sredstava iz vlastitih izvora i to u iznosu 7.865.000 KM.

U Strateškom cilju 2 najviše se sredstava očekuje iz vlastitih izvora 28.823.000 KM, dok vanjskih sredstava 20.120.000 KM.

U Strateškom cilju 3 najviše se sredstava očekuje iz vanjskih izvora 11.135.024 KM, te iz vlastitih proračunskih sredstava 2.040.000 KM. U ovom strateškom cilju je najviše infrastrukturnih projekata čije se financiranje očekuje iz donatorskih ili kreditnih sredstava.

Akcijski plan 2020.-2022.

Kada analiziramo sadržaj akcijskog plana prema sektorima onda možemo vidjeti da je najviše planiranih projekata u sektoru sigurnosti i okoliša, tj. 25 projekata, te potom gospodarstvu 22 projekata, pa poljoprivredi 20 projekata.

Tablica 5. Broj projekata i planirani iznos sredstava po sektorima

R.b.	Naziv sektora	Broj projekata	Iznos sredstava	Udio sredstava u ukupnom planiranom iznosu za 3 godine
1	Poljoprivreda	20	4.211.000	6,3%
2	Sigurnost	25	4.174.000	6,3 %
3	Gospodarstvo	22	5.222.800	7,9%
4	Turizam	12	665.000	1%
5	Kultura	3	410.000	0,6%
6	Zdravstvo	11	32.744.000	50%
7	Obrazovanje	14	6.665.000	10%
8	Okoliš	25	11.925.024	18%

Kao što se može vidjeti u Tablici 5. najviše sredstava planirano je u okviru zdravstva, ukupno 32.744.000 ili 50 %. Prvenstveno su to sredstva (Doprinosi ZZO) koja se odnose na projekat „Osiguranje dovoljnih financijskih sredstava za financiranje pozitivne liste lijekova, kao i projekat „Osiguranje dovoljne količine ampularnih lijekova u zdravstvenim ustanovama primarne i bolničke zdravstvene djelatnosti.

Temeljem svega gore navedenog, dolazimo do zaključka da od 131 projekta, koji su sastavni dio Akcijskog plana 2020.-2022., možemo izdvojiti nekoliko ključnih projekata:

1. Izrada Plana ruralnog razvoja i poljoprivrede;
2. Modernizacija vertikalnog transporta u ski-centrima na području Kantona;
3. Pošumljavanje ogoljenog i erozivnog zemljišta na lokacijama klizišta i ostalim oštećenim područjima;
4. Podrška infrastrukturi za prikupljanje i tretman otpada u lokalnim zajednicama;
5. Financiranje pozitivne liste lijekova i opremanje zdravstvenih institucija tehničkom opremom;
6. Unaprjeđenje obrazovanja u KSB;
7. Uspostavljanje kantonalnog razvojnog fonda/sheme;
8. Razvoj poslovne i putne infrastrukture;
9. Izgradnja uređaja za prečišćavanje otpadnih voda u KSB;
10. Izgradnja vodovodne mreže u SBK.

Akcijski plan 2020.-2022.

Ovi projekti stvaraju pretpostavku za druge projekte, imaju širi kantonalni značaj, imaju potencijal dugoročnog učinka na kvalitetu života u KSB, te bitno doprinose ostvarenju strateških ciljeva i vizije kantona.

Neke aktivnosti koje se odnose na gore navedene projekte su završene i doprinose njihovoj realizaciji, a ostatak tih aktivnosti planiran je za naredni period. Nedostatak finansijskih sredstava, prostornih i kadrovskih kapaciteta predstavljaju jedan od osnovnih problema implementacije planiranih projekata.

U 2020. godini planirana je implementacija 110 projekata, među kojima je najznačajniji projekat čija implementacija će doprinijeti kvaliteti života u ekonomskom, društvenom i sektoru zaštite čovjekove sredine, a to su:

1. Podrška izgradnji otkupnih kapaciteta za poljoprivredne proizvode (hladnjače, sušare);
2. Deminiranje šumskih površina
3. Osiguranje dovoljne količine ampularnih lijekova u zdravstvenim ustanovama primarne i bolničke zdravstvene djelatnosti;
4. Osiguranje elektronskih zdravstvenih legitimacija;
5. Osiguranje dovoljnih finansijskih sredstava za financiranje Pozitivne liste lijekova
6. Smještaj djece i odraslih osoba bez porodice u hraniteljske porodice;
7. Projekt jačanja kapaciteta domova zdravlja i Zavoda za zdravstveno osiguranje;
8. Modernizacija vertikalnog transporta u ski-centrima na području Kantona;
9. Podrška infrastrukturi za prikupljanje i tretman otpada u lokalnim zajednicama.
10. Sanacija i rekonstrukcija regionalnih cesta Kantona

Akcijski plan 2020.-2022.

Oznaka	Strategija razvoja KSB- Akcijski plan 2020-2022	Nosioći	Lokacija	Sektor	PLANIRANA SREDSTVA u razdoblju 2020.-2022.						VANJSKI IZVORI (IME)
					2020	2021	2022	UKUPNO 2020.-2022.	VLASTITA SREDSTVA	VANJSKI IZVORI	
SC1	<i>Ojačati privredni sektor održivim korištenjem raspoloživih potencijala, prirodnih resursa, naslijeđa i tradicije</i>				2.287.400	4.366.400	2.245.000	8.898.800	7.865.000	1.033.800	
PC1.1.	<i>Unaprijediti korištenje raspoloživih prirodnih potencijala za razvoj poljoprivrede, šumarstva i prehrambene industrije</i>				460.000	1.450.000	0	1.910.000	1.390.000	520.000	
M1.1.1.	Unaprijeđene politike podrške poljoprivredi	Ministarstvo poljoprivrede, vodoprivrede i šumarstva			10.000	170.000	0	180.000	120.000	60.000	
1.1.1.1.	Izrada programa razvoja poljoprivrede Kantona	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	10.000	0	10.000	10.000	0	
1.1.1.3.	Donošenje programa upravljanja poljoprivrednim zemljištem na nivou lokalnih zajednica (davanje u zakup neiskorištenog državnog zemljišta za uzgoj poljoprivrednih kultura)	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	50.000	0	50.000	0	50.000	
1.1.1.4.	Razvoj informacijskog sistema u poljoprivredi	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	100.000	0	100.000	100.000	0	
1.1.1.5.	Jačanje kapaciteta savjetodavnih službi u poljoprivredi	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	10.000	10.000	0	20.000	10.000	10.000	
M1.1.2.	Razvijanje intenzivne poljoprivredne proizvodnje perspektivnih biljnih kultura	Ministarstvo poljoprivrede, vodoprivrede i šumarstva			0	100.000	0	100.000	100.000	0	
1.1.2.4.	Podrška razvoju organske proizvodnje	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	100.000		100.000	100.000	0	
M1.1.3.	Unapređenje otkupnih kapaciteta i povezanosti poljoprivrednih proizvođača u lancu vrijednosti i s tržištem	Ministarstvo poljoprivrede, vodoprivrede i šumarstva			450.000	1.100.000	0	1.550.000	1.100.000	450.000	
1.1.3.2.	Podrška izgradnji otkupnih kapaciteta za poljoprivredne proizvode (hladnjače, sušare)	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	450.000	0	0	450.000	0	450.000	

Akcijski plan 2020.-2022.

1.1.3.4.	Uspostavljanje klastera poljoprivrednih proizvođača	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	100.000	0	100.000	100.000	0	
1.1.3.5.	Podrška samozapošljavanju u poljoprivredi	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	1.000.000	0	1.000.000	1.000.000	0	
M1.1.4.	Promocija i brendiranje poljoprivrednih proizvoda za izvoz	Ministarstvo poljoprivrede, vodoprivrede i šumarstva			0	80.000	0	80.000	70.000	10.000	
1.1.4.1.	Edukacija poljoprivrednih proizvođača za primjenu suvremenih metoda u poljoprivrednoj proizvodnji i zadovoljavanju standarda za izvoz i EU standarda	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	50.000	0	50.000	50.000	0	
1.1.4.2.	Zaštita i promocija brenda poljoprivrednih proizvoda iz Kantona	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	10.000	0	10.000	10.000	0	
1.1.4.3.	Zaštita i promocija brenda pasmina	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	10.000	0	10.000	10.000	0	
1.1.4.4.	Promocija poljoprivrednih proizvođača i prehrambene industrije Kantona	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	Poljoprivreda	0	10.000	0	10.000	0	10.000	
PC.1.2.	Unaprijediti zaštitu i korištenje šuma	Ministarstvo poljoprivrede, vodoprivrede i šumarstva			633.000	628.000	0	1.261.000	800.000	461.000	
M1.2.1.	Održivo gospodarenje šumama u skladu sa standardima EU	Ministarstvo poljoprivrede, vodoprivrede i šumarstva			598.000	598.000	0	1.196.000	800.000	396.000	
1.2.1.1.	Izrada programa razvoja šumarstva na području Kantona	Ministarstvo poljoprivrede, vodoprivrede i šumarstva		Šumarstvo	50.000	50.000	0	100.000	0	100.000	
1.2.1.2.	Uvođenje certifikacije po FSC standardu u šumama Kantona	Šumsko privredno društvo	šumarstvo KSB	ŠPD	48.000	48.000	0	96.000	0	96.000	WWF je financiralo certificiranje
1.2.1.3.	Pošumljavanje ogoljenog i erozivnog zemljišta na lokacijama klizišta i ostalim oštećenim područjima	Šumsko privredno društvo	šumarstvo KSB	ŠPD	100.000	100.000	0	200.000	200.000	0	

Akcijski plan 2020.-2022.

1.2.1.4.	Deminiranje šumskih površina	Šumsko privredno društvo	Šumarstvo KSB	ŠPD	300.000	300.000	0	600.000	400.000	200.000	EBRD, WB
1.2.1.5.	Suzbijanje nelegalne sječe šume kroz pojačani inspekcijски nadzor	Inspekcija, MUP	Šumarstvo KSB	Inspekcija MUP	100.000	100.000	0	200.000	200.000	0	
M.1.2.2.	Promocija značaja šuma i korištenja nedrevnih šumskih proizvoda	Ministarstvo poljoprivrede, vodoprivrede i šumarstva			35.000	30.000	0	65.000	0	65.000	
1.2.2.1.	Demonstriranje i edukacija o tehnikama upravljanja požarima	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	šumarstvo	10.000	10.000	0	20.000	0	20.000	
1.2.2.2.	Promocija nedrevnih šumskih proizvoda (ljekovito bilje, šumsko voće, lovstvo, itd.) i edukacija o njihovu korištenju	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	šumarstvo	15.000	10.000	0	25.000	0	25.000	
1.2.2.3.	Razvijanje svijesti javnosti o značaju šuma i mogućim negativnim posljedicama deforestacije i degradacije šuma	Ministarstvo poljoprivrede, vodoprivrede i šumarstva	KSB	šumarstvo	10.000	10.000	0	20.000	0	20.000	
PC.1.3.	Jačati privredu uz poticanje izvoznih aktivnosti	Ministarstvo gospodarstva			955.000	2.020.000	2.035.000	5.010.000	5.010.000	0	
M1.3.1.	Unapređenje podrške MSP	Ministarstvo gospodarstva			295.000	350.000	405.000	1.050.000	1.050.000	0	
1.3.1.1.	Unapređenje kriterija i povećanje izdvajanja za podršku MSP-ima	Ministarstvo gospodarstva	KSB	Gospodarstvo	100.000	100.000	100.000	300.000	300.000	0	
1.3.1.2.	Podrška za inovatorstvo na području Kantona	Ministarstvo gospodarstva	KSB	Gospodarstvo	20.000	20.000	20.000	60.000	60.000	0	
1.3.1.3.	Edukacija MSP za korištenje EU fondova namijenjenih MSP-ima (Horizon 2020, Cozme)	Ministarstvo gospodarstva	KSB	Gospodarstvo	5.000	5.000	5.000	15.000	15.000	0	
1.3.1.4.	Podrška očuvanju tradicionalnih zanata	Ministarstvo gospodarstva	KSB	Gospodarstvo	35.000	35.000	35.000	105.000	105.000		
1.3.1.5.	Podrška Start up programima	Ministarstvo gospodarstva	KSB	Gospodarstvo	100.000	150.000	200.000	450.000	450.000		
1.3.1.6.	Podrška programima prekvalifikacije i dokvalifikacije	Ministarstvo gospodarstva	KSB	Gospodarstvo	35.000	40.000	45.000	120.000	120.000		
M1.3.2.	Stvaranje uvjeta za razvoj konkurentne industrije i očuvanje tradicionalnih zanata	Ministarstvo gospodarstva			440.000	840.000	840.000	2.120.000	2.120.000	0	

Akcijski plan 2020.-2022.

1.3.2.1.	Podrška finalizaciji proizvoda u drvoprerađivačkoj industriji	Ministarstvo gospodarstva	KSB	Gospodarstvo	80.000	80.000	80.000	240.000	240.000	0	
1.3.2.2.	Podrška jačanju kapaciteta za proizvodnju domaćih kožarsko-tekstilnih brendova	Ministarstvo gospodarstva	KSB	Gospodarstvo	60.000	60.000	60.000	180.000	180.000	0	
1.3.2.3.	Proširenje kapaciteta poduzeća u metalnom sektoru, kroz nove investicije za uvođenje novih tehnologija	Ministarstvo gospodarstva	KSB	Gospodarstvo	300.000	300.000	300.000	900.000	900.000	0	
1.3.2.4.	Podrška preradi biomase za proizvodnju okolišno prihvatljivog i obnovljivog energenta	Ministarstvo gospodarstva	KSB	Gospodarstvo	0	400.000	400.000	800.000	800.000	0	
M1.3.3.	Podrška povećanju izvoznih aktivnosti	Ministarstvo gospodarstva			100.000	660.000	620.000	1.380.000	1.380.000	0	
1.3.3.1.	Uvođenje olakšica za proizvodno-izvozna poduzeća	Ministarstvo gospodarstva	KSB	Gospodarstvo	0	500.000	500.000	1.000.000	1.000.000	0	
1.3.3.2.	Podrška za uvođenje međunarodnih standarda u izvoznim poduzeća	Ministarstvo gospodarstva	KSB	Gospodarstvo	100.000	110.000	120.000	330.000	330.000	0	
1.3.3.3.	Promocija izvoznih privrednih potencijala SBK (sajmovi, Privredne misije, FIPA) Organizacija sajma tekstila, kože i obuće TimodExpo 2020	Ministarstvo privrede, općina Travnik, REZ-organizacijski partner	Općina Travnik	Gospodarstvo, Sektor: tekstil, koža i obuća	0	50.000	0	50.000	50.000	0	Općina Travnik, REZ Agencija, poduzeća/ učesnici na sajmu
M1.3.4.	Podrška istraživanju i eksploataciji potencijala mineralnih sirovina	Ministarstvo gospodarstva			120.000	170.000	170.000	460.000	460.000	0	
1.3.4.1.	Izrada Studije istraživanja i / ili opravdanosti eksploatacije za mineralne sirovine	Ministarstvo gospodarstva	KSB	Rudarstvo	0	40.000	40.000	80.000	80.000	0	
1.3.4.2.	Podrška za geološka istraživanja	Ministarstvo gospodarstva	KSB	Rudarstvo	100.000	100.000	100.000	300.000	300.000	0	
1.3.4.3.	Modernizacija eksploatacije mineralnih sirovina	Ministarstvo gospodarstva	KSB	Rudarstvo	20.000	30.000	30.000	80.000	80.000	0	
PC.1.4.	Poboljšati razvoj održivog turizma	Ministarstvo gospodarstva			213.000	242.000	210.000	665.000	665.000	0	
M1.4.1.	Razvoj turističke ponude selektivnih oblika turizma i regionalno povezivanje	Ministarstvo gospodarstva			160.000	180.000	200.000	540.000	540.000	0	
1.4.1.1.	Restauracija kulturno-historijskih objekata, s	Ministarstvo gospodarstva	KSB	Turizam	10.000	0	0	10.000	10.000	0	

Akcijski plan 2020.-2022.

	turističkom namjenom i njihovo stavljanje u kontekst turističke ponude										
1.4.1.2.	Modernizacija vertikalnog transporta u ski-centrima na području Kantona	Ministarstvo gospodarstva	KSB	Turizam	100.000	110.000	120.000	330.000	330.000	0	
1.4.1.3.	Podrška poduzetništvu u turizmu	Ministarstvo gospodarstva	KSB	Turizam	50.000	70.000	80.000	200.000	200.000	0	
M1.4.2.	Promocija turističke ponude i potencijala te podizanje kvaliteta receptivnih faktora turizma	Ministarstvo gospodarstva			40.000	10.000	10.000	60.000	60.000	0	
1.4.2.1.	Podrška nastupu na turističkim sajmovima / događajima	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	10.000	10.000	10.000	30.000	30.000	0	
1.4.2.2.	Promocija turističkih potencijala radi privlačenja investicija za izgradnju novih turističkih kapaciteta	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	10.000	0	0	10.000	10.000	0	
1.4.2.3.	Podrška receptivnim turističkim agencijama koje se bave dovođenjem turista u Kanton	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	10.000	0	0	10.000	10.000	0	
1.4.2.4.	Kategorizacija privatnog smještaja	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	10.000	0	0	10.000	10.000	0	
M1.4.3.	Uspostavljanje destinacijskog menadžmenta u svim područjima intenzivnog turizma i edukacija turističkih radnika	Turistička zajednica- Ministarstvo gospodarstva			13.000	52.000	0	65.000	65.000	0	
1.4.3.1.	Edukacija o destinacijskom menadžmentu	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	0	2.000	0	2.000	2.000	0	
1.4.3.2.	Projekt destinacijskog menadžmenta za područja aktivnog turizma: (planinski turizam i banjsko-lječilišni)	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	5.000	0	0	5.000	5.000	0	
1.4.3.3.	Identificiranje, edukacija i opremanje domaćinstava za bavljenje ruralnim turizmom	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	0	50.000	0	50.000	50.000	0	
1.4.3.4.	Edukacija zaposlenika u turističkom sektoru, s ciljem unapređenja kvaliteta turističke usluge	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	5.000	0	0	5.000	5.000	0	
1.4.3.5.	Edukacija turističkih vodiča	Turistička zajednica- Ministarstvo gospodarstva	KSB	Turizam	3.000	0	0	3.000	3.000	0	
PC1.5.	Kreirati povoljnije poslovno okruženje	Ministarstvo gospodarstva (Ministarstvo prostornog uređenja, građenja, zaštite okoliša,			26.400	26.400	0	52.800	0	52.800	

Akcijski plan 2020.-2022.

		<i>povratka i stambenih poslova)</i>									
M1.5.1.	Smanjenje administrativnih procedura na nivou Kantona i promocija poduzetništva	<i>Ministarstvo gospodarstva (Ministarstvo prostornog uređenja, građenja, zaštite okoliša, povratka i stambenih poslova)</i>			26.400	26.400	0	52.800	0	52.800	
1.5.1.1.	Uvođenje e-uprave za ubrzanje administrativnih procedura	Ministarstvo gospodarstva (Ministarstvo prostornog uređenja, građenja, zaštite okoliša, povratka i stambenih poslova)	KSB	Poduzetništvo	8.800	8.800	0	17.600	0	17.600	
1.5.1.2.	Pojednostavljivanje procedura izdavanja urbanističkih, građevinskih i upotrebni dozvola	Ministarstvo gospodarstva (Ministarstvo prostornog uređenja, građenja, zaštite okoliša, povratka i stambenih poslova)	KSB	Poduzetništvo	8.800	8.800	0	17.600	0	17.600	
1.5.1.3.	Promocija poduzetništva i poduzetničke kulture	Ministarstvo gospodarstva (Ministarstvo prostornog uređenja, građenja, zaštite okoliša, povratka i stambenih poslova)	KSB	Poduzetništvo	8.800	8.800	0	17.600	0	17.600	
M1.5.2.	Unapređenje stanja poslovne infrastrukture i usluga	Ministarstvo gospodarstva			0	0	0	0	0	0	
1.5.2.2.	Promocija investicijskih potencijala poslovnih zona SBK/KSB portal "Bestinvest"	REZ Agencija	Busovača, Vitez, Novi Travnik, Bugojno, Donji Vakuf i Gornji Vakuf-Uskoplje	Poslovna infrastruktura	0	0	0	0	0	0	

Akcijski plan 2020.-2022.

1.5.2.3.	Izgradnja poslovnog inkubatora TREIN- Travnik Entrepreneurship and Innovatio Network	Nositelj projekta: općina Travnik. Partner u realizaciji: REZ Agencija, CEM- Centar za edukaciju mladih, Služba za zapošljavanje SBK/KSB, Univerzitet/ Sveučilište "Vitez" u Travniku, Nobil d.o.o. Nova Bila	Općina Travnik	Poslovan infrastruktura, razvoj poduzetništva, zapošljavanje	0	0	0	0	0	0	EU (ILO, EU4Business program), Općina Travnik, REZ Agencija, Služba za zapošljavanje SBK/KSB
SC2	Unaprijediti kvalitet življenja i održivog društvenog okruženja	Ministarstvo zdravstva i socijalne politike			26.064.000	8.283.500	9.595.500	43.943.000	23.823.000	20.120.000	
PC2.1.	Poboljšati kvalitet postojećih zdravstvenih usluga	Ministarstvo zdravstva i socijalne politike			18.140.000	1.752.500	1.152.500	21.045.000	2.065.000	18.980.000	
M2.1.1.	Opremanje zdravstvenih ustanova neophodnim medicinskim aparatima i lijekovima	Ministarstvo zdravstva i socijalne politike			16.330.000	1.152.500	1.152.500	18.635.000	655.000	17.980.000	
2.1.1.1.	Osiguranje elektronskih zdravstvenih legitimacija	Ministarstvo zdravstva i socijalne politike	KSB	Zdravstvo	380.000	137.500	137.500	655.000	655.000	0	
2.1.1.2.	Osiguranje dovoljne količine ampularnih lijekova u zdravstvenim ustanovama primarne i bolničke zdravstvene djelatnosti	Ministarstvo zdravstva i socijalne politike i Zavod za zdravstveno osiguranje SBK	KSB	Zdravstvo	1.000.000	1.000.000	1.000.000	3.000.000	0	3.000.000	
2.1.1.3.	Osiguranje dovoljnih finansijskih sredstava za financiranje Pozitivne liste lijekova	Zavod za zdravstveno osiguranje	KSB	Zdravstvo	14.950.000	15.000	15.000	14.980.000	0	14.980.000	
M2.1.2.	Informatizacija domova zdravlja i ZZO u kantonu				1.210.000	200.000	0	1.410.000	1.410.000	0	
2.1.2.2.	Projekt jačanja kapaciteta domova zdravlja i Zavoda za zdravstveno osiguranje kroz ustrojstvo i korištenje informatičke baze podataka, kao i uvođenje elektronske kartice za osiguranike	Federalno ministarstvo zdravstva u suradnji sa Ministarstvom zdravstva i socijalne politike	KSB	Zdravstvo	1.210.000	200.000	0	1.410.000	1.410.000	0	
M2.1.4.	Jačanje kapaciteta zdravstvenih ustanova u Kantonu kroz proširenje djelatnosti domova zdravlja i stručno usavršavanje deficitarnih specijalizacija iz	Ministarstvo zdravstva i socijalne politike			600.000	400.000	0	1.000.000	0	1.000.000	

Akcijski plan 2020.-2022.

	oblasti zdravstva										
2.1.4.1.	Proširenje lepeze zdravstvenih usluga koje spadaju u nadležnost primarne zdravstvene djelatnosti	Ministarstvo zdravstva i socijalne politike	KSB	Zdravstvo	150.000	0	0	150.000	0	150.000	
2.1.4.2.	Učešće u sufinanciranju medicinske opreme	Ministarstvo zdravstva i socijalne politike		Zdravstvo	400.000	400.000	0	800.000	0	800.000	
2.1.4.4.	Implementacija plana stručnih usavršavanja deficitarnih specijalizacija	Ministarstvo zdravstva i socijalne politike		Zdravstvo	50.000	0	0	50.000	0	50.000	
PC2.2.	<i>Ojačati kapacitete, unaprijediti kvalitet socijalnih usluga i poboljšati status korisnika usluga</i>				3.793.000	3.873.000	3.983.000	11.649.000	11.649.000	0	
M2.2.1.	Jačanje podrške socijalno ugroženim grupama i suzbijanje socijalno-patoloških pojava	Ministarstvo zdravstva i socijalne politike			3.790.000	3.870.000	3.980.000	11.640.000	11.640.000	0	
2.2.1.1.	Implementacija SUMERO projekta oko zbrinjavanja mentalno invalidnih osoba u lokalnoj zajednici	Ministarstvo zdravstva i socijalne politike	KSB	Socijala	120.000	125.000	130.000	375.000	375.000	0	
2.2.1.4.	Smještaj djece i odraslih osoba bez porodice u hraniteljske porodice	Ministarstvo zdravstva i socijalne politike	KSB	Socijala	340.000	345.000	350.000	1.035.000	1.035.000	0	
2.2.1.5.	Trošak smještaja šticećenika u socijalne ustanove	Ministarstvo zdravstva i socijalne politike	KSB	Socijala	3.330.000	3.400.000	3.500.000	10.230.000	10.230.000	0	
M2.2.2.	Jačanje materijalnih i kadrovskih kapaciteta pružalaca usluga socijalne zaštite u Kantonu	Ministarstvo zdravstva i socijalne politike			3.000	3.000	3.000	9.000	9.000	0	
2.2.2.4.	Stručno usavršavanje zaposlenika ustanova socijalne zaštite	Ministarstvo zdravstva i socijalne politike	KSB	Socijala	3.000	3.000	3.000	9.000	9.000	0	
PC2.3.	<i>Poboljšati kvalitet obrazovanja</i>				1.925.000	480.000	4.260.000	6.665.000	5.725.000	940.000	
M2.3.1.	Usklađivanje predškolskog, osnovnog, srednjeg (srednjeg stručnog) odgoja i obrazovanja, kao i obrazovanja odraslih s društvenim i privrednim potrebama Kantona	Ministarstvo znanosti, obrazovanja, kulture i športa			780.000	100.000	1.450.000	2.330.000	1.630.000	700.000	

Akcijski plan 2020.-2022.

2.3.1.1.	Izmjene i dopune postojećih zakona o predškolskom, osnovnom i srednjem odgoju i obrazovanju	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	300.000	0	500.000	800.000	800.000	0	
2.3.1.2.	Donošenje zakona o srednjem stručnom obrazovanju	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	0	0	100.000	100.000	100.000	0	
2.3.1.3.	Donošenje zakona o obrazovanju odraslih osoba	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	30.000	0	0	30.000	30.000	0	
2.3.1.4.	Izrada i usvajanje inoviranih nastavnih planova i programa	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	200.000	0	500.000	700.000	700.000	0	
2.3.1.5.	Uvođenje sistema eksterne mature u osnovnom i srednjem obrazovanju	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	100.000	100.000	200.000	400.000	0	400.000	
2.3.1.6.	Provođenje indeksa inkluzivnosti od predškolskog do srednjeg obrazovanja (uključivanje osoba s posebnim potrebama i osoba iz ranjivih skupina stanovništva u redovni odgojno-obrazovni sistem)	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	150.000	0	150.000	300.000	0	300.000	
M2.3.2.	Unapređenje kapaciteta rukovođenja odgojno-obrazovnim ustanovama, kao i kontinuirano stručno usavršavanje i vrednovanje zaposlenika u odgojno-obrazovnim ustanovama	Ministarstvo znanosti, obrazovanja, kulture i športa			450.000	380.000	800.000	1.630.000	1.550.000	80.000	
2.3.2.1.	Uspostavljanje projekta "Uspješno rukovođenje školama" (dvogodišnji modularni projekt profesionalnog osposobljavanja i certificiranja budućih rukovodilaca)	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	50.000	80.000	150.000	280.000	200.000	80.000	
2.3.2.2.	Formiranje zavoda / odjeljenja za stručno-savjetodavni nadzor odgojitelja/nastavnika/profesora	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	250.000	300.000	500.000	1.050.000	1.050.000	0	

Akcijski plan 2020.-2022.

2.3.2.3.	Dosljedna primjena Pravilnika o napredovanju nastavnika	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	150.000	0	150.000	300.000	300.000	0	
M.2.3.3.	Unaprijediti sistem za obrazovanje i obuku odraslih osoba	Ministarstvo znanosti, obrazovanja, kulture i športa			95.000	0	10.000	105.000	45.000	60.000	
2.3.3.1.	Poboljšati organiziranost, financiranje i upravljanje procesima obrazovanja odraslih osoba	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	30.000	0	0	30.000	30.000	0	
2.3.3.2.	Razviti procese i sistem priznavanja neformalno i informalno stečenih znanja i vještina	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za obrazovanje i znanost	5.000	0	10.000	15.000	15.000	0	
2.3.3.3.	Integrirati politike cjeloživotnog učenja i obrazovanja, s ciljevima društvenog, privrednog i regionalnog razvoja te s politikama zapošljavanja i socijalne pomoći TREIN- Travnik Entrepreneurship and Innovation Network	Nositelj projekta: općina Travnik. Partner u realizaciji: REZ Agencija, CEM- Centar za edukaciju mladih, Služba za zapošljavanje SBK/KSB, Univerzitet/ Sveučilište "Vitez" u Travniku, Nobil d.o.o. Nova Bila	Općina Travnik	Razvoj poduzetništva, zapošljavanje	60.000	0	0	60.000	0	60.000	EU (ILO, EU4Business program), Općina Travnik, REZ Agencija, Služba za zapošljavanje SBK/KSB
M.2.3.4.	Obnoviti (izgraditi) i opremiti odgojno-obrazovne ustanove	Ministarstvo znanosti, obrazovanja, kulture i sporta			600.000	0	2.000.000	2.600.000	2.500.000	100.000	
2.3.4.1.	Izrada potrebne projektne dokumentacije	Ministarstvo obrazovanja, Vlada KSB	KSB	Obrazovanje	100.000	0	0	100.000	0	100.000	
2.3.4.2.	Obnavljanje postojećih i izgradnja novih OOU (odgojno-obrazovnih ustanova)	Ministarstvo obrazovanja, Vlada KSB	KSB	Obrazovanje	500.000	0	2.000.000	2.500.000	2.500.000	0	
PC2.4.	Smanjiti opasnost od kažnjivih i devijantnih ponašanja i povećati stepen sigurnosti građana Kantona				1.996.000	2.178.000	0	4.174.000	3.974.000	200.000	
M2.4.1.	Unapređenje aktivnosti na suzbijanju kriminaliteta i povećanje stepena otkrivenosti počinitelja krivičnih djela				107.000	144.000	0	251.000	251.000	0	
2.4.1.1.	Izrada kvalitetnih preventivnih programa u sprečavanju krivičnih djela razbojništva, krađe vozila, iznuda, trgovine narkoticima, terorizma	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	50.000	50.000	0	100.000	100.000	0	

Akcijski plan 2020.-2022.

2.4.1.2.	Aktivnosti na suzbijanju korupcije i organiziranog kriminaliteta u okviru usvojenog antikorupcijskog plana	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	20.000	30.000	0	50.000	50.000	0	
2.4.1.3.	Pojačati mjere suzbijanja zloupotrebe opojnih droga	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	15.000	39.000	0	54.000	54.000	0	
2.4.1.4.	Jačanje kapaciteta krivičnopravne zaštite djece i maloljetnika i prevencija porodičnog nasilja i maloljetničke delinkvencije	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	10.000	15.000	0	25.000	25.000	0	
2.4.1.5.	Osnažiti kapacitete u borbi protiv krivičnih djela iz mržnje, krivičnih djela nad manjinskim i ranjivim grupama te trgovine ljudima	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	12.000	10.000	0	22.000	22.000	0	
M2.4.2.	Povećanje sigurnosti saobraćaja na cestama i sprečavanje narušavanja javnoga reda i mira				215.000	405.000	0	620.000	420.000	200.000	
2.4.2.1.	Uvođenje videonadzora na ključnim mjestima u općinama na području Kantona	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	100.000	100.000	0	200.000	0	200.000	
2.4.2.2.	Proširenje radarskog sistema na saobraćajnicama	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	20.000	210.000	0	230.000	230.000	0	
2.4.2.3.	Prevenција nereda na sportskim takmičenjima	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	5.000	5.000	0	10.000	10.000	0	
2.4.2.4.	Unaprijediti sistem kontrola reguliranja saobraćaja te nadzora nad lokacijama povećanog okupljanja građana	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	10.000	10.000	0	20.000	20.000	0	
2.4.2.5.	Unapređenje saradnje svih institucija koje se bave oblašću sigurnosti saobraćaja na cestama	Ministarstvo unutarnjih poslova, uprava policije	KSB/ BiH	Sigurnost	5.000	5.000	0	10.000	10.000	0	
2.4.2.6.	Nadogradnja postojećeg sistema LPR kamera novim teh.dostignućima	Ministarstvo unutarnjih poslova, uprava policije	KSB	Sigurnost	75.000	75.000	0	150.000	150.000	0	

Akcijski plan 2020.-2022.

M2.4.3.	Unapređenje odnosa sa okruženjem				15.000	15.000	0	30.000	30.000	0	
2.4.3.1.	Pojačati saradnju s građanima u suzbijanju kažnjivih i devijantnih ponašanja kroz anonimne pozive, medije, edukacije i dr.	Ministarstvo unutaršnjih poslova, uprava policije	KSB	Sigurnost	5.000	5.000	0	10.000	10.000	0	
2.4.3.2.	Programi edukacije najmlađe populacije u pogledu izbjegavanja rizičnih ponašanja, zloupotrebe droga, nasilja, upotrebe oružja i pirotehnike i dr.	Ministarstvo unutrašnjih poslova, uprava policije	KSB	Sigurnost	5.000	5.000	0	10.000	10.000	0	
2.4.3.3.	Pojačana medijska pokrivenost aktivnosti MUP-a Kantona	Ministarstvo unutrašnjih poslova, uprava policije	KSB	Sigurnost	5.000	5.000	0	10.000	10.000	0	
M2.4.4.	Jačanje kapaciteta Ministarstva unutrašnjih poslova Kantona				1.320.000	1.270.000	0	2.590.000	2.590.000	0	
2.4.4.1.	Opremanje Jedinice za JRIM specijalnom opremom	Ministarstvo unutaršnjih poslova	KSB	Sigurnost	150.000	150.000	0	300.000	300.000	0	
2.4.4.2.	Usklađivanje i adaptacija prostorno tehničkih uvjeta prostora za zadržavanje sa normativima EU prema specijalnom izvještaju Ombudsmana BiH	Ministarstvo unutaršnjih poslova	KSB	Sigurnost	100.000	0	0	100.000	100.000	0	
2.4.4.3.	Kvalitetnija zdravstvena zaštita zaposlenika policije	Ministarstvo unutaršnjih poslova	KSB	Sigurnost	20.000	20.000	0	40.000	40.000	0	
2.4.4.4.	Rekonstrukcija objekata policijskih stanica i spajanje lokacija IDEA	Ministarstvo unutaršnjih poslova	KSB	Sigurnost	1.000.000	1.000.000	0	2.000.000	2.000.000	0	
2.4.4.5.	Nabavka materijalno-tehničkih sredstava i prilagođavanje radnog vremena za prijem stranaka	Ministarstvo unutaršnjih poslova	MUP	Sigurnost	50.000	100.000	0	150.000	150.000	0	
M2.4.5.	Razvoj kapaciteta sistema zaštite i spašavanja te odgovora na prirodne i druge nesreće				339.000	344.000	0	683.000	683.000	0	
2.4.5.1.	Obuka i opremanje institucija vatrogastva kao dijela sistema zaštite i spašavanja	Ministarstvo unutaršnjih poslova, civilna zaštita	KSB	Sigurnost	9.000	9.000	0	18.000	18.000	0	
2.4.5.2.	Obuka i opremanje jedinica i službi za zaštitu i spašavanje u Kantonu kao prioritnog	Ministarstvo unutaršnjih poslova, civilna zaštita	KSB	Sigurnost	200.000	200.000	0	400.000	400.000	0	

Akcijski plan 2020.-2022.

	segmenta sistema zaštite i spašavanja										
2.4.5.3.	Izgradnja sistema za informacijsku i komunikacijsku podršku Kantonalnog operativnog centra civilne zaštite u Kantonalnoj upravi za civilnu zaštitu i općinskih operativnih centara	Ministarstvo unutarnjih poslova, civilna zaštita	KSB	Sigurnost	25.000	25.000	0	50.000	50.000	0	
2.4.5.4.	Redovna obuka i informiranje stanovništva (škole, mjesne zajednice) o mjerama zaštite i spašavanja	Ministarstvo unutarnjih poslova, civilna zaštita	KSB	Sigurnost	30.000	30.000	0	60.000	60.000	0	
2.4.5.5.	Mapiranje organizacija i grant podrška nevladinim organizacijama u izgradnji kapaciteta opće namjene i specijalističkih jedinica iz sistema zaštite i spašavanja	Ministarstvo unutarnjih poslova, civilna zaštita	KSB	Sigurnost	50.000	70.000	0	120.000	120.000	0	
2.4.5.6.	Iniciranje donošenja planova zaštite i spašavanja kulturno-historijskih dobara od prirodnih i drugih nesreća, sa ucrtanim ugroženim pokretnim i nepokretnim kulturnim dobrima	Civilna zaštita, Zavod za zaštitu KH naslijeđa	KSB	Sigurnost	25.000	10.000	0	35.000	35.000	0	
PC.2.5.	Unaprijediti oblast kulture i sporta				210.000	0	200.000	410.000	410.000	0	
M2.5.1.	Obnoviti i opremiti kulturne institucije i podići svijest mladih o značaju kulture	Ministarstvo znanosti, obrazovanja, kulture i športa			110.000	0	100.000	210.000	210.000	0	
2.5.1.1.	Obnavljanje i očuvanje postojećih i izgradnja novih kulturnih ustanova	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Kultura	100.000	0	100.000	200.000	200.000	0	
2.5.1.2.	Donošenje Zakona iz oblasti kulture (Zakon o bibliotekama, Zakon o muzejima, Zakon o samostalnim stvaraocima)	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Odjel za kulturu i informiranje	10.000	0	0	10.000	10.000	0	
M2.5.2.	Obnoviti i opremiti sportske institucije i podići svijest mladih osoba o značaju bavljenja sportskim aktivnostima	Ministarstvo znanosti, obrazovanja, kulture i športa			100.000	0	100.000	200.000	200.000	0	
2.5.2.1.	Rekonstrukcija postojećih i izgradnja novih sportskih objekata / ustanova	Ministarstvo znanosti, obrazovanja, kulture i športa	KSB	Sport	100.000	0	100.000	200.000	200.000	0	

Akcijski plan 2020.-2022.

SC3	<i>Poboljšati infrastrukturu, komunalne usluge i stanje okoliša</i>				7.372.012	5.473.012	330.000	13.175.024	2.040.000	11.135.024	
PC3.1.	<i>Uspostava sistema za integrirano upravljanje okolišem</i>				85.000	0	0	85.000	0	85.000	
M3.1.2.	Jačanje kapaciteta (edukacija, ljudskih i materijalnih kapaciteta; Fond)	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova			85.000	0	0	85.000	0	85.000	
3.1.2.1.	Edukacija i treninzi za osoblje Ministarstva poljoprivrede, vodoprivrede i šumarstva, kao i drugih institucija u sistemu zaštite okoliša (uključujući vođenje registra, monitoring i sl.)	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	5.000	0	0	5.000	0	5.000	
3.1.2.2.	Podrška infrastrukturi za prikupljanje i tretman otpada u lokalnim zajednicama Projekt "Uvođenje sistema upravljanja za tokove posebnih kategorija otpada u dva kantona u BiH (ZDK i SBK/KSB)"	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova, GIZ i ALBA d.o.o. Zenica, REZ partner u implementaciji projekta	KSB	Okoliš	50.000	0	0	50.000	0	50.000	GIZ - Njemačka organizacija za međunarodnu saradnju, Alba Zenica d.o.o. REZ Agencija
3.1.2.3.	Formiranje fonda za zaštitu okoliša	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	30.000	0	0	30.000	0	30.000	
PC3.2.	<i>Unapređenje i razvoj infrastrukture</i>				6.967.012	5.473.012	330.000	12.770.024	2.040.000	10.730.024	
M3.2.1.	Usklađivanje strateških i planskih prostornih dokumenata i pravnih propisa	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova			100.000	0	0	100.000	0	100.000	
3.2.1.1.	Izmjene i usklađivanje Prostornoga plana Srednjobosanskog kantona	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	100.000	0	0	100.000	0	100.000	
M3.2.2.	Unapređenje stanja i izgradnja sistema prikupljanja i prečišćavanja otpadnih voda				250.000	0	0	250.000	0	250.000	
3.2.2.1.	Subvencioniranje obnove i proširenja kanalizacijske mreže; Izrada projekta kanalizacijskoga kolektora; Rekonstrukcija kanalizacijske mreže	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	200.000	0	0	200.000	0	200.000	

Akcijski plan 2020.-2022.

3.2.2.2.	Subvencioniranje izrade projekata za nove kanalizacijske mreže i priključke	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	50.000	0	0	50.000	0	50.000	
M3.2.3.	Zaštita i unapređenje vodosnabdijevanja				380.000	330.000	330.000	1.040.000	1.040.000	0	
3.2.3.1.	Subvencioniranje projekata obnove i izgradnje vodovodne mreže u općinama	Ministarstvo poljoprivrede, vodoprivrede i šumarstva i Ministarstvo prostornog uređenja	KSB	Okoliš, vodoprivreda	250.000	200.000	200.000	650.000	650.000	0	
3.2.3.2.	Sve lokalne vodovode staviti pod nadzor i kontrolu, umrežavanje	Ministarstvo poljoprivrede, vodoprivrede i šumarstva i Ministarstvo prostornog uređenja	KSB	Okoliš	100.000	100.000	100.000	300.000	300.000	0	
3.2.3.3.	Aktivnosti na izgradnji Regionalnog vodovoda Plava voda, od Travnika do Zenice	Ministarstvo poljoprivrede, vodoprivrede i šumarstva i Ministarstvo prostornog uređenja	KSB	Vodoprivreda	30.000	30.000	30.000	90.000	90.000	0	
M3.2.4.	Unaprijediti stanje lokalnih i kantonalnih putnih komunikacija i obaviti kategorizaciju putne komunikacije				5.887.012	5.143.012	0	11.030.024	1.000.000	10.030.024	
3.2.4.2.	Sanacija i rekonstrukcija regionalnih cesta Kantona	Kantonalna direkcija za ceste (Federalna direkcija za ceste, općinske službe)	KSB	Infrastruktura	4.887.012	5.143.012	0	10.030.024	0	10.030.024	
3.2.4.4.	Sanacija i rekonstrukcija lokalnih puteva	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Infrastruktura	500.000	0	0	500.000	500.000	0	
3.2.4.5.	Sanacija i izgradnja ulične rasvjete	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Infrastruktura	150.000	0	0	150.000	150.000	0	
3.2.4.6.	Sanacija stambenih objekata povratnika	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Infrastruktura	100.000	0	0	100.000	100.000	0	
3.2.4.7.	Sanacija i rekonstrukcija sportskih, kulturnih i vjerskih objekata	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Infrastruktura	250.000	0	0	250.000	250.000	0	
M3.2.5.	Provođenje programa mjera za povećanje energetske efikasnosti (E.E.) javnih i privrednih objekata te				350.000	0	0	350.000	0	350.000	

Akcijski plan 2020.-2022.

	modernizacija proizvodnje i iskorištenja toplotne energije										
3.2.5.1.	Snimanje stanja, analiza i ocjene stanja energetske efikasnosti za javne objekte Kantona	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	50.000	0	0	50.000	0	50.000	
3.2.5.2.	Subvencioniranje utopljanja javnih objekata	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	300.000	0	0	300.000	0	300.000	
M3.2.6.	Pripreme za gasifikaciju Kantona				100.000	60.000	0	160.000	160.000	0	
3.2.6.1.	Pripreme za izgradnju distributivne mreže na području općina Travnik, Novi Travnik, Vitez i Busovača	Ministarstvo gospodarstva	KSB	okoliš, gospodarstvo	0	30.000	0	30.000	30.000		
3.2.6.2.	Pripreme za izgradnju primarnog gasovoda za Vrbasku regiju i distributivnu mrežu na području općina Jajce, Donji Vakuf, Bugojno i Gornji Vakuf – Uskoplje	Ministarstvo gospodarstva	KSB	okoliš, gospodarstvo	0	30.000	0	30.000	30.000		
3.2.6.3.	Izraditi studije ekonomske opravdanosti za dodjelu koncesija za izgradnju distributivnih sistema i distribuciju prirodnoga gasa	Ministarstvo gospodarstva	KSB	okoliš, gospodarstvo	100.000	0	0	100.000	100.000		
PC3.3.	Uspostava integralnog sistema upravljanja otpadom				200.000	0	0	200.000	0	200.000	
M3.3.1.	Uspostava infrastrukture za (privremeni) prihvata, selektiranje-razdvajanje, reciklažu, transfer i krajnje zbrinjavanje komunalnog otpada				150.000	0	0	150.000	0	150.000	
3.3.1.1.	Podrška infrastrukturi za prikupljanje i tretman otpada u lokalnim zajednicama Projekt "Uvođenje sistema upravljanja za tokove posebnih kategorija otpada u dva kantona u BiH (ZDK i SBK/KSB)"	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	Općine Travnik i Busovača	Okoliš	50.000	0	0	50.000	0	50.000	GIZ - Njemačka organizacija za međunarodnu saradnju, Alba Zenica d.o.o. REZ Agencija

Akcijski plan 2020.-2022.

3.3.1.2.	Subvencioniranje izrade studija i projekata za uspostavu PS/CUO/RCUO	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	50.000	0	0	50.000	0	50.000	
3.3.1.3.	Subvencioniranje jačanja kapaciteta komunalnih poduzeća (kontejneri, zeleni otoci) Projekt "Uvođenje sistema upravljanja za tokove posebnih kategorija otpada u dva kantona u BiH (ZDK i SBK/KSB)"	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	Općine Travnik i Busovača	Okoliš	50.000	0	0	50.000	0	50.000	GIZ - Njemačka organizacija za međunarodnu saradnju, Alba Zenica d.o.o. REZ Agencija
M3.3.2.	Uspostava infrastrukture za prikupljanje, tretman i zbrinjavanje posebnog otpada				50.000	0	0	50.000	0	50.000	
3.3.2.2.	Nabavka opreme za zbrinjavanje otpada animalnog porijekla	Ministarstvo zdravstva i socijalne politike (Ministarstvo prostornog uređenja, gradnje i zaštite okoliša)	KSB	Okoliš	50.000	0	0	50.000	0	50.000	
PC3.4.	Zaštita i sanacija okolišnih komponenti				120.000	0	0	120.000	0	120.000	
M3.4.1.	Sanacija crnih tačaka				120.000	0	0	120.000	0	120.000	
3.4.1.1.	Podrška sanaciji općinskih i divljih deponija	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	100.000	0	0	100.000	0	100.000	
3.4.1.3.	Podrška sanaciji klizišta	Ministarstvo prostornog uređenja, gradnje i zaštite okoliša, povratka i stambenih poslova	KSB	Okoliš	20.000	0	0	20.000	0	20.000	

SC1					2.287.400	4.366.400	2.245.000	8.898.800	7.865.000	1.033.800	
SC2					26.064.000	8.283.500	9.595.500	43.943.000	23.823.000	20.120.000	
SC3					7.372.012	5.473.012	330.000	13.175.024	2.040.000	11.135.024	
UKUPNO					35.723.412	18.122.912	12.170.500	66.016.824	33.728.000	32.288.824	