	[image: new SDC_RGB_hoch_pos]
	[image: UNDP new logo 2011-01]

	
	

	

	

Strategija razvoja općine Ključ
2014 - 2023. godina

Januar 2014. godine

	
	

	
	

	
	

	Tehnička podrška i obuka partnerskim JLS procesu izrade strategije lokalnog razvoja pružena od:

	[image:]
	MICRO projekt d.o.o., Split (Hrvatska), Voditelj konzorcija

	[image:]
	PLOD, Bihać (BiH), Član konzorcija

	
	

[image: UNDP new logo 2011-01][image: Description: new SDC_RGB_hoch_pos]

Strategija razvoja općine Ključ je pripremljena u sklopu Projekta integriranog lokalnog razvoja u Bosni i Hercegovini (BiH) koji predstavlja zajedničku inicijativu Razvojnog programa Ujedinjenih naroda (UNDP) u BiH i Švicarske agencija za razvoj i saradnju (SDC).
Gledišta iznesena u ovoj Strategiji razvoja ne odražavaju obavezno gledišta UNDP-a BiH i SDC-a.

[bookmark: _Toc375591198]SADRŽAJ
IZJAVA O ODGOVORNOSTI..2
SADRŽAJ..3
POPIS KORIŠTENIH SKRAĆENICA...5
UVOD...6
METODOLOGIJA IZRADE STRATEGIJE RAZVOJA..8
1. GEOGRAFSKI POLOŽAJ I PRIRODNE KARAKTERISTIKE...9
 1.1. Ključne historijske činjenice..9
 1.2. Geografsko-komunikacijske, prirodne odlike i resursi područja..9
2. DEMOGRAFSKE KARAKTERISTIKE..14
 2.1. Ukupan broj stanovnika...14
 2.2. Struktura stanovništva..14
 2.3. Prostorni raspored stanovništva...16
 2.4. Prirodni priraštaj stanovništva...19
 2.5. Migracije stanovništva..19
3. PREGLED STANJA I KRETANJA U LOKALNOJ EKONOMIJI...20
 3.1. Prostorni razmještaj privrede...20
 3.2. Neiskorišteni industrijski kapaciteti...21
 3.3. Imovina u državnom vlasništvu koja nije privatizovana..21
 3.4. Privreda-privredni subjekti..22
 3.5. Bruto domaći proizvod i prosječna plaća..25
 3.6. Spoljno trgovinska razmjena...27
 3.7. Veće investicije u privredi..30
 3.8. Turistički potencijali i turistička infrastruktura...30
 3.9. Poljoprivredni potencijali i proizvodi...34
 3.10. Šumarstvo...42
 3.11. Nivo razvijenosti Općine...47
4. PREGLED STANJA I KRETANJA NA TRŽIŠTU RADA..48
 4.1. Zaposleni...48
 4.2. Nezaposleni...51
 4.3. Penzioneri..56
5. PREGLED STANJA I KRETANJA U OBLASTI DRUŠTVENOG RAZVOJA...58
 5.1. Obrazovanje..58
 5.2. Kultura i sport..62
 5.3. Zdravstvena i socijalna zaštita..64
 5.4. Stanovanje...68
 5.5. Civilna zaštita...69
 5.6. Civilno društvo..70
6. STANJE JAVNE INFRASTRUKTURE I JAVNIH USLUGA..72
 6.1. Stanje saobraćajne infrastrukture..72
 6.2. Stanje tehničke infrastrukture...74
 6.3. Stanje komunalne infrastrukture...76
 6.4. Stanje administrativnih usluga lokalne samouprave..80
7. STANJE OKOLIŠA...83
 7.1. Stanje zraka...83
 7.2. Stanje vodnih resursa..83
 7.3. Stanje zemljišta..85
 7.4. Stanje šumskih eko sistema...85
 7.5. Upravljanje otpadom...86
 7.6. Upravljanje prostorom i zelenim površinama..89
 7.7. Zaštita prirodnog biodiverziteta i kulturno-historijskog nasljeđa...90
 7.8. Utjecaj lokalne ekonomije na okoliš..91
 7.9. Utjecaj okoliša na javno zdravlje..92
8. STANJE PROSTORNO-PLANSKE DOKUMENTACIJE..93
9. ANALIZA BUDŽETA..94
 9.1. Pregled učešća poreznih i neporeznih prihoda u ukupnom Budžetu....................................94
 9.2. Kretanje poreznih prihoda...95
 9.3. Struktura rashoda prema funkcionalnoj klasifikaciji...97
 9.4. Kreditna zaduženost i kreditni potencijal..98
 9.5. Projekcije prihoda i rashoda do 2018. godine..99
 9.6. Procjena investicionog potencijala i izvora finansiranja strateških projekata...................101
10. SWOT ANALIZA, VIZIJA RAZVOJA I STRATEŠKI CILJEVI...102
11. SEKTORSKI RAZVOJNI PLANOVI..107
 11.1. Plan lokalnog ekonomskog razvoja..107
 11.1.1. Fokusiranje..107
 11.1.2. Razvojni ciljevi ekonomskog razvoja..109
 11.1.3. Programi, projekti i mjere..113
 11.1.4. Procjena očekivanih ishoda sa indikatorima...114
 11.2. Plan društvenog razvoja..115
 11.2.1. Fokusiranje...115
 11.2.2. Razvojni ciljevi društvenog razvoja..119
 11.2.3. Programi, projekti i mjere..121
 11.2.4. Procjena očekivanih ishoda sa indikatorima...123
 11.3. Plan zaštite životne sredine..124
 11.3.1. Fokusiranje...124
 11.3.2. Ciljevi zaštite životne sredine...126
 11.3.3. Programi, projekti i mjere..128
 11.3.4. Procjena očekivanih ishoda sa indikatorima...130
 11.4. Plan razvoja organizacijskih kapaciteta i ljudskih potencijala...131
 11.5. Praćenje, ocjenjivanje i ažuriranje Strategije razvoja..134
12. PRILOZI..138
 12.1. Plan ekonomskog razvoja za period 2014-2018..138
 12.2. Plan društvenog razvoja za period 2014-2018...140
 12.3. Plan okolišnog razvoja za period 2014-2018..145
 12.4. Plan implementacije integrisane Strategije razvoja za 2014-2016...................................150
 12.5. Finansijski plan implementacije Strategije razvoja za 2014-2016...................................158
 12.6. Akcioni plan za projekte koji se implementiraju u 2014. godini.......................................171
 12.7. Detaljan finansijski plan za projekte koji se implementiraju u 2014. godini................179

[bookmark: _GoBack]
[bookmark: _Toc375591199]POPIS KORIŠTENIH SKRAĆENICA
	
	

	DD (d.d.)
	Dioničko društvo

	DOO (d.o.o.)
	Društvo s ograničenom odgovornošću

	F BiH
	Federacija Bosne i Hercegovine

	BiH
	Bosna i Hercegovina

	ha
	Hektar

	JKP
	Javno komunalno preduzeće

	JP
	Javno preduzeće

	K.O.
	Katastarska opština

	KM
	Konvertibilna marka

	MZ
	Mjesna zajednica

	NVO
	Nevladina organizacija

	OZZ
	Opća zemljoradnička zadruga

	RK
	Registar klijenata

	RPG
	Registar poljoprivrednih gazdinstava

	RS
	Republika Srpska

	RH
	Republika Hrvatska

	ŠPG
	Šumsko privredno gazdinstvo

	ŠPD
	Šumsko privredno društvo

	USK
	Unsko - sanski kanton

	BH MAC
	Centar za uklanjanje mina u BiH

	UNDP
GAP
	Razvojni program Ujedinjenih nacija u Bosni i Hercegovini
Governance Accountability Project (Projekat upravne odgovornosti)

	ILDP
	Projekat integriranog razvoja

	SDC
	Švicarska agencija za razvoj i saradnju

	JU
	Javna ustanova

	BDP
	Bruto domaći proizvod

[bookmark: _Toc375591200]UVOD
Strategija integriranog razvoja 2014–2023. godine (u daljem tekstu: Strategija) je ključni strateško - planski dokument općine Ključ, koji treba da podstiče budući rast i razvoj zajednice. Strategija obuhvata ekonomsku, društvenu, okolišnu kao i prostornu sferu. Strategija je izrađena kao okvir za definisanje zajedničkih ciljeva, podsticanje lokalnih snaga, ali i kao odgovor na izazove budućeg razvoja općine i sveukupnog života u njoj. Kao takva, Strategija je u skladu sa strategijama i politikama na višim nivoima vlasti.
Strategija informiše sveukupnu javnost i investitore o razvojnom putu općine, predstavlja osnovu za izradu detaljnih planova i programa u pojedinim sektorima, kreira podlogu za praćenje napretka te ohrabruje saradnju i dogovor u planiranju različitih nivoa vlasti i društveno-ekonomskih partnera.
U septembru 2012. godine općina Ključ i Razvojni program Ujedinjenih nacija u Bosni i Hercegovini (UNDP) su potpisali Memorandum o razumijevanju u okviru Projekta integriranog razvoja (ILDP) koji predstavlja zajedničku inicijativu UNDP i Švicarske agencije za razvoj i saradnju (SDC).
U oktobru 2012. godine Općinsko vijeće općine Ključ donijelo je Odluku o pokretanju postupka za izradu Strategije razvoja općine Ključ za period 2014 - 2023. godina po MiPRO metodologiji za integrisano planiranje razvoja općina.
U novembru 2012. godine Općinski načelnik donio je Rješenje o imenovanju Razvojnog tima koji broji 15 članova te Rješenje o imenovanju tri sektorske grupe za izradu sektorskih planova (plan ekonomskog razvoja, plan društvenog razvoja i plan okolišnog razvoja).
Aktivno učešće u izradi Strategije uzeli su sljedeći članovi Razvojnog tima, odnosno sektorskih grupa:

I – SEKTORSKA GRUPA ZA IZRADU PLANA EKONOMSKOG RAZVOJA:
1. EMILIJA BAJRIĆ – Služba za finansije, trezor i privredu – voditeljica sektorske grupe,
2. FAHRUDIN ĆEMAL – predsjedavajući Općinskog vijeća općine Ključ,
3. ĐEVAD PEHADŽIĆ – privatni poduzetnik,
4. ESAD HAJDAROVIĆ – privatni poduzetnik.

II – SEKTORSKA GRUPA ZA IZRADU PLANA DRUŠTVENOG RAZVOJA:
1. HATA ŠABIĆ – Služba za društvene djelatnosti i opću upravu – voditeljica sektorske grupe,
2. AZRA KUJUNDŽIĆ – predstavnica NVO i vijećnica Općinskog vijeća općine Ključ,
3. MAIDA ĐOĐIĆ – direktorica JU „Centar za socijalni rad“ Ključ,
4. ELBISA HAFIZOVIĆ – predstavnica NVO.

III – SEKTORSKA GRUPA ZA IZRADU PLANA OKOLIŠNOG RAZVOJA
1. NERMINA HAMEDOVIĆ – Služba za prostorno uređenje, stambeno-komunalne i imovinsko- pravne poslove – voditeljica sektorske grupe,
2. HAMDIJA DUČANOVIĆ – pomoćnik Općinskog načelnika i koordinator Razvojnog tima,
3. SUADA PUDIĆ – sekretar Razvojnog tima,
4.HAJRUDIN HASANBEGOVIĆ – direktor JU „Općinski fond za komunalne djelatnosti i infrastrukturu“.
Posebno se zahvaljujemo AMIRU HADŽIĆU, savjetniku Općinskog načelnika za privredu, razvoj i investicije, na korisnim sugestijama prilikom izrade operativnog dijela i finalizacije Strategije razvoja.
Vizija razvoja te strateški ciljevi razvoja Općine definisani su na period od 10 godina. Prihvatajući činjenicu da postavljanje ciljeva podrazumijeva ne samo odgovor na pitanje „šta“, već i „kako“ te da je odgovor na ovo pitanje od ključnog značaja za kvalitetnu implementaciju Strategije, općinski Razvojni tim je izradio sektorske planove i operativni dio Strategije. Sektorski planovi, sektorski ciljevi, programi, projekti i mjere, usmjereni ka poboljšanju kvaliteta života u općini, definisani su na period od 5 godina.
Bitno je naglasiti da Strategija obuhvata i listu prioritetnih programa i projekata u svakom sektoru, a koji omogućavaju ostvarenje postavljenih ciljeva putem provođenja operativnih aktivnosti, čime se stvara osnova za sveukupnu implementaciju Strategije. Nadalje, prioritetni programi i projekti nisu samo osnova za korištenje općinskih i drugih domaćih izvora sredstava, nego i dobra osnova za pristup eksternim izvorima sredstava, poput IPA programa Evropske unije, ali i drugih programa podrške u Bosni i Hercegovini.
Kod izrade Strategije posebno se vodilo računa o ostvarivanju horizontalne intersektorske usklađenosti te vertikalne usklađenosti Strategije sa strategijama i planovima na drugim nivoima. Dodatan značaj je poklonjen mogućim inicijativama međuopćinske saradnje.
Preduslov kvalitetne i pravovremene implementacije Strategije jeste prepoznavanje njenog značaja od strane sveukupne lokalne zajednice i viših nivoa vlasti, ali i uspostava Strategijom predviđenih mehanizama za njenu implementaciju, izvještavanje, ažuriranje i sveukupnu operacionalizaciju, a što je zadatak koji Općini, ali i svim drugim akterima u lokalnoj zajednici, predstoji u narednom periodu.
Konsultantsku i tehničku pomoć Razvojnom timu pružali su MICRO projekt d.o.o., Split i PLOD, Bihać – Centar za promociju lokalnog razvoja.

[bookmark: _Toc375591201]METODOLOGIJA IZRADE STRATEGIJE RAZVOJA
U izradi Strategije korištena je standardizovana Metodologija za integrirano planiranje lokalnog razvoja (MiPRO), prihvaćena i preporučena od strane entitetskih vlada te saveza općina i gradova oba entiteta. MiPRO je u potpunosti usklađena sa postojećim zakonskim okvirom kojim je definisano planiranje razvoja na lokalnom nivou, gdje je općinska uprava nosilac procesa izrade i implementacije Strategije, uz maksimalno uključivanje i svih drugih aktera života u lokalnoj zajednici.
Nadalje, MiPRO je usaglašena sa vodećim principima i pristupima strateškom planiranju koje promoviše Evropska unija.
Vodeći principi na kojima se zasniva Strategija su održivost i socijalna uključenost. Održivost kao princip integriše ekonomski i okolišni aspekt, dok princip socijalne uključenosti podrazumijeva jednake šanse za sve i pravičnost u smislu identificiranja potreba i interesa marginaliziranih i socijalno isključenih grupa stanovništva.
Isto tako, Strategiju karakterišu integracija (što znači da su ekonomski, društveni i okolišni aspekt posmatrani kao neodvojivi dijelovi jedne cjeline) i participacija (svi zainteresovani akteri su angažovani i doprinijeli su izradi Strategije).
Općina se angažovala u procesu izrade Strategije vođena uvjerenjem da strateško planiranje predstavlja ključni instrument za proaktivno i odgovorno upravljanje lokalnim razvojem.
Proces je operativno vodio općinski Razvojni tim, a u samom procesu stvoreni su mehanizmi za snažno građansko učešće, dominantno kroz rad Partnerske grupe – konsultativnog tijela kojeg su činili predstavnici javnog, privatnog i nevladinog sektora. Poseban naglasak je stavljen na uključivanje i adekvatno prepoznavanje potreba potencijalno ranjivih kategorija stanovništva.
Polazna tačka za izradu Strategije je bila analiza postojećih strateških dokumenata, stepena njihove realizacije te stepena razvijenosti ljudskih resursa neophodnih za izradu i implementaciju Strategije. Ova analiza je bila nadograđena na osnovu analize relevantnih kvantitativnih i kvalitativnih podataka iz primarnih i sekundarnih izvora. Temeljni i najvažniji dio Strategije predstavlja strateška platforma, a koja obuhvata socio-ekonomsku analizu, strateške fokuse, viziju razvoja i strateške ciljeve razvoja. Strateška platforma Strategije dominantno je djelo općinskog Razvojnog tima. Sektorske planove ekonomskog i društvenog razvoja te plana okolišnog razvoja izradile su za tu svrhu formirane sektorske grupe, a koje su činili predstavnici javnog, privatnog i nevladinog sektora. U završnom dijelu procesa, općinski Razvojni tim je, na bazi principa integracije, ujedinio i uskladio sektorske dokumente, izradio okvirne trogodišnje i detaljne jednogodišnje planove implementacije, uključujući i plan razvoja organizacijskih kapaciteta i ljudskih potencijala neophodnih za proces implementacije Strategije. Kako bi se omogućila efikasna implementacija Strategije, financijski okvir Strategije i Budžet općine za 2014. godinu trebaju biti u potpunosti usklađeni.

				 OPĆINSKI RAZVOJNI TIM

[bookmark: _Toc375591202]GEOGRAFSKI POLOŽAJ I PRIRODNE KARAKTERISTIKE
[bookmark: _Toc375591203]Ključne historijske činjenice
Ključ se zvanično, u historijskim izvorima, prvi put spominje u povelji bosanskog bana Stjepana II Kotromanića 1322. godine, kojom on potvrđuje ključkom knezu posjede njegovog djeda. Ključ je ipak mnogo stariji, jer se u kompleksu tvrđave Starog grada nalaze rimski objekti. Dakle, prve temelje udarili su mu stari Rimljani u toku prvog stoljeća naše ere.
Stari grad Ključ spadao je među najstarije, najveće i najutvrđenije gradove srednjevjekovne Bosanske države. Posljednji bosanski kralj Stjepan Tomašević bježeći ispred osmanlijske ekspanzije u Bosni, potražio je utočište u utvđenom gradu Ključu 1463. godine. Poslije bitke ispod Starog grada kralj se na data obećanja predao Osmanlijama. Oni ga odvode u Jajce gdje su ga pogubili. Sa predajom posljednjeg bosanskog kralja u Ključu, pala je srednjovjekovna Bosanska država i završila njena historija u Ključu.
U vrijeme osmanlijske vlasti na ovim prostorima je formirana ključka nahija, kadiluk i kapetanija. Osmanlije su podigle svoj dio grada pod nazivom tabor kula. Berlinskim kongresom velike sile dozvolile su da Austro - Ugarska izvrši okupaciju Bosne i Hercegovine. Po zauzeću Bosne i Hercegovine Austro - Ugarske vlasti rade na razvoju drvne industrije, eksploataciji šuma, izgradnji puteva, željeznica, upravnih zgrada, škola, bolnica i vodovoda. U toku Drugog svjetskog rata bile su velike ljudske žrtve na strani svih naroda kao i materijalna razaranja. Grad je potpuno razoren i spaljen. Od 1945. do 1991. godine tekao je proces obnove i izgradnje privrednih kapaciteta, vanprivrednih objekata, škola, bolnica, infrastrukture, željeznica, mostova. U ovom periodu izgrađen je novi grad, obnovljena su sela i stvoreni uslovi za normalan život.
U periodu agresije na BiH 1992 - 1995. godine izgubljen je veliki broj ljudskih života, porušeni su mnogi objekti na području Općine, zbog čega se u dosadašnjem periodu najviše pažnje posvećivalo obnovi infrastrukture i stvaranju elementarnih uslova za život.
[bookmark: _Toc375591204]Geografsko-komunikacijske karakteristike, prirodne odlike i resursi područja
Općina Ključ je smještena u sjevero-zapadnom dijelu BiH, na samom jugo-istoku Unsko-sanskog kantona (geografske kordinate 44° 30' - 44° 40' SGS i 16° 30'-16°50' IGD).
Površina općine Ključ iznosi 358 km2. Naselje Ključ je smješteno u kotlini na nadmorskoj visini 255 m na mjestu gdje rijeka Sana skreće prema sjeveru.
Na zavoju rijeke je klisura koja se nalazi između Ljubinske planine, visoke 656 m i Breščice 582 m, na samom uzvišenju Sklopa.
Formiranje reljefa teritorije na kojoj se nalazi općina Ključ počinje od paleozoika, a završava se u kvadrantu u vrijeme nabiranja lanca Dinarskih planina. Reljef je veoma raznolik i sastoji se iz niza brda i brežuljaka, planinskih padina, koje se blago spuštaju i čine velike kotline koje su ispresijecane riječnim tokovima Sane, Sanice i drugih manjih vodotoka.
Slika 1 Položaj općine Ključ u BiH

Izvor: Općina Ključ
Općina je stacionirana na važnom putnom pravcu M-5 Bihać – Sarajevo. Ovaj putni pravac je povezan sa Zapadnom Evropom preko Karlovca i Rijeke (Hrvatska).
Udaljenost općine Ključ u odnosu na veće gradove u okruženju je:
· 65 km od Banja Luke,
· 225 km od Sarajeva,
· 92 km od Bihaća,
· 100 km od graničnog prelaza Strmica sa RH,
· 180 km od Šibenika,
· 252 km do Zagreba,
· 306 km do Rijeke.
Ukupna dužina putnih pravaca iznosi 246 km od čega su: magistralni putevi 52 km, regionalni 82 km i lokalni 112 km.
Općinu sačinjava 41 naseljeno mjesto, a centar Općine je grad Ključ.
Općina Ključ graniči sa Bosanskim Petrovcem koji je povezuje sa Bihaćom, sa Sanskim Mostom u pravcu prema Prijedoru, sa Ribnikom na putnom pravcu za Banja Luku i Mrkonjić Gradu i dalje u Sarajevo.
Klima je umjereno kontinentalna sa toplim ljetima i snježnim zimama. Količina padavina iznosi 1.472 l/m2.
Procentualno najveću zastupljenost imaju teritorije 300-500 m.n.v. (45%) koje su i vrlo povoljne za odvijanje različitih ljudskih aktivnosti (naseljavanje, poljoprivreda, industrija).
Graf 1 Učešće visinskih zona u prostoru Općine
[image:]
Izvor podataka: Prostorni plan Općine
Mineralni resursi
Mineralni resursi spadaju u grupu neobnovljivih resursa. To su iscrpljivi resursi i zbog toga je potrebno njihovo racionalno korištenje. Područje općine Ključ je nedovoljno geološki istraženo po pitanju metalnih, nemetalnih i energetskih mineralnih sirovina. Na prostoru Općine su otkrivena ležišta mineralnih sirovina: boksita, pirita, gipsa, tehničko-građevinskog i ukrasnog kamena.
Nalazišta mineralnih sirovina: boksita, pirita, gipsa i mineralnih voda nisu geološki istražena, ne raspolažemo sa podacima o geološkim i eksploatacionim rezervama. Ležišta se ne eksploatišu.
Boksit:
Ležišta boksita pružaju se pravcem sjevero-istočnih obronaka Grmeča. Spadaju u kiselije boksite, jer sadrže visok procenat SiO2.

Pirit:
Sjevero-zapadno od Ključa na padinama Debele kose, na lijevoj strani Rijeke, u potocima Kovači i Jezerine (Šikmani i Kičer) otkriveni su izdanci pirita. Od Ključa su udaljeni 8 km, a od Sanice 4 km. Pored pirita ovdje je utvrđen i magnetit i spekularit.

Gips:
Sjeverozapadno od Ključa, kod naselja Biljani utvrđeno je ležište gipsa smješteno u permotrijaskim sedimentima. Pripada sekundarnom tipu ležišta koji je nastao hidratacijom primarnog anhidrita. Dopire do dubine od 40 m. Kvalitet gipsa odgovara važećim standardima za sirovi gips.

Mineralne vode:
Registrovane su pojave sulfatne vode na područjima Brda i Ramići. To su izvori Crveno vrelo i Svrabljivo vrelo u permsko-werfenskim naslagama. Vode su atmosferskog porijekla i nastaju infiltracijom atmosferskog taloga i rastvaranjem evaporita gipsa i anhidrita. Izdašnost ovih izvora je cca 2 l/s, a hemijski sastav je SO4—Ca++ tipa sa manifestacijama H2S, mineralizacijom 2-3 g/l taložne naslage Fe-hidroksida. Posjećuje ih uglavnom lokalno stanovništvo, a služe kao terapija za liječenje kožnih oboljenja.

Tehničko-građevinski i ukrasni kamen:

Nalazišta mineralnih sirovina tehničko građevinskog kamena su geološki istražena. Raspolaže se podacima o geološkim i eksploatacionim rezervama. Ležišta se eksploatišu.
Na području Općine nalazi se nekoliko ležišta tehničko-građevinskog kamena. Nalazište krečnjaka nalazi se na lokalitetu Zgon (2.468.000 m3).
Nalazišta dolomita su na lokalitetima: Kosa (598.000 m3), Poljane (1.462.000 m3), Kordići 1 (1.952.000 m3) i Kordići 2 (1.072.000 m3) na lokalitetu Donje Sanice, Breščica (438.000 m3) i na lokalitetu Velagići.
U dolini vodotoka Banjica na području naselja Kljutići započela je još neorganizovana eksploatacija specifičnog ukrasnog kamena sedimentnog tipa. Nisu izvršena geološka istraživanja nalazišta.
Tabela 1 Mineralna i rudna nalazišta
	Mineral / ruda
	Lokacija / općina
	Geološke / potencijalne rezerve
	Ekploatacione rezerve
	Procijenjena ukupna količina nalazišta

	
	
	
	
	

	Krečnjak
	Zgon Ključ
	2.468.000 m3
	2.008.000 m3
	0

	Dolomit
	Kosa Ključ
	598.000 m3
	538.000 m3
	0

	Dolomit
	Breščica Ključ
	438.000 m3
	384.000 m3
	0

	Dolomit
	Kordići Ključ
	1.072.000 m3
	963.000 m3
	0

	Dolomit
	Strane Ključ
	737.100 m3
	643.000 m3
	0

	Dolomit
	Poljane Ključ
	1.642.000 m3
	1.316.000 m3
	0

	Dolomit
	Pantoši Ključ
	1.580.000 m3
	1.380.000 m3
	0

	Mineralne vode
	Ramići Ključ
	0
	0
	2 l/s

Izvor podataka: Razvojna agencija USK
Svi prirodni resursi su u nadležnosti Vlade F BiH i Vlade USK.
Graf 2 Godišnji nivo eksploatacije mineralnih i rudnih nalazišta u m³ – 2005 – 2011. godina
[image:]
Izvor podataka: Razvojna agencija USK
Na području Općine vrši se eksploatacija nemetalnih mineralnih sirovina tehničko-građevinskog kamena (krečnjaka i dolomita), koji su u nadležnosti Vlade USK. Nema adekvatnih kontrola korištenja ovih resursa. Ovaj resurs se većinom koristi kao nasipni materijal ili poluproizvod. Potpisano je 5 ugovora o koncesiji.

Hidrogeološke karakteristike
Područje Općine izgrađuju uglavnom propusne stijene intergranularne, ili pukotinske, pukotinsko-kavernozne, pukotinske poroznosti i dijelom nepropusne stijene. Najzastupljenije su stijenske mase pukotinsko-kavernozne poroznosti, dobre vodopropusnosti, tereni pretežno oskudni u površinskim vodama i vegetaciji, posebno područja bogata kraškim oblicima. Akumulacije podzemnih voda su dosta duboko formirane i dreniraju se preko izvora vrlo promjenjive izdašnosti na kontaktu sa nepropusnim stijenama rasjednih zona.
Nepropusne stijene slabih hidrogeoloških svojstava zastupljene su sjeverozapadno od Ključa. Akumulacije podzemnih voda formirane su u tektonski poremećenim područjima, jači izvori su rijetki, a infiltracija atmosferskih i površinskih voda je spora sa izraženim tragovima erozionih procesa na površini terena. Preovladava podzemno oticanje voda u smjeru sjeveroistoka i istoka, prema najnižim erozionim bazama. Podzemne vode su pretežno Mg-Ca-SO4-HCO3 tipa, hladne, neutralne i meke.
Vodne akumulacije
 (
Općina Ključ raspolaže sa relativno dobro očuvanim prirodnim resursima: zemljištem, vodnim resursima i mineralnim resursima na kojima treba bazirati razvoj općine. Kako navedene resurse treba razumno, racionalno i na nakvalitetniji način eksploatisati strate
ški izazov predstavlja razvoj Općine baziran na kontrolisanom
 korištenju prirodnih resursa, s namjerom da se period korištenja produži
,
 odnosno postigne održiv razvoj koji će podrazumijevati korištenje prednosti koji resursi donose, a istovremeno se štite od nekontrolisane eksploatacije i neracionalne upotrebe.
Strateški izazov u vezi sa prirodnim resursima je stvaranje osnove za njihovo dalje korištenje, unapređujući konkurentnost kroz dalji razvoj prerađivačke industrije i
finalizaciju
 proizvoda.
)Na području općine Ključ izrazito je nepovoljan raspored protoka voda tokom godine. U toku ljetnih mjeseci, VII – IX mjesec, kada su najveće potrebe za vodom (snabdijevanje stanovništva, navodnjavanja poljoprivrednog zemljišta, potrebe rekreacije i drugo), Sanom protiče svega oko 10% prosječnog godišnjeg proticaja. Pored toga, javljaju se povremeno velike vode sa maksimalnim proticajima većim i od 10 puta od prosječnih. Zbog toga je neophodno osigurati regulisanje, odnosno izravnavanje protoka u toku godine. U tu svrhu zaključilo se da izgradnja akumulacija nema alternativu.

[bookmark: _Toc355865517][bookmark: _Toc375591205][bookmark: _Toc355865518]DEMOGRAFSKE KARAKTERISTIKE
[bookmark: _Toc375591206]
Ukupan broj stanovnika
Općinu Ključ čine 41 naseljeno mjesto organizovano u 10 mjesnih zajednica[footnoteRef:1]. Prema posljednjem popisu stanovništa iz 1991. godine u općini Ključ živjelo je 37.391 stanovnika. Prema procjenama Zavoda za statistiku F BiH u 2011. godini na području općine Ključ živjelo je 19.399 stanovnika. Prema nezvaničnim preliminarnim rezultatima popisa iz 2013. godine na području Općine živi 18.714 stanovnika. [1: Mjesne zajednice na području općine Ključ su: MZ Ključ, MZ Velečevo-Dubočani, MZ Humići, MZ Zgon-Crljeni, MZ Velagići, MZ Sanica, MZ Donja Sanica, MZ Biljani, MZ Krasulje i MZ Kamičak.]

Graf 3 Kretanje broja stanovnika općine Ključ

Izvor podataka: Federalni zavod za statistiku
Broj stanovnika u odnosu na popis iz 1991. godine gotovo je prepolovljen, a razlozi za to su:
· odvajanje dijela teritorije Općine koji je ušao u sastav novoformirane općine Ribnik u Republici Srpskoj,
· migracije stanovništva u ratnim godinama,
· nizak prirodni priraštaj.

[bookmark: _Toc375591207]Struktura stanovništva
Prema posljednjem popisu stanovništa iz 1991. godine etnička struktura je bila sljedeća: 17.714 Bošnjaka, 18.438 Srba, 336 Hrvata i 903 iz reda ostalih. Prema podacima Federalnog zavoda za statistiku u 2011. godini u Ključu je živjelo: 17.825 Bošnjaka, 1.523 Srba i 51 Hrvat.
Generalno, može se zaključiti da je populacija općine Ključ doživjela velike etničke promjene koje su uzrokovane ratnim i poratnim dešavanjima.

Graf 4 Nacionalna struktura stanovništva

Izvor podataka: Federalni zavod za statistiku

Kada je u pitanju polna struktura stanovništva prema podacima iz popisa 1991. godine u Ključu je živjelo 18.982 muškaraca i 18.409 žena (51% muškaraca i 49% žena). Prema procjenama u 2011. godine u Ključu je živjelo 10.087 muškaraca i 9.312 žena (52% muškaraca i 48% žena).
Graf 5. Spolna struktura stanovništva

Izvor podataka: Federalni zavod za statistiku
Na osnovu podataka Federalnog zavoda za statistiku data je starosna struktura stanovništva općine Ključ za 1991. godinu (podaci iz zvaničnog popisa stanovništva 1991. godine) i 2011. godinu (procjena starosne strukture stanovništva Federalnog zavoda za statistiku).
Iz analize starosne strukture stanovništva proizilazi da je ona u 2011. godini znatno drugačija od starosne strukture stanovništva iz 1991. godine. Naime udio stanovništva preko 65 godina se znatno povećao, dok je procentualni udio mladog stanovništva (do 14 godina) znatno smanjen.
Analiza pokazuje da se općina Ključ nalazi ispod granice koja definiše reproduktivnu sposobnost građana (25% stanovnika do 14 godina starosti), s obzirom da trenutni udio stanovništva do 14 godina iznosi 13%.
Graf 6 Starosna struktura stanovništva

Izvor podataka: Federalni zavod za statistiku
Prema UN metodologiji za određivanje broja populacije, stanovništvo općine Ključ spada u “staru populaciju”. Naime, prema ovoj metodologiji populacija u kojoj je udio starijih od 65 godina iznad 7% smatra se starom populacijom. Na području općine Ključ u promatranoj 2011. godini taj postotak iznosi 14%.
Prosječna gustina naseljenosti u 2011. godini je 54 stanovnika po kvadratnom kilometru. S obzirom na prosječnu gustinu naseljenosti u F BiH od 89 stanovnika po kvadratnom kilometru, odnosno Unsko - sanskog kantona od 70 stanovnika po kvadratnom kilometru, općina Ključ spada u rjeđe naseljene općine.
Općina Ključ, po broju stanovnika u 2011. godini, u Unsko - sanskom kantonu je na šestom mjestu. Općine Bužim i Bosanki Petrovac imaju manje stanovnika nego općina Ključ.
Graf 7 Broj stanovnika u općinama Unsko-sanskog kantona u 2011. godini

Izvor podataka: Federalni zavod za statistiku
[bookmark: _Toc375591208]Prostorni raspored stanovništva
Općina Ključ je organizovana u 10 mjesnih zajednica. Federalni zavod za statistiku ne raspolaže sa podacima o prostornom rasporedu stanovništva po MZ te su ovi podaci preuzeti iz zvanične evidencije sa kojom raspolažu MZ, a koji su preuzeti iz podataka dobijenih Internim popisom stanovništva općina Ključ. Općinski načelnik općine Ključ je Rješenjem broj: 05-49-308/03 od 27.10.2003. godine formirao Komisiju za statistička istraživanja u vezi procjene broja stanovnika i statističkih pokazatelja iz oblasti poljoprivrede na teritoriji općine Ključ, odnosno urađen je Interni popis stanovništva općine Ključ. Podaci iz Internog popisa ne podudaraju se sa podacima sa kojima raspolaže Federalni zavod za statistiku, ali oni mogu poslužiti da se prikaže prostorni raspored stanovništva po MZ te da se prikaže odnos stanovništva koji živi u ruralnom i urbanom području. Prema ovim podacima na području općine Ključ u 2011. godini, živjelo je ukupno 22.121 stanovnika u 7068 domaćinstava.
Graf 8 Broj stanovnika po MZ u 2011. godini

Izvor podataka: Informacija o stanju i problemima u MZ za 2011. godinu

Graf 9 Broj stanovnika po MZ u 1991. godini

Izvor: Služba za finansije, trezor i privredu općine Ključ- Popis stanovništva 1991. godine
Prema podacima iz posljednjeg službenog popisa iz 1991. godine prostorni raspored stanovništva je otprilike isti samo što je evidentan manji broj stanovnika u 2011. godini u odnosu na 1991. godinu u svim MZ izuzev MZ Donja Sanica, dok je u MZ Krasulje omjer stanovnika gotovo nepromijenjen.
Prema podacima većina stanovništva općine Ključ živi u ruralnom području.
Značajno je napomenuti da je ovakav omjer stanovništva evidentiran i 1991. godine tako da se može zaključiti da nije bilo većih migracije iz sela u grad u posmatranom periodu.
Napomena: Urbano područje obuhvata stanovništvo koje živi u MZ Ključ, a stanovništvo naseljeno u svim drugim MZ čini ruralno stanovništvo.

Graf 10 Stanovništvo u urbanim i ruralnim područjima u 2011. godini

Izvor podataka: Informacija o stanju i problemima u MZ za 2011. godinu

Također prema podacima iz Internog popisa koji je urađen 2003. godine, 9.414 stanovnika općine Ključ živi izvan granica Bosne i Hercegovine, odnosno nalazi se na privremenom radu u inostranstvu.
Prema internom popisu stanovništva iz 2003. godine, broj građana Ključa koji žive i rade u inostranstvu iznosi 9.414 od toga žene čine 4.686. Dobna struktura je sljedeća: do 29 godina: 4.871; od 29 do 49 godina: 3.306; od 49 do 65 godina: 1.1008 te preko 65 godina: 229 osoba.

Najveći broj građana živi u Njemačkoj, Švicarskoj, SAD i Austriji.
U periodu od 1996. do 2011. godine u Općinu se vratilo oko 9.000 osoba iz dijaspore, a najčešći razlozi za povratak su želja da se vrati u domovinu, raspolaganje imovinom u ranijem mjestu boravka, kupovina nekretnina, sanacija i izgradnja kuće ili stana.[footnoteRef:2] [2: Izvor: Dopis Općine Kljuc broj: 02-49-2125/11 od 02.12.2011.
]

[bookmark: _Toc375591209]Prirodni priraštaj stanovništva
U periodu od 2005-2011. godine komponente prirodnog priraštaja, veličine nataliteta i mortaliteta iz godine u godinu su varirale. Zabrinjavajuće je da je u općini Ključ u zadnjih 5 godina zabilježen negativan prirodni priraštaj, što se direktno odražava na smanjenje broja stanovnika.
Graf 11 Prirodni priraštaj općine Ključ za period 2005 – 2011.

Izvor podataka: Federalni zavod za statistiku
Tabela 2 Prirodni priraštaj stanovništva
	Podaci / Godine
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Podaci o rođenim
	116
	109
	105
	105
	76
	93
	82

	Podaci o umrlim
	140
	108
	159
	159
	119
	141
	136

	Prirodni priraštaj
	-24
	1
	-54
	-54
	-43
	-48
	-54

Izvor podataka: Federalni zavod za statistiku
Iz Budžeta općine Ključ se od 2008. godine izdvajaju sredstva za novčanu podršku porodiljama kao jedna od mjera za poticaj nataliteta. Iznos novčane podrške varirao je od 100 do 500 KM po rođenom djetetu ovisno od raspoloživih sredstava u Budžetu. Međutim, da bi se ovaj negativan trend zaustavio potrebna je opsežnija analiza problema i konkretnije poticajne mjere.
[bookmark: _Toc375591210]Migracije stanovništva
U periodu od 2007 - 2011. godine u općinu Ključ je doseljavalo u prosjeku 76 stanovnika, a 170 ih je napuštalo područje Općine tako da je prosječni broj migracija negativan za općinu Ključ i iznosi 96 stanovnika (Podaci sa kojima raspolaže Federalni zavod za statistiku).
 (
Broj stanovnika
prema procjenama iz 2011. godine,
u odnosu na popis
stanovništva
iz 1991.
g
odine
,
 gotovo je prepolovljen
 zbog
odvajanj
a
 dijela ter
itorije

O
pćine koji je ušao u sastav novoformirane općine Ribnik u Republici Srpskoj, migracij
a
 stanovništva i ni
skog
prirodn
og
priraštaj
a. Analiza
starosne strukture stanovništva
upućuje na nepovoljan trend i nepovoljno trenutno stanje. U odnosu na 1991. godinu udio stanovništva preko 65
 godina
se u 2011. godini
znatno povećao, dok je procentualni udio mladog stanovništva (do 14 godina) znatno smanjen.
Strateški izazov općine Ključ predstavlja zaustavljanje negativnih demografskih trendova unapređujući kvalitet života građana i poželjnost općine Ključ za život i rad njenih stanovnika.
)Zbog odsustva popisa stanovništva postojeći podaci nedovoljnu su za potpunu, egzaktnu demografsku analizu. Također veliki problem predstavlja i činjenica da su prikazani demografski podaci zasnovani uglavnom na procjenama koje radi Federalni zavod za statistiku te da su evidentne razlike u podacima koji su prikupljani iz više izvora.

[bookmark: _Toc375591211]PREGLED STANJA I KRETANJA U LOKALNOJ EKONOMIJI
[bookmark: _Toc375591212]Prostorni razmještaj privrede
Općina Ključ je u prijeratnom periodu do 1992. godine bila orijentisana na razvoj drvne industrije, dok su ostale grane industrije bile djelimično zastupljene (tekstilna i metalna industrija, poljoprivreda). Okosnica razvoja općine Ključ bila je drvna industrija “Šipad“ Ključ koja je zapošljavala cca 3.500 radnika, a čiji su pogoni bili locirani u Ključu i Sanici, najvećim naseljima na prostoru općine.
Privredne kapacitete na prostoru općine trenutno ne predstavljaju moćni sistemi drvne industrije kako je to ranije bilo. Ratna razaranja, neefikasan proces ekonomske tranzicije i nedostatak razvojnih inicijativa doveli su do teške ekonomske situacije u općini. Postojeći kapaciteti tvornica za preradu drveta (DI „Ključ“ i DI „Sanica“) nisu u funkciji. Od drugih privrednih kapaciteta značajna je tvornica tafting tepiha u naselju Zgon, također van proizvodne funkcije. Ostali kapaciteti su u privatnom vlasništvu. Prije svega to su majdani građevinskog materijala koji su disperzno locirani na prostoru Općine.
Trend gradnje novih pogona u općini Ključ posebno je intenzivan u postojećoj Industrijskoj zoni „Velagići“ lociranoj na raskrsnici putnih pravaca M-5 Ključ - Bihać i regionalne ceste Velagići- Sanica.
Prostornim planom općine Ključ 2006 – 2026. godina izvršena je rezervacija prostora za formiranje radnih zona unutar značajnijih naseljenih mjesta Općine. Kriteriji koji su determinisali lociranje ovih radnih zona su, pored prisutnosti radne snage, opremljenost postojećomi planiranom putnom, vodnom i energetskom infrastrukturom, vlasnička struktura zemljišta, njegova bonitetna vrijednost, ekološki zahtjevi te prisutnost i dostupnost sirovine.
Utvrđeno je 11 radnih zona po mjesnim zajednicama.
Organizacija radnih zona vršiće se izradom izvedbeno planske dokumentacije i to regulacionih planova budući da se radi o površinama većim od 5,0 hektara za koje je obavezna izrada ovih planova.
U funkciji je Industrijska zona „Velagići“ površine cca 1,5 ha u kojoj posluje 9 subjekata:
· 4 subjekta (prerada drveta),
· 2 subjekta (proizvodnja plastične i aluminijske stolarije) i
· (
Općina Ključ ima usvojen Prostorni plan općine Ključ 2006 – 2026. godina kojim je izvršena rezervacija prostora za formiranje radnih zona unutar značajnijih naseljenih mje
sta O
pćine.
 Utvrđeno je 11 radnih zona po m
jesnim zajednicama. Organizacija
r
adnih zona vršiće se izradom
izvedbene planske dokumentacije i to r
egulacionih planova pošto se radi o po
vršinama većim od 5,0 hektara
za koje je obavezna izrada ovih planova.

U funkciji je
 Industrijska zona
„
Velagići
“

površine
cca 1,5 ha u kojoj posluje 9 subjekata. Potrebno
je poboljšati infrastrukturu
i izvršiti proširenje
u navedenoj zoni
, a nakon toga pristupi
ti izradi

izvedbene
 planske dokumentacije za radne zone.
Kreiranjem
radnih
 zona i politikom poticaja nastojati privuć
i nove investitore na područje O
pćine. Stimulativne mjere kao umanjenje tržišne cijene zemljišta, smanjenje komunalnih i administrativnih taksa sigurno će predstavljati pozitivan signal za potencijalne inv
estitore.
Trenutno egzistira Industrijska zona Velagići cca 1,5 ha u kojoj posluje 9 subjekata.
)3 subjekta (uslužne djelatnosti).

[bookmark: _Toc375591213]Neiskorišteni industrijski kapaciteti
[bookmark: _Toc13900596][bookmark: _Toc13900712][bookmark: _Toc13900792][bookmark: _Toc13901602]Proces privatizacije u Općini, kao i u cijeloj BiH, nije dao očekivane rezultate a njegova sporost, netransparentnost i neefikasnost su doveli do daljeg pogoršanja ekonomske situacije. Većina privatiziranih preduzeća ne posluje.
[bookmark: _Toc375591214]Na području Općine nakon neuspješno provedenog postupka privatizacije sa radom su prekinuli poslovni subjekti koji su zapošljavali najveći broj radnika. Proizvodni pogoni fabrika u kojima se ne odvija proizvodnja su:
· DD „DI SANICA“ - Fabrika za preradu drveta i drvnih proizvoda lišćara (parena bukovina, ljušteni i sječeni furnir, šperploča, vodootporne oplate, otpresci i decimirnica). Fabrika je privatizirana od Švicarske kompanije „ Enderli Global“, prestala sa radom i nalazi se u stečajnom postupku.
· DOO „DI KLJUČ“ - Fabrika za preradu drveta i drvnih proizvoda četinara (proizvodnja rezane građe, panel ploča, brodskog poda i lamperije). Ova fabrika je privatizirana 33%, ostali kapital je u državnom vlasništvu i u ponudi je za prodaju. Ne radi i pokrenut je stečajni postupak.
· DD „GP SANA“ - Proizvodnja građevinskih materijala od kamena krečnjaka (pijesak različite granulacije, beton i betonski proizvodi i asfalt), izvršena je privatizacija javnim upisom dionica u velikoj privatizaciji. Ne radi i pokrenut je stečajni postupak.
· DOO „SANOTAF“ - Tvornica tafting tepiha poslije rata nije radila, a korištena za smještaj SFORA do 2004. godine. 100% državno vlasništvo. U 2011. godini u dijelu objekta posluje firma DOO „SCONTOPROM“.
· Proizvodna hala u Hanlovskom vrelu sa pratećim objektima površine 3.042 m² i zemljište površine 4.932 m²u 100% vlasništvo općine Ključ privremeno je data u zakup.
[bookmark: _Toc375591215]Imovina u državnom vlasništvu koja nije privatizovana
Imovina u državnom vlasništvu koja nije privatizirana nalazi se u nadležnosti Vlade USK, tako da Općina ne može uticati na ove procese. Preduzeća koja su djelimično ili nisu privatizovana su sljedeća:
· DD „DI Ključ“ 33% privatizovana javnim upisom dionica– pokrenut stečajni postupak,
· OZZ „Centar Ključ“ – u toku provedba stečajnog postupka,
· OZZ „Klas“ – u procesu likvidacije,
· DOO „Sanotaf“ - 100% državni kapital,
· JP „Veterinarska stanica“ doo Ključ,
· JP „Radio Ključ“,
· JKP „Rad“ doo Ključ,
· JP „Ukus“ doo Ključ.

· (
Neuspjeli procesi privat
izacije na području F BiH, USK
 i području o
pćine Ključ
rezultirali su pokrenutim
,
 a ne
riješenim stečajnim postupcima
za fabrike za preradu
drveta i drvnih proizvoda DD
 „DI SANICA“ i DOO „DI KLJUČ“
 koji su prije rata bili okosnica razvoja O
pćine. Isti status ima i DOO „SANOTAF“ .
U toku je okončanje stečajnog postupka
 DD „GP SANA“ – koja se bavila proizvodnjom građevinskih
 materijala od kamena krečnjaka
.

Svi naprijed navedeni obje
kti su u nadležnosti Vlade USK
 i potrebno je pokretanje inic
ijativa sa nivoa općina i USK
 u cilju što bržeg i kvalitetnijeg rješavanja pokrenutih stečajnih postupaka i postupaka privatizacije u cilju rješavanja statusa firmi i stavljanja u funkciju postojećih industrijskih kapaciteta.
Trenutno egzistira Industrijska zona Velagići cca 1,5 ha u kojoj posluje 9 subjekata.
)

[bookmark: _Toc375591216]Privreda – privredni subjekti
U 2011. godini na području općine Ključ registrovana su 252 pravna lica i 354 fizička lica.
Graf 12 Broj registrovanih pravnih i fizičkih lica

Izvor podataka: Razvojna agencija USK
Na području Općine u periodu 2005 –2011. godine zabilježen je porast broja registrovanih pravnih lica od 28,6%. U istom periodu zabilježen je porast broja registrovanih fizičkih lica od 48,8%. Od ukupnog broja registrovanih pravnih lica najveći broj registrovanih je u djelatnosti trgovina na veliko i malo 26,2%, na drugom mjestu su ostale društvene, socijalne i privatne uslužne djelatnosti 24,6%, a na trećem mjestu je prerađivačka industrija 12,3%.
Prema veličini preduzeća najviše su zastupljena mikro i mala preduzeća.
Graf 13 Vrsta aktivnih preduzeća na području općine Ključ – period 2006 - 2011. godina
[image:]
Izvor podataka: Federalnog ministarstva razvoja, poduzetništva i obrta
Mikro preduzeća – do 9 zaposlenih:
Najveći udio registrovanih preduzeća čine mikro preduzeća, čiji se procenat kretao od 73% (2006. god.) do 70 % (2011.god.).
Mala preduzeća – od 10 do 49 zaposlenih:
Udio registrovanih malih preduzeća se kretao od 27% (2006. godine) do 26% (2011. godine).
Srednja preduzeća – od 50 do 250 zaposlenih:
Udio registrovanih preduzeća se kretao od 1,96% (2006. god) do 1,03% (2011. godine).

Od ukupnog broja preduzeća (pravnih lica) registrovanih na području Općine od 2006. godine kada je poslovalo, odnosno bilo aktivno 50% preduzeća, procenat aktivnih preduzeća je opadao do 2011. godine i iznosio je 38,49%.

Graf 14 Pregled aktivnih i pasivnih pravnih lica – period 2006 – 2011. godina

Izvor podataka: Razvojna agencija USK i Federalno ministarstva razvoja, poduzetništva i obrta **
U skladu sa važećom zakonskom legislativom registracija djelatnosti fizičkih lica vrši se u općinskim službama. U 2011. godini na području općine Ključ najveći broj registrovanih djelatnosti je u oblasti obrta - 211, oblasti ugostiteljstva - 85 i trgovine - 48.

Graf 15 Registrirana fizička lica 2011. godina
[image:]

Izvor podataka: Služba za finansije, trezor i privredu

Najveći udio registrovanih fizičkih lica je u oblasti obrta 61,3% (zanatske radnje, poljoprivredna djelatnost, taxi prijevoznici, auto škole, tezge na pijaci), zatim u oblasti ugostiteljstva 24,7% i trgovine 14,0%.

Tabela 3 registrovana fizička lica za period 2005 – 2011. godina
	Vrsta / godina
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Trgovačke radnje
	10
	7
	8
	8
	5
	6
	4

	Ugostiteljske radnje
	13
	16
	13
	16
	12
	9
	6

	Zanatske radnje
	14
	32
	15
	17
	11
	13
	11

	Poljoprivredna djel.
	1
	9
	13
	8
	9
	28
	18

	Prijevoznici
	3
	2
	0
	0
	0
	0
	0

	Auto škole
	0
	1
	0
	0
	0
	0
	0

	Taxi - prijevoznici
	0
	0
	0
	0
	1
	0
	2

	Tezge na pijaci
	0
	0
	2
	0
	0
	1
	0

	Ostali
	0
	0
	0
	0
	0
	0
	0

	UKUPNO
	41
	67
	51
	49
	38
	57
	41

Izvor podataka: Služba za finansije, trezor i privredu
Analizirajući podatke o ukupnom broju registrovanih subjekata (pravnih lica i fizičkih lica) na području Općine prema vrstama djelatnosti u 2011. godini, na prvom mjestu su trgovina na veliko i malo i održavanje što čini 22,9%, na drugom mjestu je oblast ugostiteljstva sa 16,8%, na trećem mjestu su ostale društvene, socijalne i privatne uslužne aktivnosti sa 13,2%, zatim slijede prerađivačka industrija sa 11,6% i poljoprivreda, lov i šumarstvo sa 9,1%.
Graf 16 Udio ukupnog broja registrovanih pravnih i fizičkih lica u 2011. godina po vrstama djelalatnosti
[image:]
 (
U 2011. godini od ukupnog broja
registrovanih

poslovnih subjekata 41,58 % su
registrovana

pravna lica, a 58,42% su fizička lica.
U strukturi pravnih lica prema njiho
voj veličini dominiraju mikro pre
duzeća 7
0%
i mala
poduzeća 26%. U periodu 2008
 – 2011. godina zabilježen je negativan trend rasta registracije pravnih lica, broj ukupno odjavljenih pravnih lica je veći za 75% u odnosu na prijavljena pravna lica.
Analizom poslovnih subjekata utvrđen je nizak udio proizvodnih djelatnosti koji kod pravnih lica iznosi 23%, a kod fizičkih lica 35%.
Broj
registrovanih

uslužnih djelatnosti na zadovoljavajućem je nivou
, dok
broj
registrovanih

proizvodnih djelatnosti nije na zadovoljavajućem nivou. Dalji privredni razvo
j općine Ključ zavisi od broja
i kvaliteta mikro i malih preduzeća
,
 naročito u proizvodnim sektorima.
Strateški izazov predstavlja kreiranje poslovnog okruženja i instrumenata podrške malim i srednjim preduzećima sa posebnim osvrtom na proizvodne djelatnosti uz podršku jačanja poduzetničkog duha stanovništva.
Trenutno egzistira Industrijska zona Velagići cca 1,5 ha u kojoj posluje 9 subjekata.
)Izvor podataka: Razvojna agencija USK

[bookmark: _Toc375591217]Bruto domaći proizvod i prosječna plaća
Bruto domaći proizvod
Prema raspoloživim podacima bruto domaći proizvod (BDP) po glavi stanovnika u 2011. godini na području općine Ključ je iznosio 3.288 KM.
Tabela 4 Bruto domaći proizvod
	Godina
	Oblast
	Stanovništvo
	BDP u 000
	BDP po glavi stanovnika
	BDP po stanovniku u KM-FBIH=100

	2008
	Ključ
	19.711
	54.681
	2.776
	42,7

	
	USK
	2.887.998
	1.115.905
	3.875
	59,8

	
	F BiH
	2.327.195
	15.079.790
	6.480
	100

	2009
	Ključ
	19.687
	71.273
	3.620
	55,6

	
	USK
	288.114
	1.193.450
	4.142
	63,6

	
	F BiH
	2.327.318
	15.164.553
	6.516
	100

	2010
	Ključ
	19.535
	61.542
	3.150
	47,9

	
	USK
	287.869
	1.138.521
	3.955
	60,1

	
	F BiH
	2.337.660
	15.385.420
	6.582
	100

	2011
	Ključ
	19.399
	63.792
	3.288
	48,2

	
	USK
	287.835
	1.180.151
	4.100
	60,1

	
	F BiH
	2.338.270
	15.947.980
	6.820
	100

Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
BDP je glavni ekonomski pokazatelj, odnosno mjerilo privredne aktivnosti neke zemlje u određenoj godini.
Iz tabele 4 je vidljivo da je BDP po stanovniku u općini Ključ znatno niži od prosječnog BDP po stanovniku u F BiH i USK. U 2011. godini ostvareni BDP po stanovniku u USK je bio najniži od svih kantona i manji je za 39,9% od prosjeka u F BiH, a u općini Ključ BDP po stanovniku je manji za 51,8% od prosjeka u F BiH.
Graf 17 Kretanje BDP na području općine Ključ, USK i F BiH
[image:]
Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
1.
1.
1.
1.
3.
3.
3.
3.
3.
4.
Prosječna plaća
Prosječna mjesečna neto plaća na kraju 2011. godine u općini Ključ je iznosila 708,91 KM i manja je u odnosu na USK koja je iznosila 769,86 KM i F BiH koja je iznosila 819,36 KM.
Graf 18 Kretanje prosječne neto plaće
[image:]
Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku

U 2011. godini zabilježen je porast prosječne neto plaće na području općine Ključ u odnosu na 2008. godinu za 15,14 %. U istom periodu zabilježen je porast prosječne plaće na području USK za 12,24 %, a na području F BiH za 9,05%. I pored trenda rasta prosječne neto plaće na području Općine i dalje nije dostignut nivo prosječne neto plaće USK-a i F BiH.
Tabela 5 Prosječna neto plaća
	Godina
	Kategorija
	Prosječna neto plaća KM
	F BIH =100

	2008
	Ključ
	615,68
	81,9

	
	USK
	685,98
	91,3

	
	F BiH
	751,30
	100,0

	2009
	Ključ
	642,98
	81,2

	
	USK
	738,85
	93,3

	
	F BiH
	792,08
	100,0

	2010
	Ključ
	689,20
	85,7

	
	USK
	752,86
	93,6

	
	F BiH
	804,87
	100,0

	2011
	Ključ
	708,91
	86,5

	
	USK
	769,96
	94,0

	
	F BiH
	819,36
	100,0

Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku

[bookmark: _Toc375591218]Spoljno trgovinska razmjena
Pokazatelji izvoza i uvoza u periodu 2008 – 2011. godina ukazuju na kontinuirano veći uvoz od izvoza sa tendencijom povećanja negativnog spoljno trgovinskog bilansa. Ovakva situacija ukazuje na negativne ekonomske trendove na području Općine i posljedice ekonomske krize.
Država nema neophodne kompetencije za uspostavljanje aktivne uloge u međunarodnim odnosima. Zbog toga su i poteškoće u spoljno trgovinskim i drugim ekonomskim odnosima: zajedničkim nastupima, sistemu carinskih tarifa, harmonizaciji regulative i uspostavljanju institucija.
Graf 19 Kretanja izvoza i uvoza na području općine Ključ, USK i F BiH
	Općina Ključ
	
	USK
	
	F BiH

	
	
	
	
	

	[image:]
	
	[image:]
	
	[image:]

Izvor podataka: Federalni zavod za statistiku
Iz naprijed izloženih podataka vidljivo je da je u 2009. godini došlo do pada izvoza u odnosu na 2008. godinu sa područja općine Ključ - 46,20 %, USK – 16,64 % i F BiH – 19,90 %.
Izvoz sa područja općine Ključ od 2008. godine je u stalnom padu. U 2011. godini ostvareno je 33,88% izvoza u odnosu na 2008. godinu (pad izvoza za 66,12%).
Na području USK i F BiH, nakon pada izvoza u 2009. godini, u 2011. godini zabilježen je porast izvoza u odnosu na 2008. godinu za područje USK za 2,96%, a za područje F BiH za 17,72%.
Tabela 6 Procentualno učešće uvoza i izvoza
	
	Učešće u izvozu u %
	Učešće u uvozu u %

	
	2008
	2009
	2010
	2011
	2008
	2009
	2010
	2011

	Ključ
	0,11%
	0,07%
	0,04%
	0,03%
	0,03%
	0,03%
	0,03%
	0,03%

	USK
	4,09%
	4,25%
	0,04%
	3,58%
	2,99%
	0,03%
	3,04%
	2,93%

	F BiH
	100%
	100%
	100%
	100%
	100%
	100%
	100%
	100%

	
	

	
	Saldo trgovinskog bilansa

	
	2008
	2009
	2010
	2011

	Ključ
	
	484
	-1.137
	-1.439

	USK
	
	-85.933
	-76.089
	-86.682

	F BiH
	
	-4.117.338
	-3.727.248
	-4.197.700

Izvor podataka: Federalni zavod za statistiku i Federalni zavod za upravljanje razvoja
Izvoz
Izvoz proizvoda i usluga sa područja općine Ključ od 2008. godine je u konstantnom padu. Sa područja općine Ključ u periodu 2008 - 2011. godina po sektorima standardne međunarodne klasifikacije najviše su se izvozile sirove nejestive materije osim goriva, na drugom mjestu su proizvodi razvrstani prema materijalu, a na trećem mjestu su razni gotovi proizvodi.
U 2008. godini učešće općine Ključ u izvozu je iznosilo 5.119.355 KM (0,11% učešća u izvozu F BiH), razvrstano po područjima klasifikacije djelatnosti :
· 92,4% - prerađivačka industrija,
· 5,9% - poljoprivreda i šumarstvo,
· 1,0 % - informisanje,
· 0,6% - nerasporađeno po djelatnostima.
U 2011. godini zabilježen je izvoz sa područja općine Ključ od 1.734.722 KM (0,03% učešća u izvozu F BiH), razvrstano po područjima klasifikacije djelatnosti:
· 87,60% – prerađivačka industrija,
· 19,08 % - poljoprivreda i šumarstvo,
· 0,16 % - informacije i komunikacije.

U periodu od 2008. do 2011. godine zabilježen je pad izvoza od 66,11%. Najveći pad izvoza je u oblasti prerađivačke industrije i iznosi 70,39%. Navedeni trend je prikazan na grafikonu 20.
Graf 20 Struktura izvoza
[image:]
Izvor podataka: Razvojna agencija USK

Uvoz
U periodu 2008 - 2011. godina po sektorima međunarodne standardne klasifikacije najveći uvoz na područje Općine su imali hemijski proizvodi, zatim mašine i transportni uređaji te proizvodi razvrstani prema materijalu.
U 2009. godini evidentan je pad uvoza u odnosu na 2008. godinu na području općine Ključ – 33,69 %, USK-a – 24,96 %, i F BiH – 30,40 %.
U 2010. i 2011. godini evidentiran je porast uvoza na području Općine, USK i F BiH u odnosu na prethodnu godinu. U 2011. godini ostvareni je uvoz u odnosu na 2008. godinu: općina Ključ 92,67%, USK 86,78%, F BiH 85,97%. Nije se dostigao nivo uvoza iz 2008. godine.
Graf 21 Struktura uvoza
[image:]
 (
Sa podru
čja općine Ključ u periodu 2008
 - 2011. godina po sektorima standardne međunarodne klasifikacije najviše su se izvozile sirove nejestive materije osim goriva, na drugom mjestu su proizvodi razvrstani prema materijalu
,
 a na trećem mjestu su razni gotovi proizvodi.

U periodu od 2009. do 2011. godine sa područja
O
pćine evidentiran je konstantan pad izvoza od 66,11%, u oblasti prerađivačke industrije od 70,39%. U
 2011. godini ostvareno je 33,88% izvoza u odnosu na 2008. godinu.
Najveći pad izvoza su imale sirove nejestive materije osim goriva, zatim razni gotovi proizvodi te proizvodi razvrstani prema materijalu.

Pad izvoza u periodu 2008
 – 2011. godine rezultat je prestanka rada pr
ivatizov
anih kapaciteta drvne industrije na području općine Ključ, komplikovane zakonske legislative
kod izvoza roba sa područja BiH
 te globalne ekonomske krize.

U periodu 2008
 - 2011. godina po sektorima međunarodne standardne klasifikacije najveći uvoz na područje
Općine su imali h
e
mijski proizvodi, zatim mašine
 i transportni uređaji te proizvodi razvrstani prema materijalu.
U 2009. godini došlo je do pada uvoza u odnosu na 2008. godinu sa područ
ja općine Ključ – 33,69 %, USK
 – 24,96 %, F BiH – 30,40 %. Najveći pad uvoza su imali
hemijski proizvodi, mašine
 i transportni uređaji. U periodu 2010. i 2011. godini evidentir
an je porast uvoza sa područja Općine, USK
 i F BiH u odnosu na prethodnu godinu. U 2011. godini nije se dostigao nivo uvoza iz 2008. godine.
Trenutno egzistira Industrijska zona Velagići cca 1,5 ha u kojoj posluje 9 subjekata.
)Izvor podataka: Razvojna agencija USK

[bookmark: _Toc375591219]
Veće investicije u privredi
Većina ulaganja u privredi bila su vlastita sredstva poduzetnika i obrtnika. Nedostatak razvojnih inicijativa i sistematskog pristupa rješavanju problema, nedostatak investicija te povoljnih kreditnih sredstava za razvoj privrede doveli su do teške ekonomske situacije u Općini.
Na području općine Ključ mogu se istaknuti veće investicije u oblasti privrede:
· izgradnja i nabavka opreme u 8 objekata za preradu drveta,
· izgradnja i nabavka 4 objekta građevinskih firmi,
· izgradnja i nabavka 2 objekta za proizvodnju plastične stolarije.
Značajne investicije su uložene u oblast poljoprivrede, u rekonstrukciju i izgradnju poljoprivrednih objekata, nabavku stočnog fonda i poljoprivredne mehanizacije.
Očekuje se da će investicije u poljoprivredi i prerađivačkoj industriji imati u budućnosti trend rasta i proširenja, zbog činjenice da su uslužne djelatnosti na području Općine na zadovoljavajućem nivo. Općina posjeduje neiskorištene prirodne resurse za razvoj primarne poljoprivredne proizvodnje i prerađivačke industrije koje predstavljaju razvojnu šansu Općine što svakako ide u prilog strateškim pravcima razvoja Općine.
Poslovno investicioni forum sa dijasporom bio bi izuzetna prilika da se sa predstavnicima poslovne dijaspore razmotre mogućnosti za investicije u poljoprivredu i druge sektore.

U cilju privlačenja domaćih i stranih investitora Općina je izradila projektnu dokumentaciju, obezbijedila i uložila značajna sredstva za poboljšanje poslovne infrastrukture na području Općine. Izrađena je projektno tehnička dokumentacija, obezbijeđena i uložena sredstva za izgradnju infrastrukture Industrijske zone na Velagićima u iznosu od 240.000 KM, a također se preduzimaju aktivnosti u cilju proširenja Industrijske zone.

[bookmark: _Toc375591220]Turistički potencijali i turistička infrastruktura
Općina raspolaže sa veoma čistom prirodom i bogatstvom flore i faune. Sa turističkog aspekta općina Ključ raspolaže značajnim resursima i predispozicijama za razvoj raznih vidova turizma kao što su: lovni, ribolovni, avanturistički, adrenalinski i kulturno-historijski turizam.

1.
1.
1.
1.
3.
3.
3.
3.
3.
3.
3.
3.
Lovni turizam
Šume su veoma bogate kako sitnom tako i krupnom divljači i s tog aspekta općina Ključ je veoma interesantna turistička destinacija za razvoj lovnog turizma. U vlasništvu Lovačkog društva „Srna-Grmeč“ je 15 lovačkih kuća i 2 lovačka doma koji mogu biti dijelom turističke ponude. Turistička ponuda obuhvata pojedinačne i grupne aranžmane za odstrel sitne i krupne divljači (zec, lisica, vuk, medvjed, vepar, tetrijeb, srndać).

3.4.1.
1.1.1.
Ribolovni turizam
Općina je veoma bogata riječnim vodotocima: Sana, Sanica, Banjica i Korčanica koje su poznate po čistoći vodotoka i bogatstvu salmoidnih vrsta riba (mladica, pastrmka, lipljen), a 20 km od grada nalazi se Jabukovačko jezero za koje je karakteristično da najviši vodostaj ima u ljetnom periodu.
Rijeka Sana pogoduje razvoju sporta na vodama i na njoj se održavaju takmičenja u ribolovu, raftingu kao i regata. U tu svrhu izgrađeno je i kamp naselje u mjestu Sokolovo kojim upravlja Sportsko ribolovno društvo „Ključ“. Potrebno je izvršiti određene radove kako bi ovaj kamp mogao u potpunosti biti dio turističke ponude općine Ključ.
Na Sanici se svake godine održava internacionalni Fly fishing kup. Ovom prilikom Ključ posjeti znatan broj kako domaćih tako i stranih turista (Slovenija, Hrvatska, Srbija itd).
Banjica je poznata ne samo po svojoj ljepoti nego i po mrijestu škobalja, a ovaj fenomen karakterističan je za kraj aprila i početak maja svake godine.
Avanturistički i adrenalinski turizam

Novi trendovi na turističkom tržištu su uticali na pojavu specifičnih oblika turizma (turizma posebnih interesa) koji se razlikuju od masovnog turizma u tome što postoji fokus na nove oblike turizma koji imaju potencijal da zadovolje potrebe turista i domaćina, uključujući avanturistički turizam, turizam zasnovan na prirodi, ruralni, kulturni, turizam zasnovan na nasljeđu i događajima.
Osnova razvoja avanturističkog turizma je bogatstvo prirodnih resursa i povoljan geografski položaj zemlje. To je vrsta turizma koja može najprije da se razvije, jer ne zahtjeva velika ulaganja. Općina Ključ raspolaže sa bogatstvom prirodnih resursa i povoljnim geografskim položajem za razvoj raznih vidova avanturističkog turizma kao što su: pješačenje, planinarenje, biciklizam, ekstremni sportovi, rafting, slobodno penjanje.
Za uspješnost takvog procesa značajno je ostvarivanje partnerstava između ključnih aktera – učesnika (javni sektor, turistička privreda, nevladine organizacije, lokalna zajednica, mediji i dr.). Pravilno određivanje mjesta i uloge svakog od navedenih učesnika i usklađivanje međusobnih odnosa je ključno za postizanje održivosti razvoja u okviru turističke destinacije. Na području Općine su registrovani i aktivni: Planinarsko društvo „Lanište“ Ključ, Udruženje „Ljubitelji prirode“ EKO-SPORT i Klub ekstremnih sportova „FIT-PLUS“ Sanica.
Manifestacije

Ključka regata: Tradicionalna turističko – sportska manifestacija koja se održava predzadnji vikend u julu mjesecu na rijeci Sani sa startom u Velečevu i ciljem u Sokolovu i ima karakter međunarodne manifestacije. Broj učesnika u regati iznosi od 600 do 1000. Po broju učesnika spada u najveće manifestacije ovog tipa u BiH. Organizator manifestacije je Kajakaški Kanu Klub “ 4K “ Ključ.

Dovište na Starom gradu Ključ: Kulturno-vjerska manifestacija „Dovište“ na Starom gradu Ključ održava se povodom dolaska islama na područje Općine u sklopu koje se održava i smotra konjanika. Manifestacija se održava zadnji vikend u maju mjesecu. Organizator manifestacije je Islamska zajednica Ključ, a broj gostiju i učesnika je od 500 do 1.000.
Kulturne manifestacije koje se svake godine održavaju su: Smotra folklora u organizaciji KUD „Naša mladost“, Smotra horova u organizaciji KUD „Stari grad Ključ“, manifestacija „Ključani svome gradu“ u organizaciji Udruženja Ključana i prijatelja Ključa „Stjepan Tomašević“, Prvi glas Ključa, Dani komedije i Književno veče u organizaciji JU “Centar za kulturu i obrazovanje“, Kulturno-vjerska manifestacija „Dovište“ na Starom gradu Ključ, Ljeto na Sani, Dani otpora agresoru i druge.
Turističke destinacije

Gradska plaža Alina luka je jedina gradska plaža sa uređenim prostorom koji obiluje mnogobrojnim sadržajima, počev od pitke vode, sanitarnog čvora, roštiljnica, šadrvana, ponude pića, parking prostora, bine za kulturne sadržaje. Na gradskoj plaži održava se manifestacija “Ljeto na Sani“ u periodu od polovine jula do polovine augusta. U sklopu ove manifestacije održavaju se plesne i disko večeri, koncerti kulturno-umjetničkih društava i estradnih umjetnika, izložbe ključkih i drugih umjetnika, roštiljijada i spremanje kotlića, što svakako može predstavljati atraktivnu turističku ponudu. Upravljanje gradskom plažom po Odluci Općinskog vijeća predato je Kajakaškom Kanu Klubu “4K“ Ključ koji u saradnji sa drugim nevladinim organizacijama i društvima uspješno organizuje pomenute sadržaje i planira upotpunjavanje novim kako bi gradska plaža privukla što veći broj građana i turista.

Sanica - turističko selo i turističke manifestacije: Mjesna zajednica Sanica bila je prepoznatljiva kao prvo turističko selo prijeratne Bosne i Hercegovine, a danas ima sve predispozicije kako bi ponovo vratila ovaj imidž: stanovništvo ima smještajne kapacitete, 4 registrovana smještajna kapaciteta sa 45 ležaja i 13 neregistrovanih smještajnih kapaciteta u domaćinstvima sa 57 ležaja, domaću radinost, proizvodnju zdrave hrane, proizvodnju i uzgoj potočne pastrmke te tradicionalne manifestacije koje bi upotpunile turističku ponudu. Naročito je popularna manifestacija „Pekmezijada“ koja se održava svake godine povodom prezentacije proizvodnje zdrave hrane.
Grmečka korida je manifestacija koju organizuje Udruženje ljubitelja i uzgajivača bosanskog bika Sanica tokom trećeg vikenda mjeseca jula, a javno je podržana od strane Veterinarskog fakulteta Sarajevo. Manifestacija je međunarodnog karaktera koju posjeti svake godine oko 10.000 gostiju.

Kulturno-historijski turizam

Od kulturno-historijskih spomenika treba spomenuti Stari grad Ključ kao kraljevski grad i mjesto pada srednjovjekovne Bosne pod osmanlijsku vlast. Ovaj objekat ima ostataka još iz perioda Rimljana. Neophodno je u što skorije vrijeme staviti ga u funkciju kao kulturno-historijski spomenik, ali i kao ljetnu scenu za održavanje kulturnih manifestacija. Drugi značajni srednjovjekovni grad je Kamičak koji se nalazi na lijevoj obali rijeke Sane.
Na Privremenoj listi nacionalnih spomenika su: ostaci Starog grada Ključ i utvrda Stjepana Tomaševića, Stari grad Kamičak, Župna Crkva, Gradska Pravoslavna Crkva. Na nacionalne spomenike se primjenjuju mjere zaštite i rehabilitacije utvrđene Zakonom o provedbi odluka Komisije za zaštitu nacionalnih spomenika uspostavljene prema Aneksu 8. Općeg okvirnog sporazuma za mir u Bosni i Hercegovini. Nacionalni spomenici uživaju najviši stepen pravne zaštite koji je utvrđen posebnim zakonom u F BiH.
Treba spomenuti i Lapidarijum u gradu Ključu sa miljokazima, stećcima i nišanima kao i Muzejsku zbirku sa veoma značajnim eksponatima koji potiču od antičkog perioda do danas. Muzejskom zbirkom upravlja JU „Centar za kulturu i obrazovanje“.
Kulturno-historijski spomenici Dolina stećaka i Gradina su još neistražena područja.
Smještajni kapaciteti

Prema podacima sa kojima raspolaže Služba za finansije, trezor i privredu, trenutno na području Općine postoji 20 smještajnih kapaciteta za turiste koji raspolažu sa 141 ležajem. Četiri smještajna kapaciteta su ugostiteljski objekti koji raspolažu sa 45 ležaja, a 15 smještajnih kapaciteta nije registrovano. Radi se o privatnim kućama koje raspolažu sa 80 ležaja. Smještajni kapaciteti se nalaze na području grada Ključa - 3 objekta i na području naselja Sanica - 17 objekata. U toku je rekonstrukcija gradskog hotela koji će sa brojem od 70 ležaja znatno poboljšati ponudu smještaja. Turistička zajednica USK vodi evidenciju o registrovanim smještajnim kapacitetima, a ne vodi evidenciju o smještajnim kapacitetima koji nisu registrovani. Evidenciju o dolascima i noćenjima turista na području Općine i USK vodi Turistička zajednica USK. Pregled dolazaka i noćenja turista je dat u grafu 22.

Graf 22 Pregled dolazaka i noćenja turista

Izvor podataka: Turistička zajednica USK
Dolazak i noćenje turista na području općine Ključ u periodu 2008 – 2011. godina je u porastu. Broj dolazaka domaćih turista procentualno se smanjuje u korist dolazaka stranih turista. Broj stranih turista u 2011. godini je povećan za 24,96%, u odnosu na 2008. godinu. U 2011. godini od ukupno 196 evidentiranih dolazaka turista: 40 turista je iz Slovenije, 27 iz Njemačke, 22 iz Francuske, 15 iz Srbije, 14 iz Italije i 78 iz ostalih zemalja. U 2009. godini ostvaren je porast noćenja turista u odnosu na prethodnu godinu od 143 na 580 noćenja. Porast noćenja stranih turista je od 35,66 % u 2008. godini na 64,07% u 2011. godini. U 2011. godini od ukupno 453 evidentiranih noćenja turista: 94 noćenja turista je iz Francuske, 45 iz Slovenije, 42 iz Njemačke, 37 iz Švedske, 34 Švicarska, 24 iz Austrije i 177 iz ostalih zemalja.
Na osnovu valorizacije prirodnih i stvorenih vrijednosti prostora općine Ključ u Prostorno planskoj dokumentaciji - Prostornom planu općine Ključ formirane su prostorne cjeline, posebno zaštićena područja namjenjena za razvoj turizma i rekreacije te određene osnovne smjernice za dalji proces planiranja prostorne organizacije.
 (
Općina raspolaže sa veoma čistom prirodom i bogatstvom flore i faune. Sa turističkog aspekta općina Ključ raspolaže značajnim resursima i predispozicijama za razvoj raznih vidova turizma kao što su: lovni, ribolovni, avanturistički, adrenalinski i kulturno-historijski turizam.

Postojeći potencijali nisu u dovoljnoj mjeri valorizovani i iskorišteni, nije stvoren turistički proizvod/brend
O
pćine.

Strateški se
treba
fokusirati na niz mjera koje bi uključivale bolju promociju postojećih kapaciteta, izgradnju turističke infrastrukture
 i stvaranje prepoznaljivog turističkog brenda.
)

[bookmark: _Toc375591221]Poljoprivredni potencijali i proizvodi
Od ukupne površine Općine udio ukupnog poljoprivrednog zemljišta iznosi 41,74%, a udio šumskog tla iznosi 58,26%.
Graf 23 Struktura zemljišta na području općine Ključ
[image:]
Izvor podataka: Prostorni plan općine Ključ
Tabela 7 Struktura zemljišta
	Kategorija zemljišta
	ha

	Oranice i vrtovi
	8.435,21

	Voćnjaci
	497,34

	Vinogradi
	0,00

	Livade
	4.248,01

	Ukupno obradivo zemljište
	13.180,56

	Pašnjaci
	1.764,00

	Ribnjaci
	0,00

	Ukupno poljoprivredno zemljište
	14.944,56

	Šumsko tlo
	20.855,44

	Neplodno tlo
	

	Ukupno
	35.800,00

Izvor podataka: Prostorni plan općine Ključ
Od ukupnog poljoprivrednog zemljišta 18,9% je u posjedu države, a 81,1% kao posjednici su upisana fizička i pravna lica.
U katastarskom operatu općine Ključ vodi se 36 katastarskih opština od čega 28 katastarskih opština iz popisnog katastra. Za 8 katastarskih opština stupio je na snagu novi katastarski premjer. Šest katastarskih opština iz popisnog katastra, uspostavljanjem Dejtonske linije K.O. su cijepane (dio katastarskih opština pripao F BiH, općini Ključ, a dio RS opštini Ribnik). U katastarskom operatu općine Ključ se vodi 16.743 posjedovnih listova i 79.894 katastarskih čestica.
[bookmark: OLE_LINK1]Karakteristike poljoprivrednih gazdinstava su usitnjen zemljišni posjed i neriješeni imovinski odnosi, koji su ograničavajući faktori u razvoju poljoprivrede.
U 2011. godini 580 poljoprivrednih gazdinstava upisano je u Registar poljoprivrednih gazdinstava.
Prosječan posjed po upisanom gazdinstvu je 1,95 ha.
Graf 24 Veličina posjeda poljoprivrednih gazdinstava upisanih u Registar poljoprivrednih gazdinstava u 2011. godini

Izvor podataka: Služba za finansije, trezor i privredu
Tabela 8 Odnos poljoprivrednog, obradivog i oraničnog zemljišta po stanovniku
	Broj stanovnika
	19.399
	Podaci - statistika 2011

	Poljoprivredno zemljište
	0,77
	ha/stanovniku

	Obradivo zemljište
	0,68
	ha/stanovniku

	Oranično zemljište
	0,43
	ha /stanovniku

Izvor podataka: Služba za finansije, trezor i privredu

Prema posljednim službenim podacima (2004. god.) F BiH ima 0,50 ha ukupnog poljoprivrednog zemljišta po stanovniku (međunarodni limit 0,40 ha/po stanovniku) što je formalno zadovoljavajući nivo raspoloživosti ovim resursom. Obradivo zemljište po stanovniku iznosi 0,31 ha (međunarodni limit 0,17 ha). Međutim, treba preduzeti sve mjere da se kvalitetno zemljište sačuva od neracionalnog trošenja, a zbog male zastupljenosti, oranične površine se moraju racionalno koristiti. Raspoloživo poljoprivredno zemljište, obradivo i oranično zemljište po glavi stanovnika na području općine Ključ je pokazatelj posjeda dovoljne površine za tržišnu poljoprivrednu proizvodnju.
Tabela 9 Učešće kvalitetnih katastarskih kategorija I-III
	Kategorija zemljišta
	Ukupno obradivo zemljište u ha
	Učešće kvalitetnih kategorija
	%

	Obradivo zemljište
	8.932,55
	2.406,00
	26,9

	Obradivo + livade
	13.180,56
	3.228,00
	24,5

	Ukupno poljoprivredno zemljište
	14.944,56
	
	

Izvor podataka: Prostorni plan općine Ključ
Raspolaganje poljoprivrednim zemljištem u vlasništvu države
Prema katastarskim podacima općine Ključ (podaci Službe za prostorno uređenje, stambeno-komunalne, imovinsko pravne i geodetske poslove i katastar nekretnina na dan 31.12.2010. godine) poljoprivredno zemljište u vlasništvu države nalazi se na području 36 katastarskih opština u ukupnoj površini od 3.074 ha.
Na području Općine nije bilo dodjele poljoprivrednog zemljišta putem koncesije.
Shodno odredbama Zakona o poljoprivrednom zemljištu F BiH („Sl. novine F BiH“, broj: 2/09), provedena je zakonska procedura, izvršena dodjela u zakup poljoprivrednog zemljišta u vlasništvu države i potpisani ugovori na 10 godina:
Tabela 10 Potpisani ugovori i površine zemljišta u vlasništvu države izdate u zakup
	2011/12 godina
	14 ugovora
	izdato 293.260 m2

	2012/13 godina
	 6 ugovora
	izdato 186.859 m2

	UKUPNO
	 480.119 m2

Izvor podataka: Služba za finansije, trezor i privredu
Od 2009. godine kontinuirano se vrši upis u Registar poljoprivrednih gazdinstava i Registar klijenata, skladu sa članom 4. Pravilnika o upisu u Registar poljoprivrednih gazdinstava i Registar klijenata ("Službene novine Federacije BiH", broj 42/08). Upis u registre je na dobrovoljnoj osnovi, ali je preduslov za ostvarivanje novčanih podrški u poljoprivredi i ruralnom razvoju od 15.10.2009.godine.

Tabela 11 Broj upisanih u Registar poljoprivrednih gazdinstava (RPG) i Registar Klijenata (RK)
	godina
	2009
	2010
	2011
	2012
	2013

	broj upisanih u RPG i RK
	262
	501
	580
	620
	659

Izvor podataka: Služba za finansije, trezor i privredu

U cilju pomoći poljoprivrednim proizvođačima, uporedo sa donošenjem Zakona o novčanim podsticajima za poljoprivredu na nivou F BiH i USK, općina Ključ je u Budžetu općine planirala sredstva za novčane podrške. Iz Budžeta općine Ključ u periodu 2003 – 2011. godina poljoprivrednim proizvođačima i udruženjima poljoprivrednih proizvođača isplaćena su grant sredstva u iznosu od 533.958,93 KM.

Biljna proizvodnja
U periodu od 2005 -2011. godine na području Općine povećale su se sjetvene i požnjevene površine od 1.774 ha do 2.673 ha (povećanje od 50,60%).
Tabela 12 Požnjevene površine usjeva
	Godina
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Kategorija
	ha
	%
	ha
	%
	ha
	%
	ha
	%
	ha
	%
	ha
	%
	ha
	%

	Žitarice
	675
	38,05
	670
	38,24
	801
	38,11
	961
	38,95
	866
	35,95
	655
	32,55
	962
	35,99

	Krmno bilje
	698
	39,35
	708
	40,41
	910
	43,29
	1.152
	46,7
	1.142
	47,41
	1.004
	49,9
	1.275
	47,7

	Povrće
	401
	22,6
	374
	21,35
	391
	18,6
	354
	14,35
	401
	16,65
	353
	17,54
	436
	16,31

	Ukupno
	1.774
	100
	1.752
	100
	2.102
	100
	2.467
	100
	2.409
	100
	2.012
	100
	2.673
	100

Izvor podataka: Služba za finansije, trezor i privredu

Evidentan je porast zasijanih površina naročito krmnim biljem od 698 ha u 2005. godini do 1.275 ha u 2011. godini (82,66%). Prinosi su varirali zavisno od vremenskih uslova.

	

124

5

Tabela 13 Ostvareni prinosi voća
	Godina
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Kategorija
	Br.rodnih stabala
	t
	Br.rodnih stabala
	t
	Br.rodnih stabala
	t
	Br.rodnih stabala
	t
	Br.rodnih stabala
	t
	Br.rodnih stabala
	t
	Br.rodnih stabala
	t

	Trešnje
	6.300
	20
	6.500
	20
	6.550
	20
	6.700
	20
	6.700
	27
	6.800
	34
	6.810
	34

	Višnje
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Kajsije
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Jabuke
	22.000
	0
	22.000
	66
	22.200
	66
	22.500
	125
	22.500
	225
	23.000
	35
	23.100
	231

	Kruške
	4.100
	16
	4.100
	4
	4.100
	4
	4.200
	21
	4.200
	12
	4.300
	13
	4.300
	13

	Dunje
	2.600
	1
	2.600
	26
	2.700
	27
	2.700
	0
	2.710
	0
	2.750
	0
	2.750
	0

	Šljive
	200.000
	0
	200.000
	0
	210.000
	2.100
	212.700
	210
	213.000
	1
	215.000
	215
	216.000
	216

	Breskve
	60
	0
	60
	0
	70
	0
	70
	0
	70
	0
	70
	0
	80
	0

	Orasi
	1.700
	7
	1.700
	7
	1.800
	7
	1.850
	4
	1.900
	10
	2.000
	10
	2.100
	2

Izvor podataka: Služba za finansije, trezor i privredu
	Graf 25 Broj rodnih stabala voća
[image:]
	
	Graf 26 Ukupni prinosi voća
[image:]

Izvor podataka: Služba za finansije, trezor i privredu
Broj rodnih stabala voća je u porastu. Nizak nivo primjene agrotehničkih mjera koji se ogleda kroz potrošnju mineralnih đubriva, potrošnju pesticida, nedostatak sistema za navodnjavanje, odražava se na kontinuirano kretanje prinosa koje je uslovljeno vremenskim uslovima. Tradicija, neuređeno tržište i nesiguran plasman proizvoda su razlozi stagnacije proizvodnje u voćarstvu i povrtlarstvu.

Animalna proizvodnja
Od 2005. do 2011. godine na području Općine je broj goveda u porastu za 50,03%, dok je evidentirano smanjenje broja ovaca za 53,18% zbog prelaska poljoprivrednih proizvođača koji su se bavili uzgojem sitne stoke – ovaca, na uzgoj krupne stoke. Nesiguran plasman mesa i mlijeka sitne stoke, te organizovan i redovan otkup kravljeg mlijeka na području USK i Općine usmjerili su razvoj primarne poljoprivredne proizvodnje na razvoj stočarstva i govedarstva.
Na području općine Ključ dvije veterinarske stanice obavljaju veterinarske djelatnosti: JP „Veterinarska stanica“ doo Ključ i „Veterinarska stanica Dr. Imširević“.
Graf 27 Brojno stanje stočnog fonda
[image:]
Izvor podataka: Služba za finansije, trezor i privredu
Tabela 14 Proizvodnja mlijeka, vune, jaja i meda
	Opis
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Kravlje mlijeko (hilj. litara)
	3.576,96
	4.550,40
	4.665,60
	5.040,00
	4.800,00
	4.890,00
	4.650,00

	Po muženoj kravi (litara)
	2.880
	2.880
	2.880
	2.880
	3.000
	3.000
	3.000

	Ovčije mlijeko (hilj. litara)
	49,20
	47,40
	39,00
	31,20
	21,00
	16,20
	19,20

	Po muženoj ovci (litara)
	60
	60
	60
	60
	60
	60
	60

	Kozije mlijeko (hilj. litara)
	70,00
	84,00
	90,00
	88,00
	100,00
	90,00
	70,00

	Po muženoj kozi (litara)
	200
	200
	200
	200
	200
	200
	200

	Vuna (tona)
	9,75
	5,30
	6,30
	4,65
	4,20
	3,00
	3,75

	Po ovci (kg)
	1,50
	1,50
	1,50
	1,50
	1,50
	1,15
	1,50

	Jaja (hilj. komada)
	2.699,20
	2.651,00
	2.530,50
	2.096,70
	2.311,19
	2.272,63
	2.205,15

	Po kokoši (komada)
	241
	241
	241
	241
	241
	241
	241

	Med (tona)
	22,95
	24,58
	27,25
	28,70
	32,13
	33,25
	31,90

	Po košnici (kg)
	10
	10
	10
	10
	10
	10
	10

Izvor podataka: Služba za finansije, trezor i privredu
Od ukupne proizvodnje mlijeka, proizvodnja kravljeg mlijeka u 2005. godini je iznosila 96,78% a u 2011. godini 98,12% od ukupne proizvodnje mlijeka.
Proizvodnja kravljeg mlijeka je u 2011. godini porasla za 30% u odnosu na proizvodnju u 2005. godini. Organizovan i redovan otkup kravljeg mlijeka sa područja Općine je usmjerio govedarsku proizvodnju na proizvodnju mlijeka. U 2011. godini otkup mlijeka sa područja Općine je vršen sa 23 otkupna mjesta od strane dvije mljekare DOO „Meggle“ Bihać i DOO „Inmer“ Gradačac.
Stočarska proizvodnja, a naročito proizvodnja mlijeka predstavlja šansu za dalji razvoj primarne poljoprivredne proizvodnje i prerade mlijeka na području Općine. Potrebno je poduzeti niz mjera i aktivnosti kojima bi se podigli prerađivački kapaciteti, a naročito prerađivački kapaciteti za preradu mlijeka, čime bi se tradicija u proizvodnji i neiskorišteni resursi iskoristili u cilju zapošljavanja stanovništva i daljeg razvoja Općine.

Graf 28 Otkupljene količine kravljeg mlijeka

Izvor podataka: Služba za finansije, trezor i privredu
Evidentan je pad proizvodnje ovčijeg mlijeka u odnosu na 2005. godinu od 60,90%.
Proizvodnja meda u 2011. godini je u porastu od 39%.

4.
4.
4.
Bruto vrijednost proizvodnje poljoprivrede privatnog sektora
Na području F BiH, Federalni zavod za statistiku provodi statističko istraživanje „Godišnji obračun bruto vrijednosti proizvodnje i dodane vrijednosti poljoprivrede privatnog sektora bez pravnih osoba“. Predmet obračuna je vrijednost proizvodnje individualnog sektora poljoprivrede, a jedinica za obračun je ukupna poljoprivredna proizvodnja na teritoriji jedne općine.
Od 2002. do 2007. godine na području općine Ključ u porastu je obim ratarske i stočarske proizvodnje, a samim tim i vrijednost primarne poljoprivredne proizvodnje.
Globalna ekonomska kriza utiče na pad cijena poljoprivrednih proizvoda, čiji je intenzitet smanjenja znatno jači nego što je smanjenje cijena agrarnih inputa i finalnih poljoprivredno-prehrambenih proizvoda. U periodu 2008 - 2012. godina obim proizvodnje je u porastu ali se ne iskazuje kroz porast vrijednosti prozvodnje. Uvođenje PDV-a i porast cijena repromaterijala i nafte nisu pratile otkupnu cijenu poljoprivrednih proizvoda.

 Graf 29 Pregled godišnjih obračuna bruto vrijednosti proizvodnje i dodatne vrijednosti poljoprivrede privatnog sektora bez pravnih osoba – poljoprivredna gazdinstva za općinu Ključ	
[image:]
Izvor podataka: Služba za finansije, trezor i privredu
Tabela 15 Pregled godišnjih obračuna bruto vrijednosti proizvodnje i dodatne vrijednosti poljoprivrede privatnog sektora bez pravnih osoba – poljoprivredna gazdinstva za općinu Ključ			
	Godina
	Vrijednost proizvodnje (KM)
	Bruto dodana vrijednost (KM)
	Mješoviti dohodak (KM)

	2000.
	4.530.959
	2.583.151
	2.402.330

	2001.
	5.717.305
	2.735.635
	2.981.668

	2002.
	6.405.688
	3.569.373
	3.319.517

	2003.
	8.852.876
	3.706.982
	3.447.493

	2004.
	10.090.405
	4.432.036
	4.128.794

	2005.
	10.631.660
	4.558.138
	4.239.069

	2006.
	11.067.592
	4.982.661
	4.633.875

	2007.
	15.141.729
	5.732.141
	5.330.891

	2008.
	13.937.593
	3.850.445
	3.580.914

	2009.
	12.604.409
	2.772.960
	2.532.353

	2010.
	12.349.835
	2.735.966
	2.544.448

	2011.
	12.769.536
	3.246.253
	3.019.016

	2012.
	12.316.112
	2.864.690
	2.664.162

Izvor podataka: Služba za finansije, trezor i privredu
 (
Imajući u vidu klimatske uslove, kvalitet ze
mljišta i njegovu raspoloživost,
dugogodišnju tradiciju u stočarstvu, neiskorištene mogućnosti za razvoj voćarske i povrtlarske proizvodnje, primarna poljoprivredna proizvodnja i dalje predstavlja jednu od djelatnosti na koju će se naslanjati veliki broj stanovništva općine Ključ. Organizovan otkup mlijeka usmjerio je dosadašnji razvoj poljoprivredne proizvodnje na razvoj stočarstva – proizvodnja kravljeg mlijeka. Od 2005. godine zabilježen je porast stočnog fonda, porast proizvodnje u stočarstvu, porast zasijanih i požnjevenih površina pod krmnim biljem. U cilju pomoći poljoprivrednim proizv
ođačima, uporedo sa donošenjem Z
akona o novčanim podsticajima za polj
oprivredu na nivou F BiH i USK
, iz Budž
eta općine Ključ u periodu 2003
 – 2011. godina p
oljoprivrednim proizvođačima i udruženjima poljoprivrednih
proizvođača isplaćena su značajna sredstva za poticaje poljoprivredi.

Nizom mjera usmjeravati razvoj primarne poljoprivredne proizvodnje na porodičnim gazdinstvima ka intenzivnoj specijalizovanoj tržišno orjentisanoj proizvodnji.
)

3.
3.
3.
3.
3.
3.
3.
3.
3.
[bookmark: _Toc375591222]Šumarstvo
U cilju zaštite šuma kao jednog od najvažnijih resursa Kantona i sa namjerom uvođenja reda u oblast šumarstva Vlada USK je u 2012. godini usvojila Zakon o šumama.[footnoteRef:3] [3: Na području F BiH na snazi je bio Zakon o šumama („Sl.novine F BiH“, broj: 40/02), Uredbom o šumama („Sl. novine F BiH“, br.: 83/09, 26/10, 38/10, 60/10) stavljen je van snage Zakon o šumama. Presudom Ustavnog suda F BiH broj: U-28/10 od 23.03.2011.godine („Sl. novine F BiH“, broj: 34/11) sa danom 06.12.2011.godine prestala je sa primjenom Uredba o šumama.
Na području USK na prijedlog Vlade USK, Skupština USK je 18. jula 2012. godine usvojila Zakon o šumama („Sl. glasnik USK“, broj: 22/12).]

Radi obezbjeđenja racionalnog i trajnog gospodarenja državnim šumama i šumskim zemljištima formirano je šumsko privredno područje u koje ulaze i površine krša unutar područja kao posebne gospodarske jedinice.
Šumsko privredno područje dijeli se na gospodarske jedinice. Na području USK sa šumama u državnom vlasništvu gazduje ŠPD „Unsko-sanske šume“ doo Bosanska Krupa. Na području općine Ključ sa šumama u državnom vlasništvu gazduju:
· podružnica „Šumarija“ Ključ (Šumsko-gospodarsko područje „Ključko“),
· podružnica „Šumarija“ Sanski Most (Šumsko-gospodarsko područje „Sansko“ koje gazduje za Mijačicom i Čelića Kosom koje teritorijalno pripadaju općini Ključ).
Sa privatnim šumama na području općine Ključ gazduje Kantonalna uprava za šumarstvo – Bosanski Petrovac.
Tabela 16 Kategorije zemljišta
	Kategorija zemljišta
	stat.općina (ha)
	Prostorni (ha)

	Šumsko tlo
	20.252,00
	20.855,44

	Neplodno tlo
	938,00
	

Izvor podataka: Služba za finansije, trezor i privredu i Prostorni plan općine Ključ
Tabela 17 Šumsko zemljište	
	Kategorija
	ŠGP „Ključko" ha
	ŠGP „Sansko“ ha

	Ukupno visoke šume
	5.619,70
	5.476,90

	Ukupno izdanačke šume
	5.454,30
	1.156,80

	Ukupno obraslo
	11.074,00
	6.633,30

	Goleti sposobne za pošumljavanje
	1.903,50
	337,1

	Goleti nesposobno za pošumljavanje
	606
	121,3

	Ukupno goleti
	2.509,50
	458,4

	Ukupno šumsko zemljište
	13.583,50
	7.091,70[footnoteRef:4] [4: Prema podacima iz Šumskogospodarske osnove za ŠGP„Sansko“ – (period 2003-2012. godina) vode se podaci da Mijačica i Čelić kosa zauzimaju površinu od 7.091,7 ha i taj podatak je unesen u tabelu 17.]

Izvor: Godišnji plan gospodarenja šumama ŠGP „Ključkog“ i šumsko-gospodarska osnova za ŠGP „Sansko“
Prema podacima iz Prostornog plana Općine, procjena je da ŠGP „Sansko“ gazduje sa 5.926,74 ha.
Na području općine Ključ 1.345,20 ha šumskog zemljišta se nalazi u privatnom vlasništvu od čega 88,9 ha su visoke šume a 1.217,6 ha su izdanačke šume, imaju dobar prinosni potencijal što predstavlja značajnu sirovinsku bazu.

Tabela 18 Privatne šume – 32 katastarske opštine
	Kategorija
	ha

	Ukupno visoke šume
	88,90

	Ukupno izdanačke šume
	1.217,60

	Ukupno obraslo
	1.306,50

	Ukupno goleti
	38,7

	Ukupno šumsko zemljište
	1.345,20

Izvor: Kantonalna uprava za šumarstvo Bosanski Petrovac - Godišnji plan gazdovanja za šume na koje postoji pravo svojine na području općine Ključ za 2013. godinu

Šume su resurs koji je uticao na razvoj drvne industrije u privatnom poduzetništvu. Nemogućnost dobijanja kvalitetnih sirovina, visoka cijena sirovine, vrijeme isporuke i količine sortimenta koje su bile limitirane su faktori koji su spriječavali brži razvoj ove grane.
Na osnovu podataka iz šumskogospodarskih osnova (koje se rade za 10 godina i koje su istekle) podružnica „Šumarija“ Ključ je 2001. godine raspolagala sa površinom od 9.529 ha pod šumama, a planirani desetogodišnji sječivi etat je 211.816 m3, u 2011. godini je realizovano 184.341 m3 (87%) etata. Podružnica „Šumarija“ Sanski Most je 2001. godine raspolagala sa površinom od 28.078 ha pod šumama, a planirani desetogodišnji sječivi etat je 1.375.600 m3, u 2011. godini je realizovano 808.608 m3 (59%) etata.
Podružnica „Šumarija“ Ključ raspolaže sa 2,95 puta manjom površinom pod šumama i 6,5 puta manjim zalihama šumskog etata u odnosu na podružnicu „Šumarija“ Sanski Most.

Tabela 19 Proizvodnja i prodaja drvnih sortimenata (u 1.000 m3) na području općine Ključ (2005 – 2011.)
	Opis
	Proizvodnja
	Prodaja

	
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Trupci četinara
	8,26
	12,1
	14,71
	10,76
	4,64
	9,22
	14,4
	9,25
	12,1
	14,71
	10,73
	4,64
	9,22
	14,4

	Jamsko drvo četinara
	0,11
	0,39
	0,03
	0,18
	0,07
	0,11
	0,08
	0,11
	0,39
	0,03
	0,18
	0,07
	0,11
	0,08

	Ostalo dugo drvo čet.
	3,06
	5,89
	5,32
	3,38
	2,1
	1,58
	4,87
	2,06
	3,89
	4,32
	3,38
	1,1
	1,58
	2,87

	Prostorno drvo četin.
	0
	1,87
	0,03
	0,03
	0,03
	2,42
	2,45
	1
	3,87
	2,03
	1,03
	1,03
	2,42
	2,45

	Trupci lišćara
	4,28
	5,03
	12,19
	9,58
	3,48
	2,91
	3,62
	4,28
	4,7
	12,05
	8,55
	3,48
	2,91
	3,57

	Jamsko drvo lišćara
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Ostalo dugo drvo lišćara
	2,27
	3,29
	6,38
	9,59
	3,98
	5,86
	7,02
	2,27
	3,29
	6,38
	9,59
	3,98
	5,86
	7,02

	Prostorno drvo lišćara
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Ogrijevno drvo četinara
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Ogrijevno drvo lišćara
	17,46
	16,19
	14,91
	18,47
	13,41
	10,33
	10,88
	16,09
	17,47
	14,59
	18,21
	13,08
	10,83
	11,66

	Ostalo grubo obrađ. drvo
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

Izvor: ŠPD „Unsko-sanske šume“ doo Bosanska Krupa i Kantonalna uprava za šumarstvo – Bosanski Petrovac
Tabela predstavlja zbir podataka: podružnice „Šumarija“ Sanski Most, podružnice „Šumarija“ Ključ i Kantonalne uprave za šumarstvo – Bosanski Petrovac.

Tabela 20 Pregled proizvodnje drvnih sortimenata u % po podružnicama „Šumarija“ Ključ i „Šumarija“ Sanski Most
	Opis
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	
	Ključ
	S.Most
	Ključ
	S.Most
	Ključ
	S.Most
	Ključ
	S.Most
	Ključ
	S.Most
	Ključ
	S.Most
	Ključ
	S.Most

	Trupci četinara
	72,73
	27,27
	49,59
	50,41
	33,99
	66,01
	37,28
	62,72
	21,55
	78,45
	32,54
	67,46
	41,67
	58,33

	Jamsko drvo četinara
	0
	100
	0
	100
	0
	100
	0
	100
	0
	100
	0
	100
	0
	100

	Ostalo dugo drvo četinara
	65,36
	34,64
	67,91
	32,09
	56,39
	43,61
	29,59
	70,41
	47,62
	52,38
	63,29
	36,71
	61,6
	38,4

	Prostorno drvo četinara
	0
	0
	53,48
	46,52
	0
	100
	0
	100
	0
	100
	41,32
	58,68
	40,82
	59,18

	Trupci lišćara
	70,09
	29,91
	63,83
	36,17
	33,2
	66,8
	52,36
	47,64
	57,47
	42,53
	68,73
	31,27
	56,02
	43,98

	Jamsko drvo lišćara
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Ostalo dugo drvo lišćara
	44,05
	55,95
	30,4
	69,6
	31,35
	68,65
	52,14
	47,86
	50,25
	49,75
	51,19
	48,81
	56,98
	43,02

	Prostorno drvo lišćara
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Ogrijevno drvo četinara
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Ogrijevno drvo lišćara
	76,07
	23,93
	64,64
	35,36
	54,83
	45,17
	76,88
	23,12
	76,45
	23,55
	81,38
	18,62
	84,43
	15,57

	Ostalo grubo obrađ. drvo
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

Izvor: ŠPD „Unsko-sanske šume“doo Bosanska Krupa

Proizvodnja drvnih sortimenata po podružnicama:
	Graf 30 Podružnica „Šumarija“ Ključ
	Graf 31 Podružnica „Šumarija“ Sanski Most

	[image:]
	[image:]

Izvor podataka: ŠPD «Unsko-sanske šume» doo Bosanska Krupa
Iz naprijed izloženog je vidljivo da se sa područja općine Ključ ne eksploatišu: jamsko drvo lišćara, ogrijevno drvo četinara kao ni ostalo grubo obrađeno drvo.
U periodu od 2005 – 2011. godine sa područja Općine kojim gazduje Podružnica „Šumarija“ Ključ najviše eksploatiše ogrijevno drvo lišćara, ostalo dugo drvo lišćara i trupce četinara.
Sa područja Općine kojim gazduje Podružnica „Šumarija“ Sanski Most najviše se eksploatišu trupci četinara, trupci lišćara, a najmanje ogrijevno drvo lišćara.
Podružnica „Šumarija“ Ključ od 2005. godine, kada je proizvela 72,73% trupaca četinara, u 2011. godini taj procenat je opao na 41,67%. Slično je stanje i sa trupcima lišćara, čija je proizvodnja u 2005. godini bila 70,9%, da bi u 2011. godini bila smanjena na 56,02%.
U 2009. godini je došlo do osjetnog opadanja vrijednosti proizvodnje u šumarstvu što je posljedica globalnih ekonomskih kretanja i problema u drvoprerađivačkom sektoru.
Tabela 21 Pregled obračuna naknade za šume za općinu Ključ
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	17.302,00 KM
	40.903,00 KM
	66.055,00 KM
	73.536,00 KM
	40.987,00 KM
	93.695,00 KM
	53.002,00 KM

 (
U periodu od 2005 – 2011. godine sa područja Općine kojim gazduje p
odružnica „Šumarija“ Ključ najviše eksploatiše ogrijevno drvo lišćara, o
stalo dugo drvo lišćara i trupce
 četinara.

Sa područja Općine kojim g
azduje p
odružnica „Šumarija“ Sanski Most najviše se eksploatišu trupci četinara, trupci lišćara
,
 a najmanje ogrijevno drvo lišćara. Strateški izazov za općinu Ključ predstavlja poduzimanje mjera u cilju formiranja šumsko privrednih područja i reviziji njegovih granica, vraćanja površina općine Ključ sa kojima gazduje
podružnica
 „Šumar
ija“ Sanski Most na gazdovanje p
odružnici „Šumarija“ Ključ.
) Izvor podataka: ŠPD «Unsko-sanske šume» doo Bosanska Krupa

1.
2.
3.
4.
4.1.
4.2.
4.3.
4.4.
4.5.
4.6.
4.7.
4.8.
4.9.
4.10.
[bookmark: _Toc375591223]3.11. Nivo razvijenosti Općine
Na osnovu socioekonomskih pokazatelja (stepena zaposlenosti, stepena nezaposlenosti, broja učenika osnovnih i srednjih škola na 1.000 stanovnika, GDP po glavi stanovnika, indeksa odsutnosti stanovništa) za općine i kantone u odnosu na prosjek F BiH, utvrđuje se zbirni indeks razvijenosti, na osnovu kojeg su općine i kantoni rangirani u odnosu na F BiH.
Pri rangiranju lokalnih zajednica koriste se dvije granične vrijednosti:
· izrazito nerazvijene su one općine koje imaju razvijenost ispod 50% prosjeka F BiH,
· nedovoljno razvijene su općine koje imaju indeks razvijenosti između 50 i 75%.
Tabela 22 Indeks razvijenosti
	Općina Ključ
	2007
	2008
	2009
	2010
	2011

	Indeks razvijenosti
	59,6
	59,0
	45,7
	38,7
	38,3

	
	nedovoljno razvijena
	nedovoljno razvijena
	izrazito nerazvijena
	izrazito
nerazvijena
	izrazito nerazvijena

Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
Od 2007. godine do 2011. godine na području Općine indeks razvijenosti se umanjio za 21,3.
Od 2008. godine kada je Općina spadala u nerazvijene općine – indeks (59), od 2009. do 2011. godine Općina je u kategoriji izrazito nerazvijenih općina.
Na osnovu indeksa razvijenosti izvršeno je rangiranje općina. Općina Ključ je u 2007. godini na osnovu indeksa razvijenosti zauzimala 64. Mjesto. Padom indeksa razvijenosti opadao je i rang razvijenosti te je u 2011. godini rangirana na 72 mjesto od ukupno 79 općina F BiH.
Indeks razvijenosti zavisi o dohotku po stanovniku, stopi nezaposlenosti, budžetskim prihodima, udjelu obrazovanog stanovništva te kretanju stanovništva.
Trend pada indeksa razvijenosti je rezultat pada zaposlenih i obrazovanih te niskih prihoda po stanovniku.

[bookmark: _Toc375591224]PREGLED STANJA I KRETANJA NA TRŽIŠTU RADA
[bookmark: _Toc375591225]Zaposleni
Od 2008. godine do 2011. godine na području općine Ključ evidentiran je pad zaposlenih. Neuspjela privatizacija i otvaranje stečajnih postupaka u oblasti drvne industrije bitno su utjecali na smanjenje stepena zaposlenosti stanovništva na području općine Ključ.
Od 2008. kada je stepen zaposlenosti stanovništva na području općine Ključ iznosio 9,7%, stepen zaposlenosti je u konstantnom opadanju i u 2011. godini iznosio je 7,8%.
Na području općine Ključ ne postoje veći proizvođački privredni pogoni. Općenito, struktura ekonomije se i dalje mjenja kroz rast uslužnih djelatnosti i smanjenje primarnog sektora.
Tabela 23 Stepen zaposlenosti stanovništva na području općine Ključ
	Godine
	Obuhvat
	Stanovništvo
	Broj zaposlenih
	Radno sposobno stanovništvo
	Aktivno stanovništva
	Stepen zaposlenosti u %

	
	
	
	
	
	
	Stanovništvo u %
	Radno sposobno u %
	Aktivno stanovništvo u %

	2008
	Ključ
	19.771
	1.912
	14.292
	3.976
	9,7
	13,4
	48,1

	
	USK
	287.998
	34.634
	199.349
	70.900
	13,0
	17,4
	48,8

	
	F BiH
	2.327.195
	430.745
	1.579.720
	769.388
	18,5
	27,3
	56,0

	2009
	Ključ
	19.687
	1.793
	14.231
	4.167
	9,2
	12,7
	43,3

	
	USK
	288.114
	32.794
	199.444
	71.643
	11,4
	16,4
	45,8

	
	F BiH
	2.327.318
	426.556
	1.579.827
	781.133
	18,3
	27,0
	54,6

	2010
	Ključ
	19.535
	1.555
	14.121
	4.009
	8,0
	11,0
	38,8

	
	USK
	287.869
	33.067
	199.292
	74.021
	11,5
	16,6
	44,7

	
	F BiH
	2.337.660
	438.949
	1.586.708
	803.878
	18,8
	27,2
	54,6

	2011
	Ključ
	19.399
	1.514
	14.123
	3.921
	7,8
	10,7
	38,6

	
	USK
	287.835
	32.594
	199.323
	75.320
	11,3
	16,4
	43,3

	
	F BiH
	2.338.270
	440.747
	1.590.071
	811.837
	18,8
	27,7
	54,3

Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
Graf 32 Stepen zaposlenosti stanovništva na području općine Ključ
[image:]
Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku

Od 2008. do 2011. godine na području općine Ključ evidentiran je pad stepena zaposlenosti:
· stanovništva od 1,9 %,
· radno sposobnog od 2,7%,
· aktivnog stanovništva od 9,5%.
U 2011. godini od općine Ključ manji stepen zaposlenosti stanovništva, na području USK, je imala općina Bužim od 7,7%.
Od 2008. do 2011. godine na području USK evidentiran je pad stepena zaposlenosti:
· stanovništva od 1,7%,
· radno sposobnog od 1,0%,
· aktivnog stanovništva od 5,5%.
Od 2008. do 2011. godine na području F BiH evidentiran je porast stepena zaposlenosti:
· stanovništva od 0,3%,
· radno sposobnog od 0,4%,
· i pad aktivnog stanovništva od 1,7%.
Graf 33 Zaposleni na području općine Ključ
[image:]
Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
Na području općine Ključ u 2008. godini bilo je zaposleno 1.912 osoba. Od 2009. godine do 2011. godine evidentan je pad zaposlenosti od 20,82% u odnosu na 2009. godinu.
Procjena zaposlenih u preduzećima - pravnim licima i kod fizičkih lica - obrti.
Tabela 24 Ukupan broj zaposlenih
	Godina
	Pravna lica
	%
	Fizička lica
	%
	Ukupan broj

	2006
	1.033
	60,94
	662
	39,06
	1.695

	2007
	866
	49,12
	897
	50,88
	1.763

	2008
	897
	46,91
	1.015
	53,09
	1.912

	2009
	620
	34,58
	1.173
	65,42
	1.793

	2010
	619
	39,81
	936
	60,19
	1.555

	2011
	706
	46,63
	808
	53,37
	1.514

Izvor: Federalno ministarstva razvoja, poduzetništva i obrta i procjena Općine za fizička lica
Tabela 25 Broj zaposlenih u preduzećima – pravnim licima
	Godina
	Mikro
	%
	Mala
	%
	Srednja
	%
	Ukupno broj

	2006
	524
	50,73
	305
	29,53
	204
	19,75
	1.033

	2007
	496
	57,27
	294
	33,95
	76
	8,78
	866

	2008
	421
	46,93
	305
	34
	171
	19,06
	897

	2009
	255
	41,13
	287
	46,29
	78
	12,58
	620

	2010
	254
	41,03
	289
	46,69
	76
	12,28
	619

	2011
	270
	38,24
	292
	41,36
	144
	20,4
	706

Izvor: Federalno ministarstva razvoja, poduzetništva i obrta
Na osnovu raspoloživih podataka iz statistike i podataka Federalnog ministarstva razvoja, poduzetništva i obrta izrađena je procjena broja zaposlenih kod fizičkih lica.
Od 2006. godine kada su pravna lica zapošljavala 60,94% od ukupnog broja zaposlenih u 2009. godini postotak opada na 34,58%, a u 2011. godini iznosi 46,63%. Prosječan broj zaposlenih u aktivnim preduzećima je u 2006. godini iznosio 10,13 zaposlenih. Opadao je u 2009. godini i iznosio je 6,14. U 2010. godini je u porastu, u 2011. godini je iznosio 7,28 zaposlenih.
Graf 34 Kretanje broja zaposlenih
[image:]
Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
Pad broja zaposlenih koji je nastao u razdoblju 2008 – 2011. godina rezultat je prestanka rada DI „Sanica“ u 2009/2010. godini i smanjenja broja zaposlenih u postojećim subjektima.
U 2011. godini na području Općine najviše zaposlenih kod pravnih lica je u sektoru trgovine na veliko i malo, popravak motornih vozila i motocikala koja zapošljava 26,01%, gdje je zabilježen i najveći udio registrovanih pravnih lica, zatim djelatnost zdravstvene i socijalne zaštite (20,69%), na trećem mjestu je prerađivačka industrija koja zapošljava (14,08%), slijede sektori građevinarstvo te prijevoz i skladištenje. Broj zaposlenih kod pravnih lica po sektorima odgovara udjelu registrovanih pravnih lica na području Općine.

Graf 35 Pregled zaposlenih u aktivnim preduzećima po djelatnostima u 2011. godini
[image:]
Izvor podataka: Federalno ministarstva razvoja, poduzetništva i obrta
 (
Od 2008. godine
 na području općine Ključ bilježi se trend smanjenja broja zaposlenih. U 2011. godini u odnosu na 2008. godinu smanjen je broj zaposlenih za 398 osoba - za 9,5% radno aktivnog stanovništva. Pad broja zaposleni
h koji je nastao u periodu 2008
 – 2011. godina rezultat je prestanka rada
privatizovanih
 preduzeća iz oblasti drvne industrije i smanjenja broja uposlenih u postojećim subjektima. Prosječan broj zaposlenih u aktivnim preduzećima u 2011. godini je iznosio 7, 28 zaposlenih. Najveći broj zaposlenih kod pravnih lica je u oblasti trgovine na veliko i malo
, popravak motornih vozila i motocikala
 (26,01%), djelatnost
i
 zdravstvene i socijalne z
aštite (20,69%), prerađivačke industrije
 (14,08%). Strateški izazov za općinu Ključ predstavlja poboljšanje poslovnog okruženja u cilju zaustavljanja pada zaposlenosti, stvaranju uslova za privlačenje domaćih i stranih investitora.
)

[bookmark: _Toc375591226]Nezaposleni
U 2011. godini od ukupnog broja radno sposobnog stanovništva samo 28% stanovnika je aktivno stanovništvo. Na traženju posla na tržištu rada uključeno je 2.407 osoba.
Na području F BiH u periodu 2008 – 2011. godina broj zaposlenih osoba je veći od broja nezaposlenih osoba. U istom periodu na području USK i području općine Ključ broj nezaposlenih osoba je veći od broja zaposlenih osoba.
Graf 36 Nezaposleni i zaposleni
[image:]
Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
Graf 37 Stepen nezaposlenosti na području F BiH, USK i općine Ključ
[image:]
Izvor podataka: Federalni zavod za programiranje razvoja i Federalni zavod za statistiku
U grafikonu 37 je prikazan stepen nezaposlenosti u periodu 2008- 2011. godina. Vidljivo je da je stepen nezaposlenosti na području općine Ključ porastao za 9,5%. U 2011. godini stepen nezaposlenosti na području općine Ključ je veći za 4,7% u odnosu na USK 15,7% u odnosu na F BiH.
Na području općine Ključ u periodu 2005. do 2011. godine evidentiran je porast prijavljenih nezaposlenih osoba od 280 osoba (13,16%).
Najveći razlozi velikog broja nezaposlenih su pad ekonomskih aktivnosti, neuspjeli procesi privatizacije i nemogućnost zapošljavanja lica sa evidencije Biroa rada Ključ.
Graf 38 Pregled broja nezaposlenih prijavljenih na Birou rada Ključ
[image:]
Izvor podataka: JU Služba za zapošljavanje USK Biro rada općine Ključ
U 2011. godini najveći broj prijavljenog nezaposlenog stanovništva su lica sa NK i PKV školskom spremom, ukupno 986 osoba (40,96%) od ukupnog broja prijavljenih. Od prijavljenih 943 (39,17%) nezaposlene osobe sa KV školskom spremom najviše je prijavljenih sa zanimanjem: prodavači 214, krojači 136, automehaničari 103, bravari 60, instalateri voda- plin 58 i elektroinstalateri 54.
Graf 39 Kvalifikaciona struktura prijavljenih nezaposlenih osoba na Birou rada općine Ključ
[image:]
Izvor podataka: Biro rada općine Ključ
Sa SSS na Birou rada općine Ključ u 2011. godini su prijavljene 404 (16,78%) nezaposlene osobe. Najviše je prijavljenih sa zanimanjem: ekonomski tehničari 84, mašinski tehničari 76, završena gimnazija 74, elektrotehničar 36, tehničar finalne obrade drveta 34, poljoprivredni tehničar 23, šumarski tehničar 19.
U 2011.godini prijavljene su 37 nezaposlenih osoba (1,54%) sa VSS i 24 (1,00%) sa VŠS.
	Graf 40 VSS – 37 nezaposlene osobe u 2011. godini
	Graf 41 VŠS – 24 nezaposlene osobe u 2011.godini

	[image:]
	[image:]

Izvor podataka: Biro rada općine Ključ		 Izvor podataka: Biro rada općine Ključ
Graf 42 Prikaz strukture nezaposlenih osoba sa SSS, VSŠ i VSS na području općine, USK i F BiH u 2011. godini

Izvor podataka: Biro rada općine Ključ
Iz podataka izloženih u grafu 42 je vidljivo da je u 2011. godini udio prijavljenih nezaposlenih osoba na području općine sa SSS, VSŠ i VSS niži od prosjeka na području USK i F BiH.
U 2011. godini evidentirana su 1.262 nezaposlena muškaraca (52,43%) i 1.145 žena (47,57%).
Graf 43 Prikaz stručne spreme muškaraca i žena u 2011.

Izvor podataka: Biro rada općine Ključ
Iz Grafa 43 je vidljivo da je najveći broj nezaposlenih sa NKV, KV i SSS stručnom spremom. Veći je broj žena sa SSS i VSS u odnosu na muškarce.
Graf 44 Starosna struktura nezaposlenih osoba u 2011. godini
[image:]
Izvor podataka: Biro rada općine Ključ
Procenat prijavljenih osoba po starosnoj strukturi iznosi:
· od 15-30 godina – 33,4%,
· od 31-50 godina – 49,6%,
· od 51-65 godina – 17,0 %

Graf 45 Dužina čekanja na zaposlenje
[image:]
Izvor podataka: Biro rada općine Ključ
Procenat prijavljenih osoba po dužini čekanja na zaposlenje iznosi:
· od 5-8 godina – 17,9%,
· od 8-10 godina – 13,3%,
· od 10-15 godina – 30,4 %

 (
U 2011. godini stepen nezaposlenosti na području opći
ne Ključ je iznosio 61,4%, USK 56,7%, a na području F BiH
 45,7%. Stanje na lokalnom tržištu rada potvrđuje trendove koji su p
risutni na cijelom prostoru BiH. Najviše nezaposlenih je NK, PKV
40,96%, sa trogodišnjim srednjoš
kolskim obrazovanjem KV 39,17%, što čini
80,13% od prijavljen
ih na birou rada u 2011. godini
, a samo 19,3% su osobe sa SSS, VŠS i VSS.

Najveći procenat prijavljenih osoba 49,6% čine osobe starosti od 31 do 50 godina.

61,6% po dužini čekanja na zaposlenje čine osobe na čekanju
za zaposlenje
od 5-15 godina.

Strateški izazov za općinu Ključ predstavlja jačanje
 lokalnih privrednih kapaciteta
 s ciljem
 apsorpcije nezaposlenih osoba
te podrška procesima prekvalifikacije i dokvalifikacije. Stanje na tržištu rada ukazuje da je neophodno uskladiti sisteme obrazovanja sa potrebama tržišta rada
.
Trenutno egzistira Industrijska zona Velagići cca 1,5 ha u kojoj posluje 9 subjekata.
)

[bookmark: _Toc375591227]Penzioneri
U 2011. godini na području općine Ključ registrovano je ukupno 1171 penzionera i to:
· 405 korisnika starosne penzije sa prosječnim iznosom penzije 320,73 KM,
· 199 korisnika invalidske penzije sa prosječnim iznosom penzije od 247,79 KM,
· 567 korisnika porodične penzije sa prosječnim iznosom penzije od 283,09 KM.
Broj penzionera nije se znatnije mijenjao u periodu od 2005-2011. godine.
Graf 46 Broj penzionera na području općine Ključ u periodu 2005-2011. godina

Izvor podataka: Federalni zavod za penzijsko-invalidsko osiguranje –Kantonalna administrativna služba USK Bihać
Graf 47 Prosječan iznos penzija po kategorijama na području općine Ključ u periodu 2005-2011. godina

Izvor podataka: Federalni zavod za penzijsko-invalidsko osiguranje –Kantonalna administrativna služba USK Bihać

[bookmark: _Toc375591228]PREGLED STANJA I KRETANJA U OBLASTI DRUŠTVENOG RAZVOJA
[bookmark: _Toc355865519][bookmark: _Toc375591229]Obrazovanje
Na području općine Ključ djeluje 5 obrazovnih ustanova i to:
- jedna u oblasti predškolskog obrazovanja (JU Dječiji vrtić „Ljiljan” Ključ),
- tri u oblasti osnovnog obrazovanja (OŠ „Ključ”, OŠ „ Velagići” i OŠ „Sanica”),
- jedna u oblasti srednješkolskog obrazovanja (Mješovita srednja škola „Ključ“).
Ove ustanove u 2012/2013. godini pohađalo je ukupno 1.770 učenika.
Predškolsko obrazovanje
JU Dječiji vrtić „Ljiljan” Ključ u 2013. godini pohađalo je 71 dijete raspoređeno u 3 odgojno obrazovne grupe. Rad ove ustanove odvija se u objektu koji ima sve prateće prostorije potrebne za odvijanje djelatnosti. Objekat čine dvije etaže: prva etaža površine 442 m2 koristi ova ustanova, dok je druga etaža površine 287 m² data na korištenje OŠ „Ključ”. Objekat je sagrađen 1938. godine te je u više navrata vršena djelimična sanacija objekta. Objekat se zagrijava centralnim grijanjem na lož ulje (za jednu sezonu je potrebno cca 3.500 litara lož ulja) te je u planu prelazak na ekonomičniji sistem zagrijavanja. Materijalno tehnička opremljenost vrtića ja zadovoljavajuća, ali je potrebno obnavljanje i dopunjavanje određene opreme, namještaja i didaktičkih sredstava. Također, potrebna je hitna rekonstrukcija krova i stolarije na objektu i djelimična sanacija podova te rješavanje hidroizolacije. U ovoj ustanovi zaposleno je 11 uposlenika od čega 6 nastavnog osoblja i 5 pomoćnog osoblja.
Osnovno obrazovanje
Osnovno obrazovanje organizovano je u tri javne ustanove: OŠ „Ključ”, OŠ „Velagići” i OŠ „Sanica”.
JU Osnovna škola “Ključ” u svom sastavu ima 1 centralnu i 3 područne škole (Humići, Velečevo i Crljeni). U školskoj 2012/2013. godini u ovoj školi upisano je 627 učenika u 27 odjeljenja. U centralnoj školi ima 547 učenika, razvrstanih u 23 odjeljenja, u PŠ Humići 30 učenika u 2 kombinovana odjeljenja, a u PŠ Velečevo 23 učenika također u 2 kombinovana odjeljenja. U školskoj 2012/2013. godini područna škola u Crljenima je prestala sa radom zbog malog broja učenika.
JU Osnovna škola „Velagići“ ima 1 centralnu i 4 područne škole (Kamičak, Krasulje, Ramići i Balijevići). U školskoj 2012/2013. godini u ovoj školi upisano je 290 učenika u 17 odjeljenja. U centralnoj školi ima 201 učenik, razvrstanih u 10 odjeljenja, u PŠ Ramići upisano je 8 učenika u 1 kombinovanom odjeljenju, u PŠ Balijevići 11 učenika u 1 kombinovanom odjeljenju. PŠ Krasulje pohađa 49 učenika u 1 čistom i 2 kombinovana odjeljenja, PŠ Kamičak 22 učenika u 2 kombinovana odjeljenja.
JU Osnovna škola „Sanica“ u svom sastavu ima 1 centralnu i 2 područne škole (Biljani i Donja Sanica). U školskoj 2012/2013.godini upisano je 229 učenika u 12 odjeljenja. U centralnoj školi ima 188 učenika, razvrstanih u 10 odjeljenja (7 čistih i 3 kombinovana odjeljenja), u PŠ Biljani upisano je 20 učenika u 2 kombinovana odjeljenja. PŠ Donja Sanica pohađa 11 učenika u 1 kombinovanom odjeljenju.
Broj zaposlenih prosvjetnih radnika u odgojno-obrazovnom procesu u osnovnim školama u 2011. godini iznosio je 103.
Graf 48 Broj učenika u osnovnim školama u periodu 2005-2012. godina

Izvor podataka: Osnovne škole
Broj učenika u sve tri osnovne škole smanjuje se iz godine u godinu. U OŠ „Ključ“ u 2007. godini evidentno je veće smanjenje broja učenika, a razlog je odvajanje PŠ „Sanica“ u samostalnu školu.
Graf 49 Ukupan broj učenika u osnovnim školama

Izvor podataka: Osnovne škole
Iz navedenih podataka evidentan je konstantan pad broja učenika u osnovnim školama na području Općine. U školskoj 2012. godini upisano je 393 učenika manje nego u 2005. godini. Smanjenje broja učenika u direktnoj je vezi sa smanjenjem broja novorođene djece te sa stalno prisutnim migracijama stanovništva.
U prethodnom periodu značajno su poboljšani uslovi rada u svim školskim objektima zahvaljujući menadžmentu škola koji su na razne načine iznalazili sredstva za rekonstrukciju školskih objekata. Međutim, postoji još problema u školskim objektima kao npr. zamjena stolarije i podova u objektima centralnih škola (izvršena djelimična zamjena u objektu OŠ „Ključ“ i „Velagići“), sanacija krova u objektu OŠ „Ključ“ i „Velagići“, rješavanje podzemnih voda u podrumskim prostorijama centralne škole u Velagićima i slično.
Fiskulturne sale postoje samo u objektima centralnih škola, dok u područnim školama nema adekvatnog zatvorenog prostora za fizičku aktivnost učenika. U PŠ „Krasulje“ započeta je sa izgradnjom fiskulturna sala i do sada su urađeni zidarski radovi do krova. Već dvije godine nema finansijskih sredstva za dovršetak radova, a pošto objekat nije pokriven prijeti propadanje urađenog te je potreban hitan završetak radova na ovom objektu. U gotovo svim područnim školama potrebno je uređenje dječijih igrališta i pristupnog puta do škole.
Iako je u proteklom periodu u svim osnovnim školama urađeno dosta po pitanju opremanja kabineta i učionica nastavno-didaktičkim sredstvima i opremom još uvijek stanje ne zadovoljava pedagoške standarde.
Srednje obrazovanje
Na području Općine egzistira jedna škola za srednje obrazovanje pod nazivom Mješovita srednja škola „Ključ“. Škola u svom sastavu ima sljedeće škole - zanimanja:
· Opća gimnazija,
· Srednja tehnička škola (ekonomska, mašinska, elektrotehnička i drvoprerađivačka škola),
· Srednja stručna škola (prodavač, stolar, bravar, automehaničar, metalostrugar, frizer, krojač, trgovac i elektroinstalater).
Graf 50 Broj učenika u Mješovitoj srednjoj školi „Ključ“ u periodu od 2005-2011. godina

Izvor podataka: Mješovita srednja škola „Ključ“
Za razliku od osnovnih škola u Mješovitoj srednjoj školi „Ključ“ od 2008. do 2011. godine zabilježen je porast broja upisanih učenika , dok u 2012.godini broj upisanih učenika polako opada.
Graf 51 Broj upisanih učenika u I razred srednje škole

Izvor podataka: Mješovita srednja škola „Ključ“
Kada se posmatra broj učenika koji se upisuju u prve razrede srednje škole evidentno je da se od 2008. do 2011. godine broj upisanih učenika povećavao, a u 2012. godini broj upisanih učenika opada i manji je za 48 učenika nego u prethodnoj godini.
Nastava srednje škole se izvodi u dva školska objekta. U jednom objektu su učenici gimnazije, ekonomske škole i jedno odjeljenje učenika koji pohađaju trgovačku školu. Ovaj objekat ima lošiju stolariju. U drugom objektu su učenici stručnih škola i tehničkih škola. U ovom objektu je i radionički prostor za izvođenje praktične nastave. Objekat ima veoma lošu stolariju i loše urađen krov koji iznad radioničkog prostora prokišnjava po cijeloj površini što uveliko otežava rad. Škola nije dovoljno opremljena nastavnim sredstvima za izvođenje nastave propisanim pedagoškim standardima. Potrebno je opremanje didaktičkom opremom po predmetima, kao i općim nastavnim sredstvima. Naročito je neophodno opremanje radionice savremenim alatima i materijalom za realizaciju praktične nastave.
Socijalne i porodične prilike učenika ovih škola nisu na zadovoljavajućem nivou. Jedan broj učenika potiče iz porodica veoma lošeg materijalnog stanja, pa čak i u stanju socijalne potrebe, a uzrok tome je nezaposlenost i neriješena pitanja egzistencije porodica. Iz Budžeta Općine u proteklih 5 godina nije bilo sufinansiranja rada osnovnih i srednjih škola, dok je u 2011. godini izdvojeno 800 KM za nabavku lož ulja za grijanje Dječijeg vrtića.
U cilju podrške učenicima i studentima iz Budžeta općine Ključ izdvajaju se sredstva za stipendiranje učenika i studenata. Broj i iznos stipendija iz godine u godinu se povećava u skladu sa mogućnostima Budžeta, tako je 2005. godine isplaćeno 7 stipendija dok su u 2012. godini isplaćene 42 stipendije. Također iz Budžeta Općine sufinansira se prevoz za učenike srednjih škola koji su slabijeg imovnog stanja. U 2012. godini je isplaćeno 30.000 KM za ove namjene.
 (
Područje Općine je ravnomjerno pokriveno školskim objektima za osnovno obrazovanje i trenutno stanje objekata je zadovoljavajuće, ali na svim objektima potrebna je rekonstrukcija ili adaptacija (zamjena krova, zamjena stolarije, rekonstrukcija sistema grijanja, asfaltiranje školskih dvorišta, nabavka savremenih učila i opreme i sl
ično
). Karakterističan je trend smanjenja broja upisanih učenika u osnovnim školama, dok je u srednjim školama u 2011. godini zabilježen porast broja učenika. Također
,
 obrazovni program u srednjim školama je neophodno reformisati i prilagoditi lokalnom tržištu rada. Kako unaprijediti obrazovni sistem (predškolsko, osnovno i srednjoškolsko obrazovanje)
,
 učiniti ga dostupnim za svu djece i prilagoditi ga potrebama tržišta predstavlja strateški fokus i izazov za općinu Ključ.
U tom smislu, potrebno je iskoristiti potencijale poslovne dijaspore, koja se može a
ktivno uključiti u kreiranje i
provođenje programa za obrazovanje odraslih.
)

Obrazovanje odraslih

Mješovita srednja škola „Ključ“ pruža mogućnost vanrednog školovanja za sva zanimanja koja se obrazuju u okviru redovnog obrazovanja. U skladu sa tim pruža se mogućnost za vanredno školovanje odraslih i ova aktivnost provodi se od 1996. godine.
JU „Centar za kulturu i obrazovanje“ Ključ je registrovano za djelatnost obrazovanja i poučavanja odraslih koja do sada nije vršena iz razloga što u ranijem periodu ovom segmentu nije posvećena potrebna pažnja, pa nije uspostavljena ni odgovarajuća saradnja sa zavodima za zapošljavanje od općinskog do federalnog.
Na području općine Ključ po evidenciji Federalnog zavoda za zapošljavanje u 2011. godini od 2407 evidentiranih nezaposlenih lica 919 ih je registrovano kao nekvalifikovani radnici. Ako uzmemo u obzir i broj nezaposlenih koji nemaju nikakvu kvalifikaciju, otvara se potreba sa se u narednom periodu stvori više uslova za obrazovanje odraslih, a u skladu sa potrebama tržišta rada.
Općina Ključ ima usvojenu Strategija razvoja omladinske politike općine Ključ 2012-2017. godine u kojoj je jedan od strateških ciljeva stvaranje adekvatnih uslova za unaprijeđenje života mladih u oblasti obrazovanja kroz razne vidove formalnog i neformalnog obrazovanja.

[bookmark: _Toc355865520][bookmark: _Toc375591230]Kultura i sport
Kulturna zbivanja u Ključu danas se uglavnom organizuju u okviru JU “Centar za kulturu i obrazovanje“, kulturno umjetničkih društava, „Stari grad Ključ“ i „Naša mladost“, Udruženja likovnih umjetnika „Stari grad“ Ključ i Omladinskog udruženja „Krasuljak“.
JU „Dom kulture“ osnovano je Odlukom Općinskog vijeća 1996. godine kao sljednik bivšeg Radničkog univerziteta. U 1998. godini dolazi do izmjene organizacionog ustrojstva Ustanove, osniva se JU „Centar za kulturu i obrazovanje i informisanje“ tako da u sastav JU ulazi i „Radio Ključ“. 2000. godine ovi subjekti se ponovo razdvajaju i Općinsko vijeće donosi novu Odluku o organizaciji JU „Centar za kulturu i obrazovanje“ i JP „Radio Ključ“ koja i danas djeluju kao odvojena pravna lica.
Aktivnosti Ustanove odvijaju se u okviru Doma kulture, Biblioteke, Muzejske zbirke, Niže muzičke škole i Centra za mlade.
Dom kulture u svom sastavu ima kino dvoranu, koja služi za održavanje različitih manifestacija i koncerata te prikazivanje kino-projekcija i pozorišnih predstava. U 2012. godini sala Doma kulture i njena oprema korištena je za organizovanje kulturnih sadržaja preko 70 puta, a ozvučenje i rasvjeta preko 50 puta.
U Gradskoj biblioteci ukupni knjižni fond u 2012. godini iznosio je 14.701 naslov. U 2012. godini bilo je ukupno 240 članova i dato je na čitanje 1350 knjiga. U toku prošle godine biblioteka je opremljena računarskom opremom i uveden je internet, što je jedan od uslova za okončanje procesa uvođenja gradske biblioteke u sistem „COBBIS“. U saradnji sa Kantonalnom i Univerzitetskom bibliotekom iz Bihaća pokrenuto je učlanjenje gradske biblioteke u „COBISS“, bibliotečki svjetski program i uplaćen je prvi ciklus obuke za bibliotekare. Sistem se još ne primjenjuje budući da za njegovu potpunu primjenu nedostaje oko 5.000 KM za nabavku nedostajuće opreme i okončanje edukacije bibliotekara. U biblioteci bibliotekar radi na pola radnog vremena. U poslijeratnom periodu izvršena je sanacija prostora i opreme čime su se stekli uslovi za normalniji rad biblioteke, ali tekući problem je grijanje u zimskom periodu.
Muzejska zbirka uspostavljena je 2000. godine i smještena je u jednoj prostoriji u Staroj gimnaziji. Zbirka posjeduje značajne eksponate iz skoro svih epoha civilizacije. Muzejska zbirka nije opremljena adekvatnim vitrinama za smještaj eskponata niti ima zaposlenog stručnog radnika (kustosa). Iz tog razloga do danas nisu sređeni i valorizirani konzervirani eksponati. U narednom periodu treba opremiti prostor sa adekvatnim namještajem te razmotriti da li trenutna prostorija zadovoljava uslove za muzejsku zbirku.
Niža muzička škola osnovana je 1998. godine kao istureno odjeljenje Muzičke škole iz Bihaća. Školu u 2012/2013. godini je pohađalo 29 učenika raspoređenih u 5 razreda na odsjecima klavira i harmonike. U njoj rade dva nastavnika koji svoja prava iz radnog odnosa ostvaruju u okviru Muzičke škole u Bihaću. Odjeljenje djeluje u dva kabineta i koriste prostor, opremu i instrumente JU“ Centar za kulturu i obrazovanje“.
U okviru JU “Centar za kulturu i obrazovanje“ riješene su klupske prostorije za 2 KUD i obezbjeđen je prostor za smještaj instrumenata i opreme. Njihove sekcije održavaju probe u vježbaonici, kabinetima muzičke škole, podrumskim prostorijama, kao i na pozornici velike dvorane.
Ukupna korisna površina JU “Centar za kulturu i obrazovanje“ je 2.800 m2, a zaposlena su 3 izvršioca. U proteklom periodu rađeno je na sanaciji prostorija te su stvoreni uslovi za normalan rad Ustanove. Urgentan problem u Ustanovi je neriješen sistem grijanja prostorija i sanacija sanitarnog čvora.
Na području općine djeluju 2 KUD:
· U okviru KUD „Stari grad” djeluje horska, mlađa i starija folklorna sekcija, muzička i dramska sekcija te povremeno recitatorska i plesna sekcija.
· KUD „Naša mladost“ ima mlađu i stariju folklornu sekcija, dramsku i plesnu sekciju.
Svojim radom KUD doprinosi obogaćivanju kulturnih sadržaja naše Općine te očuvanju kulturne baštine naroda i narodnosti BiH.
Sportski klubovi na teritorijji općine Ključ organizovani su u okviru udruženja Sportski savez „Ključ“ koji broji ukupno 25 članova, odnosno klubova.
U općini Ključ nalaze se tri nogometna terena za veliki nogomet u Ključu, Velagićima i u Sanici. Mali sportski tereni za rukomet, odbojku i košarku nalaze se u Ključu-2, Sanici-2 i na Velagićima- jedan, zatim školske dvorane u Ključu, na Velagićima i u Sanici, dvorana za šah, dvorana za borilačke sportove, mali sportski teren sa plastičnom podlogom na Velagićima i trim staza na Velagićima.
Kajak Kanu Klub Ključ „4K“ u julu mjesecu organizuje turističko-sportsku manifestaciju “Ključka regata” koja svake godine okupi od 600 do 1000 učesnika i poprimila je međunarodni karakter.
Udruženje Sportski savez Ključ, zajedno s Udruženjem ratnih vojnih invalida općine Ključ, tradicionalno svake godine organizuju Memorijalni turnir u malom nogometu pod nazivom „Izet Avdić“ koji iz godine u godinu okuplja veliki broj kako učesnika i posjetilaca. Također, tokom godine se organizuju mnogobrojni turniri i takmičenja u organizaciji sportskih klubova.
Što se tiče sporta, postoji potreba za adaptacijom pojedinih sportskih terena odnosno, prostora za efektivniji učinak naših sportista, kako bi općina Ključ bila prepoznatljiva po sportsko-kulturnim prvacima iz ovih oblasti. Također, evidentno je i malo izdvajanje sredstava za kulturu, a posebno za organizaciju kulturnih manifestacija. Općina Ključ je opredijeljena da stvori sredinu s veoma razvijenom kulturnom sviješću i sportsko-rekreativnim sadržajima te da bude prepoznatljiva po svojim multi-etničkim i evropskim vrijednostima.
 (
Na području općine Ključ postoje zadovoljavajući materijalno-te
hnički uslovi za oblast kulture

koji predstavljuju osnovu za dalje djelovanje na unapređenju
 ove oblasti. Fokus djelovanja je ulaganje u infrastrukturu
,
 ali i izdvajanje više sredstava za realizaciju programskih aktivnosti
 JU ”Centar za kulturu i obrazovanje” Ključ i udruženja koja djeluju u ovoj oblasti
. Dalja ulaganja
u sport na području O
pćine imaju preventivno djelovanje na poticanje mladih na zdrav život
i
 eliminaciju negativnih društvenih pojava. Stoga je nophodno dalje ulaganje u sport
sku infrastrukturu na području Općine
 sa akcentom na ruralno područje.
)

[bookmark: _Toc355865522][bookmark: _Toc375591231]Zdravstvena i socijalna zaštita
Zdravstvo
Na području općine Ključ primarna zdravstvena zaštita organizovana je u Domu zdravlja, 3 područne ambulante, 5 timova porodične medicine, 1 služba hitne pomoći i 3 savjetovališta koja rade na unaprijeđenju zdravstvene zaštite kroz prevenciju i edukaciju.
Pri Domu zdravlja djeluje i Centar za mentalno zdravlje kao i Centar za fizikalnu medicinu. Dio specijalističkih usluga obavlja se u Domu zdravlja, a ostala sekundarna zdravstvena zaštita, bolničko liječenje i tercijarna zdravstvena zaštita dijelom u Općoj bolnici u Sanskom Mostu, a dijelom u Kantonalnoj bolnici Bihać.
Od privatnih zdravstvenih ordinacija na području općine Ključ postoje 2 stomatološke ordinacije od kojih jedna pruža usluge ortodoncije za osiguranike USK. Ostale zdravstvene ustanove su dvije apoteke – jedna javna i jedna privatna apoteka.
ZU Dom zdravlja Ključ u 2011. godini imala je 42 zdravstvena radnika i 27 nemedicinskog osoblja. Od zdravstvenih radnika su liječnici opće prakse - 3, specijalisti - 4 (2 specijalista porodične medicine, 1 ginekolog i 1 neuropsihijatar), 2 stomatologa i 33 medicinska tehničara.
Graf 52 Struktura uposlenika u ZU Dom zdravlja Ključ u 2011. godini

Izvor podataka: ZU Dom zdravlja Ključ
Što se tiče obolijevanja kod odraslog i starijeg stanovništva pretežna oboljenja su respiratornog, srčano-žilnog i koštano-mišićnog sistema, dok su kod djece i omladine to akutno-respiratorne infekcije, oboljenje kože i potkožnog tkiva i slično. Uzroci smrti su većinom moždani udar, arteroskleroza, srčani zastoj, akutni infarkt srca i drugo.
Ukupan broj lica koja imaju zdravstveno osiguranje u 2011. godini je 10.643, odnosno 54,80%. Veliki broj građana općine Ključ nalazi se na privremenom boravku u inostranstvu (prema podacima iz Internog popisa koji je urađen 2003. godine, 9.414 stanovnika općine Ključ živi izvan granica Bosne i Hercegovine) i oni nemaju prijavljeno zdravstveno osiguranje u Bosni i Hercegovini, već u zemlji privremenog boravka. Od 2005. do 2011. godine kontinuirano opada broj osiguranih lica na području općine Ključ iz razloga smanjenja broja zaposlenih lica, kao i konstantnog smanjenja broja stanovnika. U 2005. godini bilo je 11.212 osiguranih lica dok je u 2011. godini ukupno10.643 osiguranih lica.
Graf 53 Broj osiguranih lica na području općine Ključ

Izvor podataka: Zavod za zdravstveno osiguranje USK Bihać, Poslovnica Ključ
U periodu 2005 - 2011. godina nije bilo sufinansiranja primarne zdravstvene zaštite - Doma zdravlja iz Budžeta općine Ključ.
Otvaranjem Opće bolnice Sanski Most zaključen je Sporazum o određivanju zdravstvenih usluga sekundarnog nivoa (broj: 4817/08 od 04.07.2008. godine) koje će obavljati Kantonalna bolnica Bihać ili Opća bolnica Sanski Most za pacijente sa područja općine Ključ. Praktična primjena ovog Sporazuma ukazala je na određene probleme i poteškoće sa kojim se susreću pacijenti iz općine Ključ te je neophodno revidiranje ovog Sporazuma.
Socijalna zaštita
JU “Centar za socijalni rad“ Ključ u okviru svoje nadležnosti obavlja poslove neposredne socijalne zaštite i porodično pravne zaštite i druge poslove u skladu sa zakonom, odlukom Općinskog vijeća općine Ključ i drugim općim aktima.
Sredstva za rad Centra se obezbjeđuju u skladu sa važećim propisima i to na način da se iz Budžeta općine finansiraju: plaće i materijalni troškovi, druge materijalne pomoći (jednokratna izuzetna), kao i proširena prava, dok se za finansiranje osnovnih prava iz socijalne zaštite (socijalne beneficije) sredstva obezbjeđuju iz kantonalnog i federalnog budžeta.
Sistem socijalne zaštite ne obuhvata samo materijalna davanja, već širok spektar pružanja usluga profesionalnog socijalnog rada tj. porodično pravna zaštita djece i porodice kroz institut starateljstva, usvojenja, posredovanja bračnih drugova i drugi poslovi utvrđeni Porodičnim zakonom; pružanje stručne pomoći (upravni poslovi) u cilju uvođenja u prava utvrđena pozitivnim zakonskim propisima iz oblasti socijalne zaštite: socijalne beneficije, smještaj u ustanove, zaštita civilnih žrtava rata, naknade plaće porodiljama, zdravstveno osiguranje te sve usluge savjetodavnog i savjetovališnog rada što podrazumijeva i angažman stručnjaka drugih profila. Korisnici Centra su osobe koje se nađu u stanju socijalne potrebe, koja nije uslovljena samo materijalnim statusom već može biti posljedica drugih situacija i okolnosti zbog kojih su u nepovoljnijem položaju od drugih članova zajednice.
Centar u ostvarivanju prava i pružanju usluga poštuje ljudska prava i dostojanstvo korisnika, zastupa interese i prava korisnika i obezbjeđuje jednak pristup uslugama za koje je nadležan svim građanima, neovisno od etničkih, kulturnih, vjerskih, rodnih ili socio-ekonomskih razlika, a sve informacije o ličnim i porodičnim prilikama korisnika koje zaposleni u centru saznaju jesu povjerljive informacije.
Dostupnost uslugama se obezbjeđuje:
· kordinacijom aktivnosti sa drugim javnim službama, organizacijama nevladinog sektora i drugim institucijama u lokalnoj zajednici,
· informisanjem građana putem sredstava javnog informisanja i javnih predavanja, anketa, nevladinog sektora.
Vremenski period od 2005-2011. godine obilježen je pozitivnim trendom rasta kadrovske strukture što je direktno utjecalo na kvalitet pružanja usluga. Pomenuti period je obilježen i povećanjem broja korisnika prava i većim budžetskim (federalni, kantonalni i općinski) izdvajanjima za zadovoljenje prava iz socijalne zaštite kao posljedica usklađivanja domaćeg zakonodavstva sa međunarodnim standardima u ovoj oblasti.
Zahvaljujući senzibilnosti lokalne zajednice pored jednokratne novčane pomoći uvedena su proširena prava iz socijalne zaštite koja se obezbjeđuju iz Budžeta općine za slijedeće kategorije:
· jedan obrok za djecu iz materijalno neobezbjeđenih domaćinstva,
· novčana pomoć svim porodiljama,
· pomoć u liječenju ovisnosti,
· pomoć djeci sa posebnim potrebama.
Analizom statističkih podataka kroz ostvarivanje prava iz domena socijalne zaštite u navedenom periodu zbog nezaposlenosti i općih društvenih kretanja povećan je broj osoba i porodica u stanju socijalne potrebe, porodica pod rizikom, starih osoba bez porodičnog staranja, osoba sklonih društveno neprihvatljivom ponašanju.
Kako bi Centar odgovorio potrebama lokalne zajednice kroz pružanje usluga savjetodavnog, profesionalnog, socijalnog i drugog stručnog rada neophodno je raditi na jačanju kapaciteta Centra kroz obezbjeđivanje adekvatnih prostorija (individualni i grupni tretman), kao i daljoj stručnoj edukaciji i usavršavanju zaposlenika za rad sa svim oblicima socijalno patoloških pojava (trgovina ljudima, nasilje, maloljetnička delinkvencija, prostitucija i drugo).
Graf 54 Grafički prikaz korisnika za period 2007-2011. prema službenoj evidenciji JU „Centar za socijalni rad“ Ključ iskazan u procentima

Izvor podataka: JU „Centar za socijalni rad“ Ključ
JU „Centar za socijalni rad” Ključ je aktivno uključena i u stambeno zbrinjavanje socijalno ugroženih osoba. Tako je do 2007. godine stambeno zbrinuto petero djece bez roditeljskog staranja. Za pet porodica je prema službenim saznanjima ovog Centra obezbjeđen smještaj u kampu Velagići. Za stambeno rješavanje korisnika socijalne zaštite od 2009. godine uključen je Centar za socijalni rad, a shodno Odluci o redoslijedu prioriteta za dodjelu stanova privatizovanih preduzeća. Dodjela stanova socijalno ugroženim licima na području općine Ključ vrši se prema Pravilniku o podkriterijima i mjerilima za dodjelu stambeno privatizovanih preduzeća.
 (
Generalno gledano, stanje u oblasti zdravstva, socijalne zaštite i brige o ranjivim grupama stanovništva je na
zadovoljavajućem nivou. Općina je strateški or
jentisana da unaprijedi ove oblasti, posebno da se poveća briga o marginalizovanim grupama stanovnika.
)Općina Ključ aktivno sarađuje sa nevladinim organizacijama koje vode brigu o marginaliziranim grupama stanovništva,te im pruža pomoć u radu. U skladu sa tim Općina obezbjeđuje prostor za rad ovih udruženje dok se u Budžetu planiraju sredstva za projekte koja se dodjeljuju kroz javni poziv. Općina je implementirala projekat stambenog zbrinjavanja Roma i slično
[bookmark: _Toc355865523][bookmark: _Toc375591232]Stanovanje

5.4. Stanovanje
U oblasti stanovanja i stambene izgradnje na području općine Ključ evidentno je poboljšanje standarda stanovanja i smanjenje stambenog deficita.
U užem gradskom jezgru dominira gradnja stambenih objekata koji su najrasprostranjenija fizička urbana struktura, dok u prigradskim naseljima i dalje dominiraju individualni stambeni objekti.
Stanje u oblasti stanovanja je poboljšano tako da su na lokacijama objekata porušenih u toku ratnih dejstava izgrađeni novi savremeniji objekti za stanovanje.
Sveukupno, na području općine Ključ intenzitet nove stambene izgradnje je zadovoljavajući.
U odnosu na prijeratni period, odnosno 1991. godinu, kada je evidentirani broj individualnih stanova (u kućama) iznosio 8.173, a broj stanova u objektima kolektivnog stanovanja 923, u 2011. godini evidentiran je smanjen broj izgradnje ili sanacije individualnih stanova (u kućama) 6.782, dok se broj stanova u objektima kolektivnog stanovanja povećao na 1.046. Ovi podaci su zadovoljavajući obzirom na veliki stepen porušenosti stambenih objekata zbog ratnih dejstava (u odnosu na podatke iz 2005. godine broj individualnih stanova (u kućama) do 2011. godine porastao za 170, a broj stanova u objektima kolektivnog stanovanja povećan za 95).
Graf 55 Stambeni fond

Izvor podataka: Jedinstveni općinski organ uprave općine Ključ
Prema podacima Komisije za procjenu prometne vrijednosti nekretnina općine Ključ u periodu od 2002. do 2012. godine procijenjena prometna vrijednost nekretnina kretala se od 6.787.917,00 KM u 2002. godini do 2.257.684,00 KM u 2012. godini. Podatak jasno pokazuje da se tokom posmatranog perioda od 10 godina promet nekretnina smanjio čak 3 puta.
	Nakon posljednjih ratnih zbivanja velika pažnja se posvetila obnovi stambenog fonda. U posljednje vrijeme izgrađeni su i novi objekti kolektivnog stanovanja, ali niska ekonomska moć građana utiče negativno na prodaju stanova koji su građeni za tržište.

[bookmark: _Toc355865524][bookmark: _Toc375591233]Civilna zaštita

Civilna zaštita na području općine Ključ organizovana je unutar Službe za civilnu zaštitu i zaštitu od požara u okviru koje se nalazi i profesionalna vatrogasna jedinica koja je smještena u Vatrogasnom domu.
U slučaju proglašenja vanrednog stanja od strane Općinskog vijeća općine Ključ, sve aktivnosti preuzima Općinski štab civilne zaštite na čijem se čelu nalazi Općinski načelnik (komandant Općinskog štaba).
Najčešći oblici ugrožavanja života, zdravlja i imovine stanovnika općine Ključ su: opasnost od neeksplodiranih ubojnih sredstava (periferni lokaliteti 0,44% ukupne površine Općine gdje stanovništvo odlazi radi šetnje u prirodu i sakupljanja gljiva), požari (u toku ljetnjih perioda), poplave (od 2005. godine gdje je procijenjeni broj stanovnika iznosio 100, sanacijom vodotoka broj se u 2011. godini smanjio na 80 stanovnika) i klizišta (saniranjem područja u periodu od 2005. do 2011. godine lokalna uprava je broj ugroženih stanovnika smanjila na minimum).
Saradnja sa BH MAC je kontinuirana od završetka rata do danas, provode se aktivnosti preventivnih i operativnih mjera na zaštiti stanovništva od zaostalih neeksplodiranih i minsko eksplozivnih sredstava iz ratnog perioda. Ukupna površina kontaminirana minama iznosi 208,95 hektara što čini 0,57 % ukupne površine Općine.
Shodno Operativnom planu protivminskog djelovanja BiH za 2013. godinu planirane su aktivnosti na području općine Ključ.
U periodu od 2005. do 2011. godine na području Općine registrovana su ukupno 3 klizišta kojim je bilo direktno ugroženo 6 stanovnika.
	U cilju zaštite od prirodnih i drugih nesreća neophodno je dalje unaprijeđenje institucionalnih i kadrovskih potencijala. U narednom periodu intenzivirati aktivnosti na planiranju deminiranja terena na području općine Ključ.

1.
1.
5.
5.
5.
5.
5.
6.
7.
8.
9.
9.1.
9.2.
9.3.
9.4.
9.5.

Socijalna, imovinska i lična sigurnost građana
O ličnoj sigurnosti građana i čuvanju javnog reda i mira brigu vodi Policijska stanica Ključ, čiji kvalitetan rad doprinosi sveopćoj sigurnosti građana za koju se slobodno može reći da je zadovoljavajuća, a što redovno potvrđuju svi relevantni pokazatelji i trendovi iz oblasti kriminaliteta i održavanja javnog red i mira.
Ukupan broj prijavljenih prekršaja u 2005. godini iznosio je 115, dok je u 2011. godini nešto veći i iznosi 120 prekršaja. Međutim, ukupan broj krivičnih djela sa 89 u 2005. godini smanjen je na 67 u 2011. godini.
Graf 56 Stanje kriminaliteta i javnog reda i mira

Izvor podataka: Policijska stanica Ključ

[bookmark: _Toc355865525][bookmark: _Toc375591234]Civilno društvo
Prema evidenciji koja se vodi u Službi za društvene djelatnosti i opću upravu na području općine Ključ djeluju 62 udruženja. Nevladine organizacije aktivne su na različitim poljima djelovanja počev od razvoja demokratskog procesa, psiho-socijalne pomoći, jačanje ekonomskih procesa, stvaranje preduslova za razvoj turizma, privrede, poljoprivrede i organizacija raznih kulturnih i sportskih sadržaja.
Graf 57 Nevladine organizacije općine Ključ razvrstane po oblastima djelovanja u 2013. godini

Izvor podataka: Služba za društvene djelatnosti i opću upravu

Nevladine organizacije u partnerstvu sa lokalnom upravom radile su na izradi dokumenata kojima se reguliše partnerski odnos između NVO i lokalne uprave općine Ključ, a to su Sporazum između Općinskog vijeća, Općinskog načelnika i nevladinih/neprofitnih organizacija i Odluka o kriterijima, načinu i postupku raspodjele sredstava udruženjima. Isti dokumenti su usvojeni i potpisani u decembru 2005. godine.
Općina Ključ zahvaljujući dobroj saradnji sa NVO sektorom učestovala je u LOD II projektu – Jačanje lokalne demokratije te je u skladu sa tim u septembru 2012. godine revidirala Odluku o kriterijima, načinu i postupku raspodjele sredstava udruženjima prema LOD metodologiji.
Partnerski odnosi između NVO sektora i lokalne uprave su na zavidnom nivou posebno u segmentu zajedničkog kreiranja projekata. Kao rezultat ove saradnje Općina Ključ u 2012. godini dobila je Beacon status na temu: Ostvarivanje strateških ciljeva kroz saradnju sa nevladinim organizacijama.
Civilno društvo može imati važnu ulogu u uspostavljanju saradnje sa organizacijama u dijaspori. Na teritoriji općine Ključ, saradnju sa dijasporom obavlja Nansen centar, a veliku inicijativnost pokazuje i udruženje Kosmos.

 (
Na području O
pćine djeluje dovoljan broj nevladinih organizacija koje okupljaju veliki broj mladih ljudi čiji je cilj obogatiti društveni život lokalne zajednice i prepoznavanje potreba društva.
Strateški izazov
O
pćine je da se organizacije civilnog dr
uštva koje djeluju na području Općine
 nametnu kao ra
v
nopravan partner lokalnoj upravi u razvoju, i s druge strane, da lokalna uprava, kroz svoju unutr
ašnju organizaciju, poštovanje S
porazuma o partnerstvu i njegovo razvijanje, to partnerstvo konstantno unapređuje.
)

[bookmark: _Toc355865529][bookmark: _Toc375591235]STANJE JAVNE INFRASTRUKTURE I JAVNIH USLUGA
[bookmark: _Toc355865530]Kada se govori o stanju infrastrukture na području općine Ključ - vodovod, kanalizacija, električna mreža, putevi, telekomunikaciona mreža - mora se krenuti od činjenice da je ona u toku zadnjih ratnih dejstava jako devastirana. Poslije rata bila je uništena, dotrajala i ostarjela infrastruktura.
Zato se nakon rata moralo uložiti mnogo sredstava u obezbjeđenje osnovne infrastrukture i taj proces još uvijek traje. Da bi se ovaj proces dovršio, potrebno je obezbjediti kvalitetne projekte koji će se kandidovati prema raznim fondovima EU, razvojnim bankama i sl.
Pri planiranju, naročito je važno naglasiti zainteresovanost lokalnog stanovništva koja se između ostalog ogleda i u direktnom finansijskom učešću u infrastrukturnim projektima.
[bookmark: _Toc375591236]Stanje saobraćajne infrastrukture
Okosnicu putne mreže općine Ključ čine:
· magistralni put M-5 (Bihać – Ključ – Jajce – Sarajevo),
· magistralni put M-15 (Ključ – Zgon - Sokolovo - Sanski Most),
· regionalni put R-410 (Lanište – Sanica – Jezerci – Vrhpolje),
· regionalni put R-410-a (Pudin Han – Krasulje – Kamičak - Sanski Most),
· regionalni put R-407-a (Velagići – Biljani – Sanica – Zavolje - Lušci Palanka),
· razvijena mreža lokalnih i nekategorisanih puteva od 112 km.
Mreža lokalnih i nekategorisanih puteva od 112 km čini 45,53% ukupne putne mreže općine Ključ. Na regionalne puteve dužine 82 km otpada 33,33%, a na magistralne, čija je dužina 52 km, 21,14% putne mreže.
Graf 58 Procentualno učešća puteva u ukupnoj putnoj mreži

Izvor podataka: JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ
Najveći dio lokalne i nekategorisane putne mreže je sa savremenim kolovoznim zastorom – asfaltom.
Regionalnim putnim pravcima R-410 (Lanište – Sanica – Jezerci – Vrhpolje) dijelom asfaltni, a dijelom makadamski, regionalnim putem R-410-a (Pudin Han – Krasulje – Kamičak-Sanski Most) sa asfaltnim zastorom te R-407-a (Velagići – Biljani – Sanica – Zavolje) pravac Lušci Palanka dijelom asfalt, a dijelom makadam, općina Ključ i njena naselja Krasulje, Kamičak, Biljani, Sanica, i Donja Sanica su dobro saobraćajno povezana međusobno i sa susjednim općinama.
Kroz centralni dio grada Ključa, MZ Velečevo - Dubočani i MZ Velagići prolazi jedan od glavnih državnih puteva – magistralni put M-5 (Bihać – Ključ – Jajce) pravac Sarajevo savremenog putnog zastora, te M-15 Ključ-Zgon-Sokolovo pravac Sanski Most. Predmetni putevi za grad i općinu Ključ su najvažnije saobraćajnice.
Graf 59 Ulaganja u saobraćajnu infrastrukturu

Izvor podataka: JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ i općina Ključ
Lokalna i nekategorisana putna mreža, čije održavanje je u nadležnosti općine Ključ odnosno JU «Općinski fond za komunalne djelatnosti i infrastrukturu» Ključ, je u relativno dobrom stanju. Do sada se uglavnom veći dio sredstava ulagao u izgradnju i sanaciju puteva u ruralnim dijelovima Općine, što je dovelo do toga da je urbani dio grada trenutno u lošijem stanju.
Razvoj naselja i infrastrukture bazira se na prioritetnom cilju – ravnomjernom teritorijalnom razvoju i ujednačavanju uslova života i rada seoskog i gradskog stanovništva.
 (
Lokalna i nekategorisana putna mreža, čije održavanje je u nadležnosti općine Ključ, je u relativno dobrom stanju. Do sada se uglavnom veći dio sredstava ulagao u izgradnju i sanaciju puteva u ruralnim dijelovima Općine, što je dovelo do toga da je urbani dio grada trenutno u lošijem stanju.
Općina Ključ i njena naselja imaju dobru povezanost sa susjednim općinama, kantonom i državom
.

Razvoj naselja i infrastrukture bazira se na prioritetnom cilju – ravnomjernom teritorijalnom razvoju i ujednačavanju
uslova
 života i rada seoskog i gradskog stanovništva.
Potreb
no je planirati realizaciju izm
ještanja trase magistralne ceste M-5 iz gradskog užeg urbanog područja grada Ključ novom trasom – ZU Dom zdravlja, Kalajdžića potok, Ponjir, potok Točina prema novoj džamiji gdje se spaja na postojeću trasu M-5.
)

[bookmark: _Toc355865531][bookmark: _Toc375591237]Stanje tehničke infrastrukture
Elektroenergetska mreža
Poslovna jedinica „Elektrodistribucija“ Ključ vrši distribuciju i snabdjevanje električnom energijom visokog i niskog napona za ukupno 7.025 korisnika, od čega je 7.021 korisnika niskog napona, a 4 visokog.
Pored velike pokrivenosti domaćinstava (preko 90%) mrežom električne energije, problem predstavlja loša i dotrajala niskonaponska mreža, što zahtijeva izgradnju, modernizaciju i rekonstrukciju distributivne mreže koja bi zadovoljila potrebe sve većeg broja korisnika.
Graf 60 Broj potrošača i potrošnja električne energije

Izvor podataka: JP Elektroprivreda BiH d.d. Sarajevo, PJ Ključ
Broj potrošača sa 6.607 u 2007. godini raste na 7.025 u 2011. godini. Međutim, bez obzira što raste broj potrošača evidentno je da se smanjuje potrošnja električne energije.
Graf 61 Potrošnja električne energije po potrošačima

Izvor podataka: JP Elektroprivreda BiH d.d. Sarajevo, PJ Ključ
Prema podacima JP Elektroprivreda BiH d.d. Sarajevo, PJ Ključ u postratnom periodu u BiH kontinuirano se ulaže u izgradnju i rekonstrukciju elektro mreže. Još uvijek postoje naselja koja nisu pokrivena elektro mrežom, a ta područja trenutno nisu naseljena (Lanište, Međeđe brdo, Mijačica, Pištanica, Gornja Prisjeka, Peći, Babići, Adamovići, Josipovići, Šoboti, Todori, Kopjenica-dio, Balagića brdo, Lončari, Gologlavo, Gornji Biljani, Korjenovo, Kordići, Grabovi, Radić, Ljubine). Također, postoje i naselja gdje živi određeni broj stanovnika, a ta mjesta nisu pokrivena elektro mrežom (Rudenice, Donje Sokolovo, Gornja Sanica, Kotarevac, Gornji Budelj).
 (
Na sam razvoj elektroenergetskog sistema na području općine Ključ znatno utiče povratak stanovništva, ali i razvoj proizvodnih kapaciteta sa različitih aspekata. Ukoliko bi došlo do značajnijih ulaganja od strane investitora u izgradnju proizvodnih kapaciteta na našem distributivnom području, to bi dovelo do ulaganja u izgradnju elektroenergetskih objekata. Posebnu pažnju treba obratiti na individualne potrošače u 5 naseljenih mjesta koja nisu pokrivena elektro mrežom
,
 a gdje živi određeni broj stanovnika.
)Bez priključka na elektro mrežu na području Općine su 53 domaćinstva.

1.
10.
10.
1.
1.
1.
1.
1.
1.
1.
16.
16.
1.
Telekomunikacije
Glavnu ulogu u oblasti telekomunikacija obavlja dioničko društvo BH Telecom, kao najveći operater svih vidova telefonije na području BiH.
Na području Općine su također prisutni i mobilni operateri M:tel i HT Eronet, za koje nisu prikupljeni podaci o broju korisnika, ali koji sigurno sa svojom infrastrukturom i korisničkom podrškom daju dodatni kvalitet ponude ovih usluga. Svih deset mjesnih zajednica imaju pokrivenost RTV signalom kao i telefonsku mrežu.
U 2009. godini registrovano je 3.508 fiksnih telefonskih priključaka i 5.131 korisnika mobilne mreže. Pokrivenost Općine mobilnim signalom iznosila je preko 80%. U 2011. godini smanjuje se broj fiksnih priključaka, a povećava broj korisnika mobilne mreže. Pokrivenost mobilnom mrežom iznosi 98,67%.
Graf 62 Broj korisnika telekomunikacijskih usluga

Izvor podataka: BH Telecom DD Sarajevo, direkcija Bihać

[bookmark: _Toc355865532][bookmark: _Toc375591238]Stanje komunalne infrastrukture
Vodosnabdijevanje
Stanovništvo općine Ključ snabdijeva se vodom iz gradskog vodovodnog sistema Ključ i lokalnih/mjesnih vodovodnih sistema. Javno preduzeće ''Ukus'' doo Ključ upravlja gradskim vodovodnim sistemom Ključ te lokalnim vodovodnim sistemima Gornji Dubočani, Donji Dubočani, Lubica – Šehići, Prhovo-Plamenice, Crljeni i Krasulje.
Za snabdijevanje stanovništva vodom gradski vodovodni sistem Ključ, vodovodni sistem Gornji Dubočani, Donji Dubočani, Lubica-Šehići i Prhovo-Plamenice koriste vodu sa izvorišta Okašnica, čiji je vodozahvat minimum 25 l/s.
Vodovodni sistem Crljeni ima vlastita izvorišta ''Vreoci i Kadinca'', sa vodozahvatom 2 l/s, dok vodovodni sistem Krasulje koristi vodu iz vlastitog izvorišta bušenog bunara ''Bušotina'' čiji je vodozahvat 4 l/s.
Kontrola vode iz navedenih vodovodnih sistema vrši se redovno uzimanjm uzoraka jednom mjesečno.
Oko 85% domaćinstava u općini Ključ ima kvalitetno regulisano vodosnabdijevanje pitkom vodom.
Sva izvorišta pripadaju Unskom slivu.
Na gradskom vodovodnom sistemu još uvijek je u funkciji oko 10 kilometara azbestno – cementnog cjevovoda i to dovodni cjevovod Okašnica-Palež Ø 250, cjevovod za naselja Zgon-Humići Ø 150 te cjevovod u gradu na potezu Faikova krivina - benzinska pumpa Ø 150. U ljetnom sušnom periodu isporučuje se voda vodovodnom sistemu Zmajevac – Velagići pomoću potisnog sistema kojim se voda iz rezervoara Šehići pumpa do pumpne stanice Zmajevac.
Drugim dijelom vodovodnog sistema općine Ključ upravlja «Mrkva montaža» doo Ključ i to u mjesnim zajednicama Velagići i Sanica - vodovod Trebunj. Ostali vodovodi po mjesnim zajednicama Biljani, dio Krasulja, Donja Sanica, Kamičak, dio Zgon-Crljeni i Gornja Sanica su privatno vlasništvo - vlasnici upravljaju vodovodom.
Trenutna ukupna dužina primarne vodovodne mreže (bez priključaka) iznosi: 176 km.
Trenutni broj potrošača vode sa javnog vodovoda je 8.076, a po procjeni za 2011. godinu 150 domaćinstava nema priključak na vodovodnu mrežu.
Graf 63 Ulaganja u vodovodni sistem

Izvor podataka: JP ''Ukus'' doo Ključ
Gubici vode na gradskom vodovodnom sistemu su veoma visoki i kreću se oko 60 % (zahvaćena količina vode – fakturisana količina vode). Preduzeće uspješno otklanja kvarove koji su vidljivi, dok za efikasniju detekciju kvarova ne posjeduje odgovarajuću opremu.
 (
Gubici vode na gradskom vodovodnom sistemu su veoma visoki i kreću se oko 60 % (zahvaćena količina vode – fakturisana količina vode). Preduzeće uspješno otklanja kvarove koji su vidljivi, dok za efikasniju detekciju kvarova ne posjeduje odgovarajuću opremu. Neophodno je izraditi Studiju korištenja voda na području cijele teritorije Općine kako bi se mogla izraditi projektno tehnička dokumentacija što je osnov za rješavanje problema u vodosnabdijevanju. Prioritetni zadatak je smanjenje gubitaka vode zamjenom ili rekonstrukcijom postojeće dotrajale mreže. Veoma važno je i posvetiti pažnju zaštiti izvorišta za snabdijevanje pitkom vodom.
)Prosječna cijena m³ vode od 0,93 KM u 2005. godini povećana je na 1,00 KM u 2011. godini, dok se u istom periodu % naplate usluga sa 98% u 2005. godini smanjio na 92% u 2011. godini.

Kanalizacija
JP ''Ukus'' doo Ključ upravlja gradskim kanalizacionim sistemom te kanalizacionim sistemima Humići i Zgon.
Gradski kanalizacioni sistem je mješovitog tipa tj. istim sistemom cjevovoda odvodi se fekalna i oborinska kanalizacija. Kanalizacioni sistemi Humići i Zgon izgrađeni su samo za odvodnju fekalnih voda.
Gradski kanalizacioni sistem je starosti preko 50 godina. Od uređenog potoka ''Ižnica'' napravljen je glavni kolektor kojim se otpadna voda odvodi do recipijenta rijeke Sane gdje se bez tretmana i ispušta. Preduzeće je slabo tehnički opremljeno za kvalitetno održavanje kanalizacione mreže. Ukupna dužina kanalizacione mreže kojom upravlja JP ''Ukus'' doo Ključ je 17 kilometara. Na navedene kanalizacione sisteme trenutno je priključeno 2.235 domaćinstava i 222 pravna lica.
Kanalizacionim sistemom Velagići i Sanica upravlja «Mrkva montaža» doo Ključ. Ostali kanalizacioni sistemi rađeni su pojedinačno po objektu od strane vlasnika objekta i kao takvi obično su spajani direktno na postojeće vodotoke.
Ukupna dužina kanalizacione mreže na području Općine po podacima za 2011. godinu iznosi 35,2 km što je u odnosu na 2005. godinu više za 3,4 km. Broj domaćinstava bez priključka na kanalizacionu mrežu po podacima za 2011. godinu je 3.400 - uvršteni objekti koji imaju septičke jame ili su lično radili cjevovod sa direktnim spojem na postojeći vodotok.
Izgradnja kanalizacionih sistema i postrojenja za prečišćavanje otpadnih voda predstavlja prioritet ulaganja u komunalnu infrastrukturu.
Stanje kanalizacionih sistema je veoma loše zbog starosti i sumnjivog kvaliteta ugrađenih cijevi. Cijevi su betonske, azbestno cementne i zbog starosti propuštaju otpadne vode.
U pripremama za trajno rješenje otpadnih voda urađeno je Idejno rješenje izgradnje kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda za sva naselje na području Općine, 2007. godine. Za glavni projekt potrebno je investirati 150.000,00 KM, a potencijalna sredstva mogla bi se obezbijediti aplikacijom na pristupne fondove EU i druge institucije.
Graf 64 Priključci na kanalizacionu mrežu po korisnicima

Izvor podataka: JP ''Ukus'' doo Ključ

 (
Izgradnja kanalizacionih sistema i postrojenja za prečišćavanje otpadnih voda predstavlja prioritet ulaganja u komunalnu infrastrukturu. Stanje kanalizacionih sistema je veoma loše zbog starosti i sumnjivog kvaliteta ugrađenih cijevi. Općina je izradila Idejno rješenje izgradnje kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda za sva naselje na području Općine. Potrebno je u budućnosti težiti tome da se urade glavni projekti kako bi se moglo aplicirati za sredstva pristupnih fondova EU i drugih institucija za izgradnju kanalizacije.
)

Grijanje
Općina Ključ nema sistemski riješeno pitanje toplifikacije grada. Trenutno, stanovnici općine Ključ imaju vlastite sisteme zagrijavanja prostora i uglavnom koriste čvrsto gorivo.
Javna rasvjeta
Javnom rasvjetom pokrivene su, djelimično ili potpuno, sve mjesne zajednice općine Ključ. Po procjeni stopa pokrivenosti Općine javnom rasvjetom iznosi 90%, što je rezultiralo kontinuiranim ulaganjima u ovaj segment.
Graf 65 Stopa pokrivenosti Općine javnom rasvjetom

Izvor podataka: JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ
Analiza podataka je pokazala da se iznos sredstava potreban za funkcionisanje javne rasvjete iz godine u godinu povećava – sa 61.000,00 KM u 2005. godini do 110.000,00 KM u 2011. godini, što za Općinu predstavlja problem.
Potrebno je u budućnosti težiti tome da se iznađu način i mogućnost za uštede (obnovljivi izvori energije ili druge alternative) te izradi projektno tehnička dokumentacija kako bi se moglo aplicirati za sredstva pristupnih fondova EU i drugih institucija.
Iznos finansijskih sredstava koji je uložen u izgradnju i održavanje javne rasvjete u 2005. godini – 27.882,85 KM kontinuirano se povećava i 2011. godine ulaže se duplo više sredstava.
Graf 66 Ulaganja u javnu rasvjetu

Izvor podataka: JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ

 (
Analiza podataka je pokazala da se iznos sredstava potreban za funkcionisanje javne rasvjete iz godine u godinu povećava, što za Općinu predstavlja problem. Potrebno je u budućnosti težiti tome da se iznađu način i mogućnost za uštede (obnovljivi izvori
energije ili druge alternative)
 te izradi projektno tehnička dokumentacija kako bi se moglo aplicirati za sredstva pristupnih fondova EU i drugih institucija.
)

Lokalni prijevoz
Na području Općine postoji organizovan lokalni prijevoz u sedam mjesnih zajednica. Usluge prijevoza vrši preduzeće za putnički saobraćaj „Sana“ DD Ključ. U četiri mjesne zajednice organizovani lokalni prijevoz djece školskog uzrasta i ostalog stanovništva aktivan je samo za vrijeme trajanja školske godine. Razlozi za ovo su nedovoljan broj putnika.

[bookmark: _Toc355865533][bookmark: _Toc375591239]Stanje administrativnih usluga lokalne samouprave
Općinska uprava i administracija se sastoji od sedam službi za upravu. U općinskoj administraciji ukupno je zaposleno 68 državnih službenika, namještenika i zaposlenika.
Za rad lokalne uprave u načelu bi se moglo reći da je izvršena reforma i stvorena efikasna lokalna uprava, povećan je nivo kvaliteta općinskih usluga, a time i nivo zadovoljstva građana.
Naprijed navedena tvrdnja temelji se na činjenici da je općina Ključ 2008. godine uspostavila sistem kvaliteta, a što potvrđuje certifikat ISO 9001:2008. Ovaj sistem kvaliteta obavezuje Jedinstveni općinski organ uprave da, između ostalog, svake godine vrši anketiranje građana o zadovoljstvu pruženim uslugama od strane službi Općinskog organa uprave. Do sada se oko 80% ispitanika izjasnilo da je zadovoljno sa radom općinskih službi za upravu. Isto anketiranje je u više navrata provođeno u okviru GAP - Projekta upravne odgovornosti koja su također pokazala naprijed navedene rezultate.
Otvaranjem Šalter sale za pružanje usluga građanima, zaposlenima je obezbjeđen kvalitetan prostor za rad, potrebna računarska i ostala oprema te odgovarajuća obuka, a građanima omogućeno da na jednom mjestu, uz minimalni vremenski i novčani trošak riješe svoje zahtjeve.
Općina Ključ je teritorijalno podijeljena na 10 mjesnih zajednica. Svaka mjesna zajednica raspolaže sa adekvatnim prostorom za osnovne djelatnosti i opremljena je odgovarajućom kancelarijskom opremom. Ono što se posebno veže za rad i organizaciju mjesnih zajednica jeste samoinicijativnost i uključenost mještana u razne projekte koje realizuje općina Ključ na njihovoj teritoriji.
Analiza stanja institucionalnog okvira djelovanja i funkcionisanja lokalne zajednice ima za cilj da se sagledavanjem prednosti i mogućnosti za poboljšanje stanja u oblasti lokalne uprave kao i svođenjem na najmanju mjeru negativnih trendova, odredi pravac i realna procjena mogućnosti poboljšanja u oblasti lokalne uprave.
Općina Ključ je jedinica lokalne samouprave sa vlastitim nadležnostima za upravljanje javnim poslovima u interesu lokalnog stanovništva. Nadležnosti Općine kao jedinice lokalne samouprave definisane su Zakonom o lokalnoj samoupravi Unsko-sanskog kantona i Zakonom o principima lokalne samouprave u Federaciji Bosne i Hercegovine. Novim propisima kojima se utvrđuju principi lokalne samouprave proširene su nadležnosti općina.
Općinski načelnik je donio novi Pravilnik o unutrašnjoj organizaciji Jedinstvenog općinskog organa uprave općine Ključ u skladu sa Zakonom o državnim službenicima i namještenicima u organima državne službe Unsko-sanskog kantona kojim je osigurana racionalna i efikasna organizacija s jasno utvrđenim kriterijima za kompetentnost kadrova za obavljanje poslova javne uprave na lokalnom nivou. Zbog nedostatka stručnih kadrova neka mjesta su još upražnjena.
Graf 67 Odnos sistematizovanih i popunjenih radnih mjesta

Izvor podataka: Jedinstveni općinski organ uprave općine Ključ
Spolna struktura zaposlenih u Općini je povoljna, što je važan potencijal za unaprjeđenje standarda za jednakopravnost spolova.
Graf 68 Spolna struktura zaposlenih

Izvor podataka: Jedinstveni općinski organ uprave općine Ključ
U strukturi zaposlenih, državni službenici u ukupnom broju u ovom trenutku čine 27%, a namještenici i ostali zaposlenici 73%, što je vrlo nepovoljno, obzirom da se uloga uprave ostvaruje kroz obavljanje poslova osnovne djelatnosti koje obavljaju državni službenici. Zato će u budućnosti, kad to mogućnosti budu dozvoljavale, biti potrebno zapošljavati visokoobrazovane kadrove.
Graf 69 Odnos zaposlenih državnih službenika i namještenika
Izvor podataka: Jedinstveni općinski organ uprave općine Ključ
Obzirom na mnogobrojne nadležnosti Općine, uprava u svom radu primjenjuje veliki broj zakona i drugih propisa. Zakoni se donose na različitim nivoima vlasti i često su kontradiktorni, pisani nerazumljivo što dovodi do različitog tumačenja i negativnog sukoba nadležnosti. Problem je i nedonošenje provedbenih propisa ili njihovo donošenje znatno nakon utvrđenih rokova. Problem rješavanja zahtjeva građana djelimično izvan utvrđenih, propisanih rokova je problem cjelokupnog sistema državne uprave i to nije ekskluzivitet općine Ključ. Razlozi su pored subjektivnih najčešće i objektivni, unutar propisanih procedura pribavljanje dokaza je često dugotrajno. Potrebno je uspostaviti sisteme za povećanje efikasnosti uprave, kroz redovnu obuku državnih službenika poboljšavati kompetentnost javne uprave, ravnomjernom podjelom poslova i utvrđivanjem rokova za izvršavanje poslova kao i uspostavom aktivnog sistema ocjenjivanja i nagrađivanja postići visoki stepen efikasnosti uprave.
Značajan doprinos efikasnosti javne uprave općenito je i organizovanje seminara ili drugih oblika usavršavanja zaposlenih u organima uprave o stručnim pitanjima iz nadležnosti Općine čime se postiže profesionalizam javne uprave, kao preduslov uspješnog razvoja koji se odnosi na institucionalnu strukturu. Procedure po kojima se rješavaju zahtjevi građana su duge i komplikovane, građani moraju na više mjesta tražiti i čekati potrebne dokumente za postupke pred organima uprave. Potrebno je skratiti i pojednostaviti procedure pribavljanja po službenoj dužnosti podataka o činjenicama o kojima Općina vodi službene evidencije (uspostaviti sistem „kolanja papira, a ne ljudi“), što je i zakonska obaveza organa uprave.
 (
U strukturi zaposlenih, državni službenici u ukupnom broju u ovom trenutku
čine 27%, a namještenici i ostali zaposlenici 73%, što je vrlo nepovoljno, obzirom da se uloga uprave ostvaruje kroz obavljanje poslova osnovne djelatnosti koje obavljaju državni službenici. Zato će u budućnosti, kad to mogućnosti budu dozvoljavale, biti potrebno zapošljavati visokoobrazovane kadrove.
Zbog nedostatka stru
čnih kadrova neka mjesta su još upražnjena (dipl. ing. građevine i arhitekture).
Unutar lokalne administracije ne postoji izrađena baza podataka dijaspore, niti odgovorno tijelo, osoba-e koje se bave institucionalizovano saradnjom sa dijasporom
.
)

[bookmark: _Toc355865534][bookmark: _Toc375591240]STANJE OKOLIŠA
[bookmark: _Toc375591241]Stanje zraka
Smatra se da ovo lokalno područje ima kvalitetan, zdrav i čist zrak. Ovakvo mišljenje je, prije svega, zasnovano na činjenici da na području Općine u prošlosti nije bilo većih industrijskih zagađivača zraka, a po podacima Federalnog ministarstva okoliša i turizma o izdanim okolišnim dozvolama ni danas na području Općine nema većih zagađivača.
Pod zagađenim zrakom podrazumijeva se zrak koji u sebi sadrži materije koje su štetne za ljudski organizam, floru i faunu, prirodna i čovjekovim radom stvorena dobra.
Na prostoru Općine ne postoje izgrađeni značajni industrijski sistemi koji za svoje potrebe koriste fosilna goriva. Međutim, mogu se identifikovati lokalni izvori koji utiču na kvalitet zraka. Ti izvori su nepokretni i pokretni. U nepokretne izvore zagađenosti spadaju javna i privatna preduzeća, javne ustanove i domaćinstva koja za svoje potrebe koriste razne vrste goriva - nafta, ugalj, zemni gas i sl. U pokretne izvore zagađenosti zraka spadaju emisije zagađenosti zraka nastale u udaljenim prekograničnim područjima kao posljedica zračnih strujanja i kretanja vjetra u atmosferi, emisije zagađenosti zraka porijeklom od automobila i drugih mobilnih izvora koji za pogonsko gorivo koriste naftu i njene derivate.
Upravljati kvalitetom zraka znači pratiti pojave zagađenja i analizirati stanje, odnosno potrebno je uspostaviti sistem praćenja kvaliteta zraka. Kako na ukupnom prostoru Unsko-sanskog kantona nije uspostavljen sistem za praćenje kvaliteta zraka, što uključuje i općinu Ključ, o kvaliteti zraka može se govoriti na osnovu procjena.
 (
Identificirani problemi:
Nema mjernih stanica za kontrolu kvalitet
a zraka niti povremenih mjerenja
,
Nema katastra/registra zagađivača, nadzora nad zagađivačima zraka, nema planova aktivnosti, dokaza i procjena utjecaja na okoliš,
Nema toplifikacione infrastrukture,
Odvijanje
 magistralnog saobraćaja kroz centar grada.
)U domaćinstvima je izraženo postavljanje ložišta i grijnih instalacija po vlastitom nahođenju. Kao gorivo za loženje najviše se koristi drvo, ugalj i nafta.

[bookmark: _Toc375591242]Stanje vodnih resursa
Na području općine Ključ nalaze se brojne, veće i manje rijeke kao što su: Sana, Sanica, Korčanica, Trebunj i Banjica. Radi se o rijekama koje su i pored opće zagađenosti okoline u današnjim vremenima uspjele ostati nezagađene i predstavljaju veliki potencijal.
Mušičarski revir Sane se nalazi u gradu Ključu i nizvodno 3 km prema Zgonu. Teren je idealan za ribolov - mušičarenje, a jako je interesantna mladica koje ima u zavidnoj količini i rekordnim dužinama.
Fekalne i oborinske vode koje se kanalizacionim sistemom odvode bez tretmana - prečišćavanja ispuštaju u rijeke Sanu i Sanicu predstavljaju veoma velik ekološki problem kako za općinu Ključ tako i za općine nizvodno.
Pored toga, zbog starosti, oštećenja i nekvalitetnih cijevi velika količina kanalizacionih voda završava u podzemnim vodama.
Veoma velik problem predstavljaju potencijalni zagađivači benzinske pumpe, autopraone, auto-mehaničarske radionice i druga postrojenja koja nemaju uređaje za prečišćavanje otpadnih voda.
Na prostoru općine Ključ nema instalisanih energetskih kapaciteta i u proteklom periodu rađene su uglavnom studije istraživanja hidroenergetskih kapaciteta na vodotokovima u ovom regionu.
Mogućnosti energetskog korištenja rijeka Sanice i Korčanice mogu biti od interesa samo za pojedinačnog, malog korisnika, jer je moguća izgradnja postrojenja snage do 0,1 – 1,0 MW.
Sa vrelom Sanice ili kanjonskim dijelom Sanice mogle bi se zadovoljiti potrebe naselja Sanice i njenih industrijskih i privrednih potencijala. Ovaj interes može biti samo u slučaju da današnje snabdijevanje energijom može biti otežano i nepouzdano ili predstavlja limitirajući faktor u razvoju privrede ovog kraja.
Projekat zaštite izvorišta vode za piće vodovodnog sistema Okašnica izrađen je 2004. godine te je, shodno tome, ograđena I A zaštitna zona i postavljene table upozorenja. Već naredne godine urađen je i Projekat zaštite izvorišta vode za piće Sanica – općine Bosanski Petrovac i Ključ.
Dužina poplavno rizičnih vodotoka na teritoriji općine je 4,5 km po podacima iz 2011. godine. U periodu od 2005. do 2011. godine dužina poplavno rizičnih vodotoka smanjena je za 2 km. Općina u kontinuitetu, a u skladu sa mogućnostima Budžeta i drugih raspoloživih izvora, radi na uređenju vodotoka, sanaciji i čišćenju korita itd.
 (
Stanje kvaliteta vodotoka na području Općine, iako ne postoje adekvatni podaci, je zadovoljavajuće i uglavnom je ugroženo lokalnim zagađivačima sa kućnim otpadom, krupnim otpadom i plastikom. Osnovni problemi zaštite površinskih i podzemnih voda na teritoriji Općine nastaju zbog:
neizgrađenosti infrastrukturnih objekata kanalizacije, ali i zbog niske svijesti gra
đana o očuvanju životne sredine,
odlaganje kućnog otpada, krutog otpada, opasnih materija na području Općine koje nije riješeno na za
dovoljavajući - sanitarni način,
nekontrolisane zaštite zemljišta, a time i podzemnih voda po pitanju upotrebe umjetni
h đubriva i zaštitnih sredstava.
Područjem Opć
ine teku dvije rijeke,
Sana i Sanica i nekoliko manjih: Banjica, Trebunj i Korčanica. Studije su pokazale da su Sana i Sanica sa svojim hidropotencijalom pogodne za izgradnju postrojenja za proizvodnju električne energije.
)

[bookmark: _Toc375591243]Stanje zemljišta
Čisto i zdravo poljoprivredno zemljište ima veliku ulogu i značaj u životu i radu lokalnog stanovništva. Veliki je broj članova lokalne zajednice čiji je izvor prihoda i svakodnevne egzistencije u direktnoj vezi sa kvalitetom zemljišta.
Od ukupne površine općine Ključ (35.800 ha) na poljoprivredne površine otpada 14.944 ha ili 41.74%, od toga na obradive površine, vrtove i voćnjake 8.932,55 ha.
Fizički gubitak poljoprivrednog zemljišta varira iz godine u godinu. U 2005. godini iznosio je 2 ha, 2006. godine 0,5 ha, 2007. godine 1 ha, 2008. godine 0,5 ha, 2009. godine 1 ha, 2010. godine 0,5 ha i 2011. godine 0,5 ha.
Poljoprivredna, naročito oranična zemljišta su pod neposrednim utjecajem ljudi, koji često zagađuju zemljišta, a preko njih otvorene i podzemne vodne tokove. Nepravilna upotreba mineralnih đubriva uzrokuje zagađujuće procese. Upotreba pesticida, ako se vrši bez nadzora stručnjaka, može da predstavlja neposrednu opasnost za ljude i životinje.
Najveći zagađivači poljoprivrednog zemljišta su: čvrsti otpad i otpadne vode iz domaćinstava i postojeće proizvodnje, čestice organskog i neorganskog porijekla dospjele zračnim putem, odnosno strujanjem zraka i atmosferskim talozima.
Potencijalni zagađivači na području općine Ključ su stanovnici i domaćinstva u lokalnoj zajednici, poljoprivredni proizvođači, proizvodni i zanatsko-uslužni kapaciteti.
Površinske eksploatacije šljunka, pijeska, gline, dolomitne sitnježi može ozbiljno da ugrožava zemljišne površine. Čovjekove nesmotrene aktivnosti kroz nekontrolisanu sječu šume, nekontrolisano deponovanje materijala, često uzrokuje pojavu klizišta, koja mogu da trajno upropaste značajne zemljišne površine.
Miniranost zemljišta na području općine Ključ je zanemariva, jer površina miniranog zemljišta iznosi 0,6% od ukupne površine, ali je neophodno poduzeti radnje kako bi se i ove površine očistile od mina.
 (
U smislu dizanja upotrebne vrijednosti zemljišta (povećanje plodnosti zemljišta) trebalo bi postepeno pristupiti provođenju određenih mjera uređenja, najčešće agrotehničku melioraciju. U smislu zaštite zemljišta potrebno je sanirati post
ojeće divlje deponije, kontrolis
ati (savjetodavno) upotrebu hemijskih preparata u poljoprivrednoj proizvodnji.
)

[bookmark: _Toc375591244]Stanje šumskih eko sistema
U dosadašnjem korištenju šuma, dominantnu ulogu ima proizvodnja i korištenje drvene mase, dok se ostalim mogućnostima korištenja šuma nije poklanjala dovoljna pažnja. Sakupljanje tzv. sporednih šumskih proizvoda (ljekovito bilje, gljive, šumski plodovi, puževi i slično) je neorganizovano.
Uglavnom su zanemarene opće korisne funkcije šuma, koje se ogledaju u:
· proizvodnji kiseonika i vezivanju ugljenika iz atmosfere,
· zaštiti zemljišta od erozivnih procesa,
· očuvanju biodiverziteta biljnih i životinjskih vrsta,
· ublažavanju ekstremnih temperatura,
· regulisanju vodenog režima i zaštiti voda,
· smanjenju buke i
· prostoru za odmor, rekreaciju, rehabilitaciju, obrazovanje i istraživanje.
Ugroženost šuma od svih štetnih utjecaja može se podijeliti na štete koje prouzrokuje čovjek svojim svjesnim i nesvjesnim radom i štete od insekata, biljnih bolesti i raznih emisionih uzročnika.
Čovjek čini štete bespravnim prisvajanjem šumskog zemljišta, prisvajanjem i oštećenjem šumskog drveća, nekontrolisanim odlaganjem otpada kao i nekontrolisanim loženjem vatre u šumi i njenoj neposrednoj blizini što dovodi do pojave šumskih požara koji uništavaju čitave komplekse šuma i šumskog zemljišta.
Šumama i šumskim zemljištem na području općine Ključ gazduje se shodno Zakonu o šumama F BiH (Sl. novine F BiH broj: 20/02).
Šumskim zemljištima upravlja ŠPD „Unsko-sanske šume“ doo Bosanska Krupa, a za područje općine Ključ Podružnica „Šumarija“ Ključ kao organizaciona jedinica preduzeća.
Tabela 26 Sastav šumskih kultura na području općine Ključ
	Kategorije
	Društveno vlasništvo
	Privatno vlasništvo
	Ukupno

	
	
	
	u ha
	u %

	Visoke šume
	3.232
	89
	3.321
	21,0

	Niske šume
	5.881
	1.194
	7.075
	44,7

	Šikare
	2.655
	24
	2.679
	16.9

	Goleti
	2.120
	38
	2.158
	13.6

	Neproduktivne površine
	585
	-
	585
	3,7

	Ukupno
	14.473
	1.345
	15.818
	100

Izvor podataka: Prostorni plan općine Ključ 2006 – 2026. godina - podaci iz 1999. godine
[bookmark: _Toc375591245]Upravljanje otpadom
Postojeća deponija krutog otpada locirana je u naselju Peći 20 km od grada Ključa. Ista je ograđena radi neovlaštenog ulaska lica i divljih životinja. JKP „RAD“ doo Ključ brine o deponiji i tretmanu otpada koliko finansijske mogućnosti dozvoljavaju.
Dnevna količina otpada je 12,9 tona, godišnja 4.930 tona, a procjena za dalji period je 4.634 t/godišnje jer se planira 6% otpada prikupiti odvojeno.
Na postojeću deponiju planira se odložiti 38.617 m³ novog otpada u narednih pet godina ili 23.170 tona. Ovo je maksimum koji bi deponija mogla primiti, ali je u planu do kraja 2015. godine zatvaranje deponije.
Projektom izgradnje regionalne deponije krutog otpada planirana je izgradnja centralne sanitarne deponije na području općine Bihać.
U okviru ovog značajnog projekta predviđena je i izgradnja pretovarnih stanica na područjima pojedinih općina Unsko-sanskog kantona, pa između ostalog i na teritoriji općine Ključ.
Analize su pokazale da bi najprikladnija lokacija za izgradnju pretovarne stanice i reciklažnog dvorišta, odakle bi se selektiran i presovan otpad transportovao do centralne sanitarne deponije, bila u području mjesne zajednice Velagići.
Općina Ključ je uzela aktivno učešće u rješavanju ovog problema.
Zakonska legislativa koja tretira ovu oblast je slijedeća:
· Zakon o upravljanju otpadom Federacije BiH („Sl. novine Federacije BiH“ br.: 33/03 i 72/09),
· Zakon o upravljanju otpadom USK („Službeni glasnik USK“ broj: 4/12),
· Zakon o komunalnim djelatnostima USK („Službeni glasnik USK“ br.: 4/11, 11/11 i 13/12),
· Odluka o komunalnim djelatnostima („Službeni glasnik općine Ključ“ broj: 11/11),
· Odluka o komunalnom redu („Službeni glasnik općine Ključ“ br.: 04/12 i 7/12).
Sakupljanjem, transportom i deponovanjem komunalnog otpada upravlja JKP „RAD“ doo Ključ. Sakupljanje je organizovano na području cijele općine Ključ u svih 10 mjesnih zajednica. Samo 3% stanovnika nije obuhvaćeno organizovanim odvozom smeća. Pravna lica su 100% obuhvaćena odvozom smeća.
Uz ostali otpad na deponiju se odlažu i manje količine potencijalno opasnog otpada kao što su: tehnički aparati, medicinski otpad, ambalaža od hemijskih sredstava i sl.
Graf 70 Stepen pokrivenosti odvozom smeća

Izvor podataka: JKP „RAD“ doo Ključ
U decembru 2012. godine JKP „RAD“ doo Ključ je na deset različitih lokacija postavilo set kontejnera za selektivno odlaganje otpada. Svaki eko otok ima po tri kontejnera i to žuti (za plastiku), plavi (za papir) i zeleni (za sav ostali otpad). Ovi kontejneri se prazne jednom sedmično.
Do sada je otpad odlagan na deponiju bez ikakvog selektiranja i vaganja tako da ne postoje tačni podaci o količinama prikupljenog otpada na području općine Ključ.
Po procjeni količina prikupljenog otpada kontinuirano se povećava iz godine u godinu tako da je u 2005. godini iznosila 9.280 m3, a 2011. godine 11.825 m3.
Broj korisnika usluge odvoza smeća i otpada sa 4.282 u 2005. godini povećao se na 4.701 u 2011. godini, kao i procenat naplate usluga koji je u 2005. godini iznosio 93%, a u 2011. godini 98,5%.
Divlje deponije na području Općine još uvijek postoje bez obzira na napore koji se ulažu u rješavanje ove problematike. U 2005. godini evidentirano je 10 divljih deponija, a kontinuiranom sanacijom ovaj broj je smanjen na jednu u 2011. godini.
Graf 71 Odnos broja korisnika i prikupljenih količina otpada

Izvor podataka: JKP „RAD“ doo Ključ

 (
Osnovni pravci daljeg razvoja prikupljanja, prevoza, selektovanja i deponovanja čvrstog odpada se odnose na:
Utvrditi kategorije građana koji su nezaposleni i nisu u mogućnosti plaćati uslugu odvoza otpada, te izraditi instrument pomoći,
Obezbjediti financijska sredstva za nabavku opreme za prikupljanje i odlaganje otpada u skladu sa standardima za odvoz otpada,
Obezbjediti organizovan odvoz otpada sa cijelog područja općine Ključ,
Obezbjediti uslove za selektirano odlaganje otpada,
Raditi na podizanju svijest građana o potrebi selektiranja otpada.
)

[bookmark: _Toc375591246]Upravljanje prostorom i zelenim površinama
Bespravna gradnja je prisutna u urbanim i ruralnim područjima Općine. Općina nema građevinskog inspektora te ne posjeduje podatke o bespravnoj gradnji za period do 2011. godine. Podaci za 2011. godinu (253 objekta – stambeni, poslovni i ostali) predstavljaju broj zahtjeva podnesenih za legalizaciju bespravno izgrađenih objekata.
Općina Ključ u urbanom dijelu raspolaže sa uređenim parkovskim površinama u ukupnoj površini od 1.000 m2 te uređenim zelenim površinama 2.055 m2. Te površine, kroz posmatrani period od 2008. do 2011. godine, konstantno su iste, jer je veoma malo ulagano u proširenje i izgradnju novih parkovskih površina.
Graf 72 Odnos broja zasađenih stabala i sadnica ukrasnog bilja

Izvor podataka: JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ
Broj zasađenih stabala u 2005. godini je 34. U periodu od 2006. do 2009. godine nije zasađeno ni jedno stablo. U 2010. godini zasađena su 2 stabla, a u 2011. nije ni jedno.
Što se tiče sadnica ukrasnog bilja, u 2005. godini zasađeno je 2.006 komada, u 2006. godini ni jedna sadnica, u 2007. godini 3.506, u 2008. godini 51, u 2009. godini 3.996, u 2010. godini 4.862 i u 2011. godini 4.821.
Iz naprijed navedenog vidljivo je da se relativno više pažnje posvećuje sadnji ukrasnog bilja, dok je sadnja stabala za posmatrani period veoma loša.
 (
Evidentna je jako mala zelena površina na području gradske jezgre. U 2012. godini jedna zelena javna površina privedena je nam
jeni (park
) u najveće
m gradskom stambenom naselju Luke
 uz finansijsku podršku Kantonalnog ministarstva za građenje, prostorno uređenje i zaštitu okoliša.
Potrebno je posvetiti pažnju "podmlađivanju" postojećih aleja kao i zasadima novog drveća na mjestima gdje je to moguće. Također je veoma važno posvetiti pažnju utopljavanju javnih objekata u cilju poboljšanja energetske
efikasnosti
.
)

Zaštita prirodnog biodiverziteta i kulturno-historijskog naslijeđa
Biodiverzitet predstavlja neprocjenjivo prirodno bogatstvo i biološki resurs i ima veliki značaj za ekološki kvalitet životne sredine u lokalnoj zajednici i šire, naučno istraživanje i stručnu edukaciju, praktično korištenje prirodnih resursa i estetski eko turizam.
Područje je bogato florom i faunom tako da tu, većim dijelom godine, dolaze ribolovci i lovci na sitnu divljač i sl. Monitoring nad ovim staništem se vrši putem kontrolora ribolova i lovočuvara.
Povoljan geografski položaj, reljef, umjereno – kontinentalna klima, geomehanički i pedološki sastav zemljišta i veoma povoljne hidrološke prilike, omogućili su da se na području općine Ključ razvije mnogobrojni i različit biljni i životinjski svijet.
Glavni predstavnici biljnog svijeta na prostoru Općine su razne vrste livadskih trava, vještački uzgajane trave i djetelinsko-travne smjese, ljekovito bilje, vještački uzgajano ratarsko i povrtlarsko bilje, vještački uzgajano voće, šumsko drveće, drvenasto i poludrvenasto žbunje i šiblje, šumsko bilje koje daje korisne šumske plodove i razne vrste jestivih i otrovnih gljiva.
U šumama su zastupljene sljedeće vrste šumskog drveća: jela, bukva, smrča, grab, javor, jasen, hrast, bor, ariš te lipa, bagrem i vrba iva u manjim količinama.
Područje Općine je naseljeno različitim kontinentalnim životinjskim vrstama. Lovnim područjem upravlja ULD „SRNA-GRMEČ“ Ključ.
Tabela 27 Proljetno lovno stanje divljači za lovnu 2011/2012. godinu
	Vrsta divljači
	Proljetno brojno stanje

	
	

	Medvjed
	16

	Srndać
	346

	Divlja svinja
	177

	Tetrijeb
	15

	Zec
	346

	Fazan
	504

Izvor podataka: ULD „SRNA-GRMEČ“ Ključ
Ovo Udruženje raspolaže sa 36.500 hektara ukupne površine lovišta od čega je 33.400 hektara lovna površina, a 3.100 hektara nelovna površina. U svom vlasništvu posjeduje lovno-tehničke objekte i to: 2 lovačka doma, 13 lovačkih kuća, 14 lovačkih koliba, 5 zatvorenih i 80 otvorenih čeka.
U rijekama koje teku prostorom općine Ključ identifikovano je 12 vrsta riba: lipljen, potočna pastrmka, mladica, škobalj, plodica, klen, mrena, pliska, sapača, štuka, peš i gagica. Vodnim područjem upravlja SRD „Ključ“ Ključ koje redovno vrši poribljavanje.
Rijeke Sana i Sanica na području Općine svrstane su u rang zaštićenog krajolika zbog svojih izuzetnih ambijentalnih vrijednosti. Doline ovih rijeka, također su vrednovane kao nacionalna vrijednost sa režimima zaštite od II do IV stepena.
Sa područja općine Ključ na Privremenoj listi nacionalnih spomenika Bosne i Hercegovine („Službeni glasnik BiH“, broj: 33/02) Komisije za očuvanje nacionalnih spomenika BiH nalaze se 4 spomenika:
Tabela 28 Nacionalni spomenici
	Naziv
	Lokalitet

	Stari grad Kamičak
	Kamičak

	Stari grad Ključ
	Ključ

	Župna crkva
	Ključ

	Gradska crkva - pravoslavna
	Ključ

Izvor podataka: Komisija za očuvanje nacionalnih spomenika BiH
Konzervacija - rekonstrukcija nepokretnih spomenika kulture je u početnoj fazi. Od navedenih objekata konzervacija je izvršena samo na Starom gradu Ključ.
Na području općine Ključ mnogo veći broj kulturno - historijskih spomenika koje bi tek trebalo valorizovati - nalazišta prahistorijskog doba, nalazišta iz rimskog perioda, nekropole stećaka, period turske uprave 1463 - 1878. godina.
Oblast zaštite kulturno-historijskog naslijeđa u nadležnosti je Federalnog ministarstva kulture i sporta pri kojem je i Zavod za zaštitu spomenika koji obavlja stručne i druge poslove koji pretežno zahtijevaju primjenu stručnih i naučnih metoda rada i usko sarađuje s Komisijom za očuvanje nacionalnih spomenika BiH i Zavodom za zaštitu spomenika Republike Srpske u oblasti zaštite kulturno-historijskog naslijeđa.
 (
Strateški izazov za općinu Ključ predstavlja nastavak radova na Starom gradu Ključ
 i stavljanje u turističku funkciju ovog kulturno-historijskog nasljeđa
. U ovom segmentu je potrebno završiti započete radove na uređenju platoa
 ispred Tabora Stari grad Ključ
 te na iluminaciji ovog nacionalnog spomenika. Za ove radove Općina je uradila projektno tehničku dokumentaciju.
)Općina Ključ, koliko to mogućnosti dozvoljavaju, brine o Starom gradu kako bi ga stavila u funkciju. Izrađena je projektno tehnička dokumentacija, asfaltiran put do Starog grada Ključ, završeni su platoi i pješačke staze (Općina je u projektu učestvovala sa 116.568,68 KM), postavljene klupe za odmor i kante za smeće, izgrađen parking prostor, izrađene velika i mala kula, završena ulična rasvjeta. U junu mjesecu 2013. godine započeti su radovi na uređenju platoa ispred Tabora Stari grad Ključ.

[bookmark: _Toc375591248]
7.8. Utjecaj lokalne ekonomije na okoliš
Na području Općine u prošlosti nije bilo većih industrijskih zagađivača, a po podacima Federalnog ministarstva okoliša i turizma o izdanim okolišnim dozvolama ni danas na području Općine nema većih zagađivača.
Potencijalni zagađivači su objekti registrovanih djelatnosti koji nemaju uređaje za prečišćavanje otpadnih voda.

[bookmark: _Toc375591249]7.9. Utjecaj okoliša na javno zdravlje
Prema podacima ZU Dom zdravlja Ključ u 2005. godini registrovan je jedan oboljeli od bolesti organa za disanje. Do 2011. godine ovi podaci variraju od 0 do 4 oboljela, a u 2011. godini registrovana su tri oboljela.
Na području općine Ključ broj umrlih od najopasnijih bolesti – bolesti krvotoka, tumori, bolesti organa za disanje i organa za varenje – varira iz godine u godinu. U 2005. godini umrla je jedna osoba, dok je u 2008. godini umrlo 14 osoba. Broj umrlih u 2011. godine je 13 osoba.
Kontinuirani - povremeni zdravstveni nadzor vrši se na više vodovoda.
Na gradskom vodovodu „Okašnica“ nadzor se vrši dva puta mjesečno, dok se nadzor nad lokalnim vodovodima „Crljeni“, „Krasulje“, „Trebunj“ i „Zmajevac“ vrši povremeno.
Od ukupnog broja uzoraka na godišnjem nivou 162 - 32,09 % ne odgovara mikrobiološkoj analizi. Najviše su prisutne fekalne koliformne bakterije, a 18,51 % ne odgovara hemijskoj analizi.
Divlje deponije prestavljaju potencijalnu opasnost od zaraznih bolesti lokalnog stanovništava.
Iako područje općine Ključ sa svojim šumama, bogatstvom vodotoka, lijepom prirodom u principu ima sve preduslove da se smatra zdravom i ekološki čistom sredinom, nekvalitetno ili nikako riješena pitanja zaštite okoliša mogu dovesti do ugrožavanja okoliša.
 (
Najzna
čajniji ekološki faktori koji dovode do problema u pojedinim segmentima životne sredine koji utiču na zdravstveno stanje stanovništva općine Ključ vezani su za:
kvalitet vode za pi
će (
vodosnabdijevanje stanovništva),
kvalitet zraka,

kvalitet zemljišta,
odlaganje otpada,
buka, vibracije.
Strateški izazov za op
ćinu Klju
č je izrada LEAP
 (lokalnog ekološkog akcionog plana) te provođenje bar dijela mjera koje budu predviđene izradom ovog plana.
)U tom smislu je potrebno preduzeti sve neophodne mjere na očuvanju i zaštiti okoline, kao što je npr. izgradnja deponija čvrstog otpada, sanacija postojećih divljih deponija, izgradnja kanalizacionog sistema sa uređajima za prečišćavanje otpadnih fekalnih voda (postavlja se kao primarni zadatak u zaštiti i unapređenju životne sredine, posebno s aspekta očuvanja kvalitete podzemnih i površinskih voda sliva rijeka Sane i Sanice). Rješenjem problema otpadnih voda očuvala bi se zdrava i čista sredina ugodna za život stanovništva i pogodna za razvoj nekih privrednih grana kao što su poljoprivreda i turizam.
[bookmark: _Toc355865535]

[bookmark: _Toc375591250]STANJE PROSTORNO-PLANSKE DOKUMENTACIJE

Općina Ključ ima usvojen Prostorni plan za period od 2006. do 2026. godine. Prema Prostornom planu općine Ključ zemljište općine Ključ je planirano u osnovne kategorije: građevinsko, poljoprivredno, industrijsko–privredno, rudno–resursno, šumsko, vodne i saobraćajne površine.
Grad Ključ ima važeći Urbanistički plan koji je u primjeni od 2003. godine čime je prostor grada definisan po pitanju gradnje što stvara realnu pretpostavku za izgradnju stambeno-poslovnih objekata i objekata uslužne djelatnosti po čijoj izgradnji će grad biti upotpunjen s dovoljnim brojem objekata u svrhu turizma, ugostiteljstva, sporta, rekreacije itd. Trenutno se rade izmjene i dopune Urbanističkog plana - u fazi nacrta. Ostala urbana naselja izuzev zastarjelih urbanih redova, zastarjelog Regulacionog plana Sanica i Plana parcelacije Industrijske zone Velagića nema odgovarajuću prostorno plansku dokumentaciju, osim važećeg Regulacionog plana dijela područja Rudenica - Luke I i Luke II, koji je urađen 2008. godine.
Trenutno je u fazi izrade Regulacioni plan za područje naselja Vrelo Sanica.
Prema važećoj Odluci o građevinskom zemljištu općine Ključ cijelo područje je zonirano u 6 zona, a u skladu sa ovom Odlukom definiše se i obračun rente.
Popis nekretnina u posjedu općine Ključ postoji. U okviru Jedinstvenog općinskog organa uprave općine Ključ postoji Služba za geodetske poslove i katastar nekretnina.

 (
Planovi nisu samo važni sa aspekta korištenja prostora kao nenadoknadivog resursa, već predstavljaju instrument za upravljanje budućim ukupnim privrednim i društvenim razvojem Općine. Istovremeno, oni predstavljaju značajan indikator za potencijalne investitore.
)

[bookmark: _Toc375591251]ANALIZA BUDŽETA
[bookmark: _Toc375591252]Pregled učešća poreznih i neporeznih prihoda u Budžetu Općine
Prilikom izrade izvršenja Budžeta posebnu pažnju treba posvetiti analizi:
· izvornih prihoda koje čine porezni i neporezni prihodi i
· rashoda i izdataka koji su zakonom ili odlukama Općinskog vijeća propisani i definisani.
Tabela 29 Učešće poreznih i neporeznih prihoda u Budžetu Općine u periodu od 2005. do 2011. godine
	GODINA

	POREZNI PRIHODI
	NEPOREZNI PRIHODI
	UKUPNO OSTVARENI PRIHODI

	
	KM
	%
	KM
	%
	KM

	2005
	1.129.534,00
	49,80
	566.418,00
	24,97
	2.268.180,00

	2006
	1.464.691,00
	57,29
	641.716,00
	25,10
	2.670.555,00

	[bookmark: _Toc13900829][bookmark: _Toc13901641][bookmark: _Toc375591253]2007
	[bookmark: _Toc13900830][bookmark: _Toc13901642][bookmark: _Toc375591254]1.883.459,00
	[bookmark: _Toc13900831][bookmark: _Toc13901643][bookmark: _Toc375591255]49,01
	[bookmark: _Toc13900832][bookmark: _Toc13901644][bookmark: _Toc375591256]820.615,00
	[bookmark: _Toc13900833][bookmark: _Toc13901645][bookmark: _Toc375591257]21,35
	[bookmark: _Toc13900834][bookmark: _Toc13901646][bookmark: _Toc375591258]3.842.835,00

	[bookmark: _Toc13900835][bookmark: _Toc13901647][bookmark: _Toc375591259]2008
	[bookmark: _Toc13900836][bookmark: _Toc13901648][bookmark: _Toc375591260]2.074.220,00
	[bookmark: _Toc13900837][bookmark: _Toc13901649][bookmark: _Toc375591261]51,99
	[bookmark: _Toc13900838][bookmark: _Toc13901650][bookmark: _Toc375591262]972.923,00
	[bookmark: _Toc13900839][bookmark: _Toc13901651][bookmark: _Toc375591263]24,39
	[bookmark: _Toc13900840][bookmark: _Toc13901652][bookmark: _Toc375591264]3.989.565,00

	[bookmark: _Toc13900841][bookmark: _Toc13901653][bookmark: _Toc375591265]2009
	[bookmark: _Toc13900842][bookmark: _Toc13901654][bookmark: _Toc375591266]1.832.569,00
	[bookmark: _Toc13900843][bookmark: _Toc13901655][bookmark: _Toc375591267]62,04
	[bookmark: _Toc13900844][bookmark: _Toc13901656][bookmark: _Toc375591268]984.546,00
	[bookmark: _Toc13900845][bookmark: _Toc13901657][bookmark: _Toc375591269]33,33
	[bookmark: _Toc13900846][bookmark: _Toc13901658][bookmark: _Toc375591270]2.954.070,00

	[bookmark: _Toc13900847][bookmark: _Toc13901659][bookmark: _Toc375591271]2010
	[bookmark: _Toc13900848][bookmark: _Toc13901660][bookmark: _Toc375591272]2.287.241,00
	[bookmark: _Toc13900849][bookmark: _Toc13901661][bookmark: _Toc375591273]63,99
	[bookmark: _Toc13900850][bookmark: _Toc13901662][bookmark: _Toc375591274]550.498,00
	[bookmark: _Toc13900851][bookmark: _Toc13901663][bookmark: _Toc375591275]15,40
	[bookmark: _Toc13900852][bookmark: _Toc13901664][bookmark: _Toc375591276]3.574.494,00

	2011
	2.346.924,00
	72,21
	599.068,00
	18,43
	3.285.437,00

Izvor podataka: Služba za finansije, trezor i privredu
Posmatrajući ostvarenje prihoda u periodu od 2005. do 2011. godine najveći priliv sredstva je bio u 2007. i 2008. godini zbog uvođenja PDV. Globalna ekonomska kriza dovodi do značajnog pada svih vidova potrošnje, a samim tim dovodi i do pada prihoda u 2009. godini, pogotovo prihoda od PDV.
Graf 73 Ostvareni prihodi i primici
[image:]
Izvor podataka: Služba za finansije, trezor i privredu

[bookmark: _Toc375591277]Kretanje poreznih prihoda
Nagli rast poreznih prihoda je zabilježen već u 2007. Godini. U 2009. godini pad poreznih prihoda u odnosu na 2008. godinu je uzrokovan manjim prometovanjem nekretnina, a indirektni porezi su bili veći za 2,79 %. Od 2010. godine porezni prihodi bilježe rast (indirektni porezi za 18%, a porez na imovinu čak 126%).
Prihodi od indirektnih poreza zavise od ukupne bruto naplate i koeficijenata raspodjele na niže nivoe vlasti, dok porez na imovinu zavisi od prometovanja nekretnina kao i kantonalnih propisa.
Graf 74 Porezni prihodi
[image:]
Izvor podataka: Služba za finansije, trezor i privredu
Neporezni prihodi (takse, naknade, neplanirane donacije u bužetu, vlastiti prihodi) su u konstantnom padu , a povećanje u 2008. i 2009. godini je uslijedilo zbog doznačavanja donacija od viših nivoa vlasti koje nisu bile planirane u Budžetu.
Neporezni prihodi najvećim djelom zavise od odluka koje donosi Općinsko vijeće, angažovanosti službi organa uprave na naplati taksa i naknada, preduzimanja određenih radnji Ministarstva privrede na naplati koncesionih naknada te pružanja usluga građanima.
Graf 75 Neporezni prihodi
[image:]
Izvor podataka: Služba za finansije, trezor i privredu
Primljeni tekući transferi najvećim dijelom zavise od odobrenih projekata na koje je Općina aplicirala, kao i raspoloživosti sredstava na budžetima viših nivoa vlasti. Po osnovu grantova Općini je najviše doznačeno sredstava u 2007. i 2008. godini kad je i priliv po osnovu PDV bio značajan, da bi već u 2009. godini sa padom prihoda i dodjela sredstava za određene projekte bila svedena na minimum.
Graf 76 Grantovi
[image:]
Izvor podataka: Služba za finansije, trezor i privredu
Posmatrajući ostvarene rashode i izdatke u periodu od 2005. do 2011. godine može se zaključiti da su bili najveći u 2008. i 2009. godini upravo zbog povećanja prihoda od indirektnih poreza kao i doznačenih grantova za određene projekte.
U 2009. godini zbog pada prihoda dolazi do manjeg izdvajanja za kapitalne izdatke, realizuju se oni projekti za koja su obezbijeđena sredstva, međutim ne dolazi do smanjenja tekućih izdataka što dovodi Budžet u deficit.
Od 2009. godine Općina ima problem sa neizmirenim obavezama koje su u toj godini iznosile 627.720,06 KM.
Graf 77 Ostvareni rashodi i izdaci
[image:]
Izvor podataka: Služba za finansije, trezor i privredu
[bookmark: _Toc375591278]Struktura rashoda prema funkcionalnoj klasifikaciji

Graf 78 Ostvareni rashodi i izdaci po ekonomskoj klasifikaciji
[image:]
Izvor podataka: Služba za finansije, trezor i privredu
Iz grafa 78 vidljivo je da su najveća izdvajanja u Budžetu za plaće i naknade troškova zaposlenih kao i tekućih grantova, a da su najmanja izdvajanja za kapitalne izdatke i kapitalne grantove, što dovodi do zaključka da budžeti u općini Ključ nisu razvojni već potrošački.
Plaće i naknade troškova zaposlenih u ostvarenim izvornim prihodima učestvuju od 46,46% do 52,32 % kako je prikazano po godinama.
U periodu od 2005. do 2011. godine plaće i naknade zaposlenih pokazuju tedenciju rasta iz sljedećih razloga:
· u toku 2007. godine dolazi do povećanja plaća uslijed rasta prihoda,
· pripajanje Općinske vatrogasne službe Službi za civilnu zaštitu i zaštitu od požara,
· zapošljavanje pripravnika,
· zapošljavanje službenika na određeno vrijeme,
· zapošljavanje službenika u stalni radni odnos.
Što se tiče materijalnih izdataka povećanje je izraženo od 2008. godine iz sljedećih razloga:
· povećanje sredstava za prevoz učenika,
· uvrštavanje sredstava za volontere,
· angažovanje po ugovoru o djelu,
· povećanje naknade vijećnicima,
· pripajanje Općinske vatrogasne službe Službi za civilnu zaštitu i zaštitu od požara,
· plaćanje komisija.
Tekući grantovi u periodu od 2005. do 2011. godine pokazuju odstupanja po godinama, a koja su zavisila od:
· godine provođenja izbora,
· poštivanja Zakona o sportu USK,
· izdvajanja iz budžetske rezerve,
· visine podsticaja za poljoprivrednu proizvodnju,
· donacija za udruženja,
· finansiranja udruženja,
· visine pomoći za porodilje,
· doznačenih sredstva za raseljena lica od viših nivoa vlasti,
· načina finansiranja JU „Općinski fond za komunalne djelatnosti i infrastrukturu“.
Kapitalni grantovi i izdaci za nabavku osnovnih sredstava najvećim dijelom zavise od grantova doznačenih sa viših nivoa vlasti. Po tom osnovu najviše sredstava je doznačeno u 2007., 2008. i 2009. godini kad je priliv od PDV na svim nivoima bio značajan. Pošto je općina Ključ imala status nerazvijene općine na USK, u 2008. godini Kanton je doznačio značajna sredstva za realizaciju kapitalnih projekata. U tom periodu zbog većeg priliva sredstava Općina je učestvovala u sufinansiranju određenih projekata, kao i u nabavci osnovnih sredstava (izgradanja semafora, kupovina stanova, izrada planova...).

[bookmark: _Toc375591279]Kreditna zaduženost i kreditni potencijal

Prema Zakonu o dugu, zaduživanju i garancijama Federacije Bosne i Hercegovine („Službene novine F BiH“ broj: 86/07) gradovi i općine se mogu dugoročno zaduživati ukoliko u vrijeme zaduživanja iznos servisiranja ranijih kreditnih obaveza koje dospijevaju u svakoj narednoj godini uključuju i servisiranje novog zaduživanja i sve garancije koje je dala općina ne prelazi 10% ostvarenih prihoda u protekloj godini.
Trenutna općinska sposobnost zaduživanja (godišnji limit) – ukupno ostvareni prihodi u 2012. godini
3.482.609,58 KM x 10 % = 348.260,96 KM
	Godišnji limit
	Trenutno zaduženje
	Moguće dodatno godišnje zaduženje

	348.260,96 KM
	54.783,10 KM
	293.477,86 KM

Do granice godišnjeg limita Općina je u 2013. godini imala mogućnost dodatnog zaduženja u iznosu od 293.477,86 KM.

Općina trenutno ima u otplati dva kredita:
· otplatu kredita Svjetske banke za sanaciju komunalne infrastrukture sektor „Vodoopskrba, kanalizacija i čvrsti otpad“. Kredit se otplaćuje do oktobra 2035. godine. Rok vraćanja kredita je 30 godina uz 8 godina grejs perioda. Otplata se vrši polugodišnje počev od 01.04.2006.godine. Troškovi servisiranja po stopi od 0,75 % godišnje na glavnicu kredita od počev od 01.10.1998. godine.

· otplatu kredita Sparkasse bank za finansiranje projekta/programa za razvoj lokalne zajednice Ključ. Kredit je reprogramiran i otplaćuje se do maja 2015. godine uz kamatnu stopu od 7,5 % fiksno.

Sa 30.06.2013. godine dug po kreditu od Svjetske banke iznosi 157.596,82 $, a dug po kreditu od Sparkasse bank iznosi 101.514,24 KM.
Tabela 30 Kretanje kreditnih zaduženja do 2018. godine
	
	2014
	2015
	2016
	2017
	2018
	UKUPNO
(u KM)

	Predviđene otplate po ranije ugovorenim kreditima
(ukoliko postoje)
	58.658
	28.884
	10.380
	11.000
	12.000
	120.922

9.5. Projekcije prihoda i rashoda do 2018. godine
Tabela 31 Projekcije prihoda Budžeta Općine do 2018. godine
	
VRSTA
	Po planu za 2013. godinu
	PROJEKCIJA

	
	
	2014.
	2015.
	2016.
	2017.
	2018.

	
POREZNI PRIHODI
	
2.102.432
	
2.102.050
	
2.257.900
	
2.373.370
	
2.455.320
	
2.522.310

	Porez na dobit pojedinaca i preduzeća
	
231
	
20
	
0
	
0
	
0
	
0

	
Porez na imovinu
	
176.950
	
174.700
	
172.300
	
171.530
	
170.500
	
173.200

	
Porez na plaće - dohodak
	
198.466
	
212.410
	
206.480
	
210.610
	
214.820
	
219.110

	Prihodi od indirektnog oporezivanja
	
1.726.695
	
1.714.920
	
1.879.120
	
1.991.230
	
2.070.000
	
2.130.000

	
Ostali porezi
	
90
	
0
	
0
	
0
	
0
	
0

	

NEPOREZNI PRIHODI

	

1.150.038
	

1.106.650
	

1.129.750
	

1.128.470
	

1.150.000
	

1.180.000

	Općinske takse i naknade i prihodi od pružanja usluga
	
1.015.963
	
965.850
	
993.000
	
991.000
	
1.011.000
	
1.038.000

	
Posebne naknade

	
134.075
	
140.800
	
136.750
	
137.470
	
139.000
	
142.000

	
Tekuće potpore / grantovi
	
625.662
	
1.126.453,13
	
204.752
	
108.250
	
316.822,39
	
366.822,40

	
Kapitalni primici
	
433.950
	
60.000
	
50.000
	
47.000
	
40.000
	
30.000

	
Donacije
	
50.000
	
50.000
	
48.000
	
50.000
	
49.000
	
48.000

	Sredstva na posebnim računima
	
147.893
	
68.234,16
	

	
	
	

	
SVEUKUPNO
	
4.509.975
	
4.513.387,29
	
3.690.402
	
3.707.090
	
4.011.142,39
	
4.147.132,4

Tabela 32 Projekcije rashoda Budžeta Općine do 2018. godine
	
VRSTA
	Po planu za 2013. godinu
	PROJEKCIJA

	
	
	2014
	2015
	2016
	2017
	2018

	Ukupni troškovi plaća
	1.635.385
	1.800.856
	1.673.780
	1.693.360
	1.748.000
	1.812.000

	Plaće
	1.232.420
	1.383.040
	1.257.190
	1.269.760
	1.280.000
	1.330.000

	Naknade
	272.910
	272.606
	283.930
	289.610
	330.000
	340.000

	Doprinos na teret poslodavca
	130.055
	145.210
	132.660
	133.990
	138.000
	142.000

	Izdaci za materijal i usluge
	537.454
	576.390
	526.750
	521.490
	520.000
	550.000

	Tekući transferi
	1.211.888
	1.187.660
	1.105.100
	1.159.500
	1.165.000
	1.280.000

	Subvencije
	110.000
	123.000
	80.000
	100.000
	105.000
	130.000

	Transferi pojedincima
	267.140
	241.500
	252.000
	253.000
	255.000
	240.000

	Transferi drugim nivoima vlasti
	23.739
	44.160
	25.100
	60.000
	65.000
	68.000

	Ostali transferi
	25.803
	3.000
	3.000
	2.500
	2.000
	3.000

	Grantovi neprofitnim organizacijama
	
785.206
	
776.000
	
745.000
	
744.000
	
738.000
	
839.000

	Izdaci za kamate
	9.479
	5.793,41
	2.138
	1.550
	1.800
	2.100

	Kapitalni transferi
	330.136
	325.651,45
	303.750
	208.250
	465.342,39
	381.032,40

	Nabavka stalnih sredstava
	95.500
	113.007,84
	50.000
	112.560
	100.000
	110.000

	Otplata dugova
	54.648
	59.036,18
	28.884
	10.380
	11.000
	12.000

	Neizmirene obaveze
	615.485
	424.992.41
	
	
	
	

	Tekuća rezerva
	20.000
	20.000
	
	
	
	

	
UKUPNI RASHODI I IZDACI
	
4.509.975
	
4.513.387,29
	
3.690.402
	
3.707.090
	
4.011.142,39
	
4.147.132.40

Projekcija planiranih prihoda i rashoda su urađene na bazi ostvarenja iz prethodnih godina, a porezni prihodi su planirani na osnovu projekcija koje je dala Direkcija za ekonomsko planiranje.
Projicirani porezni prihodi bilježe konstantan rast u periodu 2013-2018. godina, a najizraženiji rast je kod prihoda od indirektnog oporezivanja. Ovo povećanje se temelji na podacima koje dostavlja Direkcija za ekonomsko planiranje koja predviđa povećanja iz godine u godinu po osnovu ovog prihoda. Neporezni prihodi su projicirani u blagom padu da bi planirani iznos u 2017. godini iznosio kao i u Planu za 2013. godinu.
U skladu sa planiranim prihodima u istim iznosima po godinama su planirani i rashodi. Najveće povećanje rashoda je kod kapitalnih transfera i nabavke stalnih sredstava, dok su ostali rashodi planirani sa istim iznosima ili u neznatnom povećanju.
Sa otplatom kredita u 2015. godini otvara se mogućnost većeg investiranja Općine sa vlastitim sredstvima, odnosno imaće veće mogućnosti da aplicira na više javnih poziva za kapitalne projekte.
9.6. Procjena investicionog potencijala i izvora finansiranja strateških projekata
Obzirom na neizmirene obaveze koje sa 30.09.2013. godine iznose 424.992,41 KM i trenutno kreditno zaduženje, općina Ključ ne bi trebala ići u nova kreditna zaduženja, nego vlastitim sredstvima treba izaći iz deficita kako bi oslobodila sredstva za kapitalne projekte.
	VLASTITA ULAGANJA
	UKUPNO

	2014
	2015
	2016
	2017
	2018
	

	325.651,45
	303.750
	208.250
	465.342,39
	381.032,40
	1.684.026,24

	OSTALI IZVORI FINANSIRANJA

	Kredit
	Entitet/
Kanton
	Država
	Javna predu-zeća
	Privatni izvori
	IPA
	Donator
	Ostalo
	Ukupno

	0
	4.027.384,52
	792.643,97
	85.000
	5.782.500
	1.400.000
	5.952.867,24
	582.689,05
	18.623.084,78

U posmatranom petogodišnjem periodu (2014-2018.) ukupna procijenjena vrijednost raspoloživih sredstava iznosi 20.307.111,02 KM. Procjena budžetskih sredstava iznosi 1.684.026,24 KM što je 9 % planiranih procijenjenih eksternih sredstava.

Posmatrajući Budžet evidentno je postojanje deficita i smanjenja kreditne sposobnosti što je najvećim dijelom rezultat loše discipline u planiranju i trošenju sredstava. Akumulirani gubitak nastao prijenosom obaveza iz prethodnih godina stvorio je nepovoljnu finansijsku situaciju za nove investicije. Stoga, najvažniji strateški izazov u implementaciji Strategije predstavljaće upravo disciplina u planiranju i trošenju budžetskih sredstava. To se ogleda u usvajanju metodologije srednjoročnog planiranja (3 godine) naslonjenog na višegodišnje planiranje sa detaljnom razradom finansijske konstrukcije na godišnjem nivou u skladu sa usvojenim praksama na državnom i entitetskom nivou. Realizacija Strategije zahtijeva pažljive finansijsko-analitičke konstrukcije koje moraju uvažavati kontinuitet realizacije pojedinih dugoročnih projekata. Strateški izazov predstavlja kvalitetno upravljanje budžetskim sredstvima u cilju obezbjeđenja neophodnog iznosa sufinanciranja vlastitih sredstava te organizacija unutar lokalne uprave i edukacija tima/osoblja za pripremu, pisanje i implementaciju projekata prema eksternim izvorima.
[bookmark: _Toc375591280]SWOT ANALIZA, VIZIJA RAZVOJA I STRATEŠKI CILJEVI
	SWOT ANALIZA

	[bookmark: _Toc375591281]SNAGE
	SLABOSTI

	· Kvalitetna komunikacijska povezanost i blizina ključne putne infrastrukture (magistralni i regionalni putevi),
· Blizina regionalnih centara Bihać, Banja Luka,
· Blizina Republike Hrvatske (granični prelaz Strmica),
· Većim dijelom pripremljena prostorno – planska dokumentacija,
· Bogato kulturno-historijsko nasljeđe,
· Transparentne procedure – javne nabave, dodjela građevinskog zemljišta, zakup poslovnih prostora, raspodjela sredstava NVO,
· U primjeni sistem upravljanja kvalitetom (ISO 9001:2008),
· Brend prvog turističkog sela Bosne i Hercegovine,
· Vodni potencijal,
· Industrijska zona Velagići,
· Razvoj ponude za lovni, ribolovni, kao i druge vidove turizama,
· Izgrađeni objekti primarne zdravstvene zaštite,
· Dobra prostorna raspoređenost školskih objekata,
· Dobra društvena infrastruktura (domovi kulture, fiskulturne sale, sportska igrališta),
· Veliki broj sportskih klubova u muškoj i ženskoj konkurenciji,
· Razvijen civilni sektor,
· Dobra saradnja lokalne vlasti sa NVO,
· Dobra saradnja loklane vlasti sa MZ,
· Usvojena strategija za mlade,
· Tradicionalne kulturne manifestacije,
· Veliki broj visokoobrazovanih i kvalifikovanih mladih osoba,
· Velike površine poljoprivrednog zemljišta,
· Razvijena stočarska proizvodnja i tradicija u stočarskoj proizvodnji,
· Povoljni klimatski uslovi za razvoj voćarske i povrtlarske proizvodnje,
· 580 poljoprivrednih gazdinstava upisanih u Registar poljopr.gazdinstava (2011. god.),
· Rezerve mineralnih i rudnih nalazišta za eksploataciju (krečnjak, dolomit),
· Veliki broj - 44 registrovana preduzeća (pravna i fizička lica) na 1000 stanovnika u 2011. godini i
· Veliki broj iseljenika u dijaspori.
	· Nedostatak zelenih parkovskih površina,
· Nepostojanje adekvatne projektno tehničke dokumentacije (vodovodna mreža, kanalizaciona mreža, energetska efikasnost, putna infrastruktura),
· Nepostojanje jedinstvenog kanalizacionog sistema sa prečistačima,
· Nedovoljna educiranost stanovništva o štetnosti odlaganja otpada na za to nepredviđena mjesta,
· Star i amortizovan vozni park za sakupljanje otpada,
· Dio nastanjenih naselja nemaju elektro mrežu,
· Dotrajao vodovodni sistem sa velikim gubicima vode te nedovoljnom zaštitom izvorišta za snabdijevanje pitkom vodom,
· Veliki izdaci za funkcionisanje javne rasvjete,
· Prisustvo sive ekonomije,
· Nepovoljna starosna struktura stanovništva,
· Negativan prirodni priraštaj,
· Nedostatak kadrova i opreme u Domu zdravlja,
· Zastarjela oprema Doma kulture,
· Ograničena sredstva u Budžetu za poticaj društvenog i ekonomskog razvoja,
· Nedovoljna i zastarjela oprema obrazovnih ustanova,
· Neriješeni imovinsko – pravni odnosi na zemljištu i objektima koji se nalaze u državnom vlasništvu,
· Nepovoljan raspored protoka vode tokom godine (ljetnji mjeseci),
· Broj aktivnih srednjih preduzeća – 1,
· Nedostatak prerađivačkih kapaciteta u oblasti poljoprivrede i prehrambene industrije,
· Slaba iskorištenost postojećih prerađivačkih kapaciteta,
· Visok procenat nezaposlenosti,
· Nizak nivo poduzetničkog duha kod lokalnog stanovništva i inertnost u poduzetništvu,
· Mali broj zaposlenih kod registrovanih pravnih i fizičkih lica,
· Nedostatak institucionalne saradnje sa dijasporom.

	[bookmark: _Toc375591282]PRILIKE
	[bookmark: _Toc375591283]PRIJETNJE

	
· Promoviranje Općine i privlačenje domaćih i stranih investitora,
· Razvoj saradnje između BiH i Hrvatske te međuopćinske saradnje,
· Energetska efikasnost ,
· Očekivani projekti podrške fondova EU,
· Javno-privatno partnerstvo,
· Mineralna i rudna nalazišta – neispitana,
· Mogućnost prekvalifikacije i dokvalifikacije kadrova,
· Uključivanje nevladinog i privatnog sektora u pružanje javnih usluga,
· Dalji razvoj tradicionalnih kulturno-umjetničkih i zabavnih manifestacija razvoj amaterskog i masovnog sporta,
· Izgradnja/dogradnja industrijske i poslovne zone i stvaranje preduslova za privlačenje domaćih i stranih investitora,
· Površine poljoprivrednog zemljišta koje nije privedeno namjeni su šanse za razvoj primarne poljoprivredne proizvodnje,
· Organizovanje otkupa voća i povrća i proizvodnja na bazi ugovorenih kooperantskih odnosa,
· Mogućnost zapošljavanja nezaposlenih kod postojećih registrovanih fizičkih i pravnih lica,
· Neiskorišteni objekti koji su u ingerenciji Kantona,
· Potencijal dijaspore za socioekonomski razvoj Općine.
	
· Nedovršavanje izgradnje zaobilaznice magistralnog puta M-5,
· Neadekvatno tretiranje otpada na nivou Kantona (regionalna deponija) može dovesti do ekoloških posljedica i ugroziti kvalitet života i turističke mogućnosti,
· Nizak nivo nadležnosti lokalne vlasti u odnosu na kantonalnu, entitetsku i državnu vlast,
· Prirodne nepogode i druge nesreće (poplave, klizišta itd.),
· Neodgovarajuća komunikacija s višim nivoima vlasti,
· Nerazumijevanje nadležnih organa za problem spomenika kulture,
· Površine pod minama – rubna područja Općine,
· Mnogo nivoa vlasti,
· Česte izmjene propisa kao i spora implementacija istih,
· Srednje obrazovanje ne prati potrebe tržišta,
· Nepovoljna organizacija zdravstvene zaštite,
· Odlazak stanovništva – mladih,
· Siva ekonomija- rad na crno,
· Nedovoljni poticaji sa federalnog, kantonalnog i općinskog nivoa za razvoj privrede i poljoprivrede i
· Nepovjerenje dijaspore u političku i ekonomsku situaciju u zemlji.

 (
VIZIJA RAZVOJA
„Ključ razvoja utemeljen na povoljnom poslovnom okruženju za razvoj malih i srednjih preduzeća i poljoprivrede sa dobrim šansama za zapošljavanje, aktivnim društvenim životom u čistoj i turistički atraktivnoj sredini“
)

Strateški ciljevi:

1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta,
2. Funkcionalan društveni sektor,
3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom.

STRATEŠKI CILJ 1.

Pri izradi SWOT analize utvrđeno je da općina Ključ raspolaže sa relativno dobro očuvanim prirodnim resursima: zemljištem, vodnim resursima i mineralnim resursima na kojima treba bazirati razvoj Općine. Kako navedene resurse treba razumno, racionalno i na najkvalitetniji način eksploatisati predviđen je cilj da se razvoj Općine bazira na kontrolisanom korištenju prirodnih resursa s namjerom da se period korištenja produži, odnosno postigne održiv razvoj koji će podrazumijevati korištenje prednosti koji resursi donose, a istovremeno se štite od nekontrolisane eksploatacije i neracionalne upotrebe. Ovaj cilj podrazumijeva da se u potpunosti uspostavi kontrola i monitoring resursa, monitoring eksploatacije putem zakonski definisanih institucija.
Zakonom o poljoprivrednom zemljištu F BiH utvrđen je osnovni princip, upravljanje, rapolaganje poljoprivrednim zemljištem i data je mogućnost davanja poljoprivrednog zemljišta u državnom vlasništvu pod zakup općinama i kantonima da se ovo prirodno bogatstvo namjenski koristi. Općina je pristupila, a u narednom periodu će nastaviti sa izdavanjem poljoprivrednog zemljišta u državnom vlasništvu pod zakup.
Zakonom o koncesijama F BiH i Zakonom o koncesijama USK uređen je način i uslov pod kojim se domaćim i stranim investitorima mogu dodijeliti koncesije za osiguranje infrastrukture i usluga te eksploatacija prirodnih resursa.
Općina je Prostorno planskom dokumentacijom i Odlukom Općinskog vijeća o utvrđivanju interesa za izgradnju objekata malih hidroelektrana na rijeci Sani na području općine Ključ i uslovima gradnje stvorila preduslove za privlačenje investitora.
Imajući u vidu klimatske uslove, kvalitet zemljišta i njegovu raspoloživost te dugogodišnju tradiciju u stočarstvu, neiskorištene mogućnosti za razvoj voćarske i povrtlarske proizvodnje, primarna poljoprivredna proizvodnja i dalje će predstavlja jednu od djelatnosti kojom će se baviti veliki broj stanovnika općine Ključ. Općina je iz Budžeta izdvajala i izdvajaće značajna finansijska sredstva za poticaj primarnoj poljoprivrednoj proizvodnji. Primjenom novih tehnologija i transferom znanja težiti ka povećanju prinosa i prihoda po jedinici površine/po grlu, koristiti proizvodne faktore u međusobnoj kombinaciji koja daje najbolje ekonomske efekte. Nizom mjera usmjeriti razvoj primarne poljoprivredne proizvodnje na porodičnim gazdinstvima ka intezivnoj specijalizovanoj tržišno orjentisanoj proizvodnji.
Također je utvrđeno da na području Općine postoje izgrađeni kapaciteti prerađivačke industrije, prije svega drvne industrije koji nisu u funkciji, a koji su u nadležnosti Vlade USK. Potrebno je pokrenuti aktivnosti sa nivoa Općina na području USK kako bi se okončali pokrenuti stečajni postupci i riješio status takvih firmi, a također riješili postupci privatizacije ostalih firmi.
Strateški izazov predstavlja kreiranje poslovnog okruženja i instrumenata podrške malim i srednjim preduzećima sa posebnim osvrtom na proizvodne djelatnosti uz podršku jačanja poduzetničkog duha stanovništva.
Socioekonomska analiza je pokazala da općina Ključ raspolaže sa značajnim resursima i predispozicijama za razvoj turizma. Također je evidentno da turistička ponuda općine Ključ nije dovoljno promovisana i da ne raspolažemo sa dovoljnim brojem smještajnih kapaciteta i sadržaja koji su bitni za turističku ponudu. Potrebno je poduzeti niz mjera i aktivnosti kako bi se stvorili uslovi za razvoj ove tercijalne djelatnosti.

STRATEŠKI CILJ 2.

U području društvenih djelatnosti uočena je potreba razvoja i poboljšanja zdravstvene, obrazovne, socijalne, kulturne i sportske infrastrukture.
Raznolikost i bogatstvo tradicije kulturno-historijske baštine uz povezivanje civilnog i javnog sektora smjernice su razvoja društvenog života.
Indikatori ostvarenosti cilja jesu zaustavljanje negativnih demografskih pokazatelja i ukupno povećanje kvaliteta života i odmora u općini Ključ.

STRATEŠKI CILJ 3.

Iako područje općine Ključ, sa svojim šumama, bogatstvom vodotoka, lijepom prirodom u principu ima sve preduslove da se smatra zdravom i ekološki čistom sredinom, nekvalitetno ili nikako riješena pitanja zaštite okoliša mogu dovesti do ugrožavanja okoliša.
U tom smislu je potrebno preduzeti sve neophodne mjere na očuvanju i zaštiti okoliša, čime će se istovremeno stvoriti uslovi za razvijanje i afirmaciju turističkih potencijala općine Ključ.
Dakle, neophodno bi bilo poduzeti slijedeće korake:
· Rješavanje komunalne infrastrukture treba da prati potrebe stanovništva općine Ključ uz strogo poštivanje usmjerenja i okvira zacrtanih prostorno – planskom dokumentacijom.
· U pogledu zbrinjavanja čvrstog otpada osnovni cilj bi bio: uspostaviti sistem za integralno upravljanje otpadom i infrastrukturu za cjelovit sistem upravljanja otpadom. Pri tome posebnu pažnju treba posvetiti da se realizuje: saniranje i eliminiranje “divljih” odlagališta, izgradnja kantonalne deponije u skladu sa važećim svjetskim standardima, sanacija i rekultivacija općinskih deponija te njihovo postepeno ukidanje.
· Dugoročno kroz zaštitu izvorišta, sanaciju i rekonstrukciju postojećih vodovodnih sistema, a u cilju smanjenja gubitaka u mreži, osigurati stanovništvu Općine dovoljne količine zdravstveno ispravne vode za piće.
· Težiti da što više područja u Općini zbrinjavaju svoje otpadne vode na ekološki prihvatljiv način.
· Udio korištenja obnovljivih izvora energije, čijom primjenom se smanjuju emisija ugljičnog dioksida (CO2) i na taj način doprinosi zaštiti okoliša, u budućnosti treba znatno povećati. Trenutno je vrlo malo inicijativa za njihovo korištenje.
· Donijeti u što skorije vrijeme akcioni plan racionalnog korištenja energije i LEAP.

[bookmark: _Toc298390153][bookmark: _Toc375591284]11. Sektorski razvojni planovi
[bookmark: _Toc375591285][bookmark: _Toc298390154]11.1.	Plan lokalnog ekonomskog razvoja

11.1.1. Fokusiranje

SWOT analiza - ekonomski razvoj

SWOT analiza ekonomskog razvoja općine Ključ pokazuje da bi trebalo maksimalno iskoristiti značajne vodne resurse, poljoprivredne resurse, zemljište, rudna bogatstva krečnjaka i dolomita i šumska bogatstva za ekonomski razvoj Općine.
Kako bi se postojeći prirodni resursi maksimalno iskoristili, povećao nivo finalizacije sirovina u privredi, povećala proizvodnja po jedinici površine u primarnoj poljoprivrednoj proizvodnji potrebno je uložiti maksimalan napor da se uz primjenu novih tehnologija vrši transfer znanja i primjena u praksi. Na taj način naši privrednici i poljoprivrednici mogu postati konkurentni na tržištu.
SWOT analiza pokazuje i da općina Ključ posjeduje izgrađene, a neiskorištene objekte koji su u ingerenciji Kantona. Potrebno je pokrenuti aktivnosti sa nivoa općina na području USK kako bi se okončali pokrenuti stečajni postupci i riješio status takvih firmi, a također riješili postupci privatizacije ostalih firmi.

	SNAGE
	SLABOSTI

	· Povoljni klimatski uslovi i površine poljoprivrednog zemljišta za razvoj primarne poljoprivredne proizvodnje (stočarstva, voćarstva i povrtlarstva),
· Zalihe mineralnih sirovina,
· Tradicija u primarnoj poljoprivrednoj proizvodnji – stočarstvu,
· Vodni potencijal – rijeke Sana i Sanica i veliki broj manjih vodotoka (Trebunj, Korčanica, Banjica) i veliki broj izvorišta,
· Razvijena putna infranstruktura,
· Razvijen nevladin sektor – 61 udruženje građana i dobra saradnja sa NVO,
· Usvojen Prostorni plan općine Ključ za period od 2006. do 2026. godine,
· Prirodni i kulturni resursi za lovni, ribolovni i druge vidove turizma,

	· Nepostojanje projektno - tehničke dokumentacije javne komunalne infrastrukture Općine,
· Neriješeni imovinsko – pravni odnosi zemljišta koje se nalazi u državnoj svojini,
· Negativan prirodni priraštaj – u zadnjih pet godina – 51,
· Nezaposlenost od 61,4% od aktivnog stanovništva,
· Slaba iskorištenost postojećih prerađivačkih kapaciteta u privredi,
· Veliki broj registrovanih subjekata u sektoru usluga - uslužnih djelatnosti,
· Nizak nivo finalizacije sirovina,
· Smanjenje broja proizvodnih djelatnosti u privredi,
· Negativan saldo migracija - u zadnjih 5 godina -97,
· Odliv radne snage, posebno mladih,
· Male površine/proizvodnja za vlastite potrebe/ pod voćem i povrćem na području općine Ključ i nizak nivo primjene agrotehničkih mjera,

· Nedostatak prerađivačkih kapaciteta prehrambene industrije na području općine Ključ i području USK,
· Nizak nivo poduzetničkog duha kod lokalnog stanovništva i inertnost u poduzetništvu,
· Nepostojanje institucionalne suradnje sa dijasporom.

	MOGUĆNOSTI/PRILIKE
	PRIJETNJE

	· Međuopćinska, međuentitetska i prekogranična saradnja,
· Javno-privatno partnerstvo,
· Predpristupni fondovi EU,
· Izgradnja novih poslovnih zona i
· Uključivanje dijaspore i kapitala dijaspore u izradu planova i projekata privrednog razvoja.
	· Nizak nivo nadležnosti lokalne vlasti,
· Spora provedba postojeće i česte izmjene zakonske legislative,
· Nedovoljni poticaji i neadekvatna raspodjela poticaja u oblasti privrede i poljoprivrede,
· Poslovni objekti u ingerenciji/nadležnosti USK (Sanotaf, DI „Ključ”, DI “Sanica”, OZZ „Centar“ Ključ)i
· Nepovjerenje dijaspore u političku i ekonomsku situaciju u zemlji.

[bookmark: _Toc375591286]Fokusi ekonomskog razvoja

1. Stvoriti povoljno i poticajno poslovno okruženje za razvoj poduzetništva i obrta sa posebnim osvrtom na korištenje prirodnih resursa u funkciji održivog razvoja.
2. Razvijati intenzivnu, tržišno orjentisanu primarnu poljoprivrednu proizvodnju uz očuvanje životne okoline.
3. Stvoriti povoljne uslove za razvoj turizma.

1. Stvoriti povoljno i poticajno poslovno okruženje za razvoj poduzetništva i obrta sa posebnim osvrtom na korištenje prirodnih resursa u funkciji održivog razvoja

Pri izradi SWOT analize utvrđeno je da Općina ima izrađen Prostorni plan općine Ključ za period od 2006. do 2026. godine, da Općina raspolaže sa relativno dobro očuvanim prirodnim resursima na kojima treba bazirati razvoj Općine. Kako navedene resurse treba razumno, racionalno i na kvalitetniji način eksploatisati, potrebno je kontrolisano korištenje prirodnih resursa, s namjerom da se period korištenja produži, odnosno postigne održiv razvoj koji će podrazumijevati korištenje prednosti koji resursi donose, a istovremeno se štite od nekontrolisane eksploatacije i neracionalne upotrebe.
Socioekonomska analiza općine Ključ je pokazala da je od 2008. godine evidentan pad izvoza u prerađivačkoj industriji (u 2011.godini pad izvoza od 70,39% u odnosu na 2008. godinu). Broj registrovanih poduzetnika i obrtnika na području općine Ključ koji se bave proizvodnim djelatnostima je ispod 30%. Iz naprijed navedenog, zbog konstantnog pada zaposlenosti stanovništva od 2008. godine, potrebno je poduzeti niz mjera kako bi se poboljšalo poslovno okruženje, povećao broj registrovanih u proizvodnim djelatnostima i zaustavio pad zaposlenosti, a također stvorili uslovi za privlačenje domaćih i stranih investitora.

2. Razvijati intenzivnu, tržišno orjentisanu primarnu poljoprivrednu proizvodnju uz očuvanje životne okoline

Imajući u vidu klimatske uslove, kvalitet zemljišta i njegovu raspoloživost te dugogodišnju tradiciju u stočarstvu, neiskorištene mogućnosti za razvoj voćarske i povrtlarske proizvodnje, primarna poljoprivredna proizvodnja i dalje predstavlja jednu od djelatnosti na koju će se naslanjati veliki broj stanovništva Općine.
Animalna proizvodnja je u stalnom porastu. Biljna proizvodnja je u stagnaciji. Primjenom novih tehnologija i transferom znanja težiti ka povećanju prinosa i prihoda po jedinici površine/po grlu, koristiti proizvodne faktore u međusobnoj kombinaciji koja daje najbolje ekonomske efekte. Nizom mjera usmjeriti razvoj primarne poljoprivredne proizvodnje na porodičnim gazdinstvima ka intezivnoj specijalizovanoj tržišni orjentisanoj proizvodnji.

3. Stvoriti povoljne uslove za razvoj turizma

Socioekonomska analiza je pokazala da općina Ključ raspolaže sa značajnim resursima i predispozicijama za razvoj turizma. Takođe je evidentno da turistička ponuda općine Ključ nije dovoljno promovirana i da ne raspolažemo za dovoljnim brojem smještajnim kapacitetima i sadržajima koji su bitni za turističku ponudu. Potrebno je poduzeti niz mjera i aktivnosti kako bi se stvorili uslovi za razvoj ove tercijalne djelatnosti.
[bookmark: _Toc375591287]
11.1.2. Razvojni ciljevi ekonomskog razvoja
	Br.
	Ciljevi ekonomskog razvoja
	Veza sa strateškim ciljevima
	Veza sa razvojnim ciljevima u drugim sektorima

	
1.
	
Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine
	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C.2. Funkcionalan društveni sektor

S.C. 3. Čista i zdrava okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	Društveni sektor:
1. Smanjiti iseljavanje mladih i povećati broj novorođene djece do 2018.godine,
2. Stvoriti uslove za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine,
4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018.godine.

Zaštita životne sredine:
1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće

	2.
	Razviti registrirani porodični biznis u sektoru poljoprivrede
	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C.2. Funkcionalan društveni sektor
	Društveni sektor
1. Smanjiti iseljavanje mladih i povećati broj novorođene djece do 2018.godine,
2. Stvoriti uslove za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018. godine

4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. godine

	3.
	Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine
	S.C 1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C. 2. Funkcionalan društveni sektor

S.C. 3. Čista i zdrava okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	Društveni sektor:
3. Unaprijeđeni organizacioni, prostorni i materijalno tehnički uslovi za kulturne i sportske aktivnosti građana do 2018. godine
4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. godine

Zaštita životne sredine:
1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
2. Do 2018. godine unaprijeđen proces upravljanja otpadom
4. Do 2015. godine osigurati zaštitu kvalitete vode rijeke Sane

	4.
	Uključiti dijasporu u izradu i realizaciju razvojnih planova i programa općine Ključ.
	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C. 2. Funkcionalan društveni sektor
	Društveni sektor
4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. godine

	5.
	Povećati nivo iskorištavanja vodnih i mineralnih potencijala na području općine Ključ
	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C.2. Funkcionalan društveni sektor

S.C. 3. Čista i zdrava okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	Društveni sector:
4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. godine

Zaštita životne sredine:
4. Do 2015. osigurati zaštitu kvalitete vode rijeke Sane

Integracija sa strateškim dokumentima viših nivoa

Sektorski ciljevi ekonomskog razvoja općine Ključ imaju svoje uporište u dokumentima strategija viših nivoa, programima, planovima i zakonima.
U Strategiji razvoja BiH u okviru strateškog cilja koji se odnosi na konkurentnost predviđeno je kontinuirano poboljšavanje produktivnosti preduzeća te podrška klasterima i jačanje lanaca vrijednosti, dok je u okviru strateškog cilja koji se odnosi na zapošljavanje predviđen razvoj malih i srednjih preduzeća (MSP) i otvaranje novih radnih mjesta kroz: razvoj instrumenata finansijske podrške razvoju MSP, osiguravanje finansijske podrške osnivanju MSP te podsticanje razvoja inkubatora.
U okviru strateškog cilja koji se odnosi na održivi razvoj, Strategija razvoja BiH navodi na potrebu daljeg razvoja poljoprivrede na bazi korištenja prirodnih kompetitivnih prednosti te modernizacije poljoprivredne proizvodnje radi povećanja njene efikasnosti, konkurentnosti i koncepta održivog razvoja ruralnog područja, što je u skladu s EU politikama poljoprivrede.
Plan ekonomskog razvoja općine Ključ usklađen je i sa strateškim dokumentom „Razvoj malog i srednjeg poduzetništva u Federaciji Bosne i Hercegovine“ u kojem na strani 1. stoji: „Dugoročno gledajući, primjenom mjera i ostvarenjem prioriteta i ciljeva postavljenih ovim dokumentom ostvario bi se razvoj na načelima koncepcije održivoga razvoja, a malom i srednjem poduzetništvu olakšalo bi se povezivanje s gospodarstvima europskih zemalja“.

Nadalje, dokumentom su obuhvaćeni slijedeći ciljevi razvoja i razvojne (poticajne) mjere:
· Ciljevi razvoja malog i srednjeg poduzetništva u Federaciji Bosne i Hercegovine (str.137.),
· Poticajne mjere za razvoj malog i srednjeg poduzetništva (str.138.)
1. promocija poduzetništva,
2. obrazovanje svih sudionika iz Programa poticaja malog i srednjeg poduzetništva,
3. finansijska podrška poduzetnicima,
4. usklađivanje postojećih zakonskih propisa sa potrebama malog i srednjeg poduzetništva,
5. stručna pomoć poduzetnicima i
6. podrška tehnološkom razvoju te razvoj poduzetničke infrastrukture (podmirivanje potreba za poslovnim prostorom, savjetodavnim uslugama, informacijama i sl.), poticanje međusobne saradnje i povezivanje subjekata malog i srednjeg poduzetništva te poticanje saradnje sa velikim poduzetnicima.
Usklađenost se odražava kroz sve operativne ciljeve plana ekonomskog razvoja, a posebno u pogledu jačanja konkurentnosti, preduzetničke klime i preduzetničke infrastrukture.
Na str. 145. strateškog dokumenta Federacije BiH stoji: „Uzimajući u obzir stanje i potrebe u Federaciji Bosne i Hercegovine razvijali bi se sljedeći oblici podržavajuće privredne infrastrukture:
· lokalne razvojne agencije/ poduzetnički centri,
· poduzetnički inkubatori,
· tehnološki parkovi i
· male poslovne zone.
Sektorski cilj 1. ekonomskog razvoja općine Ključ: Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine i sektorski cilj 2. Razviti registrovani porodični biznis u sektoru poljoprivrede su usklađeni sa odredbama Zakona o poticaju razvoja male privrede („Službene novine F BiH“, br.: 19/06 i 25/09). Ova usklađenost je važna jer se za implementaciju projekata iz ovog sektora može tražiti finansijska podrška od strane Federacije BiH koja se daje putem javnih poziva preko nadležnih ministarstava - Ministarstva za okoliš i turizam F BiH i Ministarstva razvoja, poduzetništva i obrta F BiH.

Sektorski cilj 3. ekomskog razvoja općine Ključ: Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine usklađen je sa odrednicama i ciljevima razvoja Federalne Strategije razvoja turizma 2008 – 2018. godine.
Na strani 86. Strategije razvoja turizma stoji: „5.2. Strateške odrednice razvoja turizma Federacije Bosne i Hercegovine polazeći od raspoloživih resursa, trendova na svjetskom tržištu, tradicije i stanja turizma u destinaciji F BiH te izabranog modela razvoja može se pristupiti formulisanju strateških odrednica. Kod toga, uvijek na umu treba imati da strateške odrednice moraju biti usaglašene sa svim ključnim faktorima (subjektima) razvojne politike i da ih (odrednice) kontinuirano treba pratiti i, po potrebi, korigovati (monitoring)”.
Ciljevi razvoja turizma Federacije Bosne i Hercegovine su ekonomski, socio-kulturni ciljevi i zaštita okoliša. Strategija razvoja turizma F BiH 2008-2018. predviđa uključivanje dijaspore u razvoj turističkih projekata i posebnu promociju prema dijaspori. Istovremeno, kao priliku prepoznaje ulaganje dijaspore uz istovremeno prepoznavanje dijaspore kao resursa za promjenu imidža Bosne i Hercegovine.

Sektorski cilj 4. ekomskog razvoja općine Ključ: Uključiti dijasporu u izradu i realizaciju razvojnih planova i programa općine Ključ je usklađen sa Strategijom BiH u oblasti migracije i azila 2012-2015. koja se u jednom malom dijelu osvrće na migraciju.
U Strategiji je prepoznat problem „odljeva mozgova“ i depopulacije, ali s druge strane vrlo malo obrađuje razvojni potencijal dijaspore.
Jedan od ciljeva je jačanje institucionalnih kapaciteta u BiH u cilju vezivanja migracije i razvoja. U okviru ovog cilja predviđena su dva seta mjera. Prvi je vezan za imigraciju i razvoj pod vodstvom Ministaratsva sigurnosti (Sektora za imigraciju) i drugi vezan za emigraciju i razvoj koji se tiče Ministarstva za ljudska prava i izbjeglice (Sektora za iseljeništvo). U Akcionom planu za primjenu Strategije, predviđen je čitav niz mjera za uključivanje BiH dijaspore u društveni i ekonomski život zemlje, a za lokalni nivo, posebno podrška općinama sa izraženom emigracijom stanovništva u jačanju njihovih kapaciteta za razvojnu saradnju sa iseljeništvom. Istovremeno, Strategija, kao svoj strateški cilj br. 8. predviđa formiranje Koordinacionog tijela, kao važnog intersektorskog mehanizma, koje bi trebalo povezati sa institucionalnim mehanizmima na lokalnom nivou.
Uključivanje dijaspore u lokalni razvoj zajednice u potpunosti je usklađeno sa ovom krovnom strategijom i predviđenim akcionim planom i omogućava vertikalnu povezanost i saradnju uz kontstantnu komunikaciju organa lokalne samouprave sa centralnim vlastima u BiH. Institucionalizovanje saradnje sa dijasporom na nivou općine, predviđeno uključivanje dijaspore u planiranje i ulaganje u ključne razvojne projekte, kulturnu i društvenu saradnju, omogućava sinergiju sa planovima definisanim na nacionalnom nivou.

Trenutno ne postoji izrađen zakonski okvir kojim se reguliše djelovanje države prema dijaspori.
Postoji niz ministarstava i institucija na državnom nivou, na nivou entiteta i Distrikta Brčko koje imaju male segmente nadležnosti u vezi pitanja bitnih za dijasporu. Direktnu nadležnost za dijasporu ima Ministarstvo za ljudska prava i izbjeglice i Ministarstvo vanjskih poslova BiH.
Određeni utjecaj na kreiranje politika i ulogu u provođenje programa prema dijaspori imaju također nevladine organizacije u zemlji, uključujući one kojima je primarna djelatnost kao i one koje se bave određenim segmentima vezanim uz dijasporu kao i organizacije dijaspore.
S obzirom na veliki broj stanovništva sa područja općine Ključ koji boravi izvan zemlje (u dijaspori) i razvijen nevladin sektor utvrđen je sektorski cilj ekonomskog razvoja 4. koji treba da doprinese ekonomskom razvoju Općine.

Sektorski cilj 4. podržan je i Strategijom zapošljavanja u Bosni i Hercegovini 2010-2014. s ciljem da unaprijedi puno, produktivno i slobodno izabrano zaposlenje za sve. U okviru mjera, koje Strategija predviđa, povezivanje sa dijasporom moglo bi biti ostvareno i kroz mjeru 3.- Produktivno koristiti novčane doznake iz inostranstva. Mogle bi se osmisliti posebne sheme koje bi omogućile korištenje novčanih doznaka iz inostranstva radi produktivnih ulaganja u ključnim ekonomskim sektorima koji mogu doprinijeti otvaranju novih radnih mjesta. Trebalo bi usvojiti integralni pristup u kojem sheme uključuju finansijsku i fiskalnu podršku, kao i obuku i pristup lokalnim poslovnim mrežama.

Sektorski cilj 5. ekonomskog razvoja općine Ključ: 	Povećati nivo iskorištenja vodnih i mineralnih resursa na području općine Ključ je usklađen sa Strategijom razvoja BiH, Strategijom razvoja F BiH, Strateškim planom i programom razvoja energetskog sektora F BiH – 2007.

[bookmark: _Toc375591288]11.1.3. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja općine Ključ definisan je 23 projekat i mjere grupisane u 3 programa:
Program 1: Unaprijeđenje javne i poslovne infrastukture i razvoj privrede,
Program 2: Podrška poljoprivrednoj proizvodnji,
Program 3: Razvoj turističke ponude.

Programi, projekti i mjere
	Program 1: Unaprijeđenje javne i poslovne infrastukture i razvoj privrede

	1.1. Izrada studije izvodljivosti za potencijalne poslovne zone - međuentitetska zona,
1.2. Izgradnja poslovne zone opće orjentacije,
1.3. Dogradnja infrastrukture u industrijskoj zoni u Velagićima,
1.4. Adaptacija škole u Rejzovićima za biznis inkubator,
1.5. Osnivanje i razvoj centra ili zadruge kućne radinosti,
1.6. Sanacija i asfaltiranje lokalne putne mreže na području općine Ključ,
1.7. Proizvodnja drvne galanterije,
1.8. Tvornica konfekcije,
1.9. Tvornica za proizvodnju ljepila i fasada na bazi dolomita,
1.10. Tvornica gipsanih ploča,
1.11. Tvornica vode Sanica i
1.12. Organizacija dana dijaspore kao poslovno-investicionog foruma.

	Program 2: Podrška poljoprivrednoj proizvodnji

	2.1. Izgradnja, formiranje i opremanje centra za mljekarstvo i sirarstvo,
2.2. Izgradnja hladnjače za voće kapaciteta 50 tona CA/ULO hladnjača s box paletama i tehnološkom opremom,
2.3. Podizanje zasada jagodičastog voća ukupne površine 6 ha,
2.4. Nabavka i postavljanje plastenika površine 3.000 m2,
2.5. Program podizanje zasada drvenastog voća (krušaka i jabuka) površine 6 ha,
2.6. Edukacija poljoprivrednih proizvođača,
2.7. Formiranje i opremanje Opće zemljoradničke zadruge (OZZ) i
2.8. Podrška poljoprivrednoj proizvodnji u saradnji sa dijasporom.

	Program 3: Razvoj turističke ponude

	3.1. Izrada plana korištenja kompleksa Stari grad Ključ,
3.2. Iluminacija Starog grada Ključ i
3.3. Izrada promotivnog materijala turističke ponude Općine.

Inicijative međuopćinske saradnje:

1. Saradnja općine Ključ i Razvojne agencije USK (RAUSK),
2. Saradnja preko Saveza općina i gradova F BiH,
3. Razvijanje regionalne turističke ponude i
4. Saradnja sa općinama u BiH u cilju razmjene iskustava vezanih za uspostavljanje saradnje sa dijasporom.

[bookmark: _Toc375591289]11.1.4. Procjena očekivanih ishoda sa indikatorima

	Operativni cilj
	Procjena očekivanih ishoda sa indikatorima

	1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine
	· Stavljeni u funkciju minimum 2 neiskorištena privredna kapaciteta,
· Povećan broj registrovanih proizvodnih djelatnosti, porodičnih biznisa i MSP za minimum 10% do 2018. godine,
· Povećan broj zaposlenih u registrovanim porodičnim biznisima u sektoru poljoprivrede za 20 % do 2018.godine.

	2. Razviti registrovani porodični biznis u sektoru poljoprivrede

	· Educirano minimalno 50 poljoprivrednih proizvođača,
· Formirana Opća zemljoradnička zadruga,
· Izgrađena i opremljena hladnjača za voće,
· Povećane površine pod voćem i povrćem za 10% do 2018. godine,
· Povećani prinosi po jedinici površine/po grlu za 10% do 2018. godine,
· Povećan broj upisanih u Registar poljoprivrednih gazdinstava za 20% do 2018. godine i
· Izgrađen i funkcionalan centar za mljekarstvo i sirarstvo do 2018. godine.

	3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine
	· Bolja turistička infrastruktura,
· Povećan broj smještajnih kapaciteta za 30% do 2018. godine i
· Povećan broj turista za 30% do 2018. godine.

	4. Uključiti dijasporu u izradu i realizaciju razvojnih planova i programa općine Ključ.
	· Uključena minimalno 2 prijedloga dijaspore za izgradnju poslovne zone opće orjentacije,
· Minimalno 3 projekta ekonomskog razvoja realizovana u saradnji sa dijasporom.

	[bookmark: _Toc298390159][bookmark: _Toc375591290]5. Povećati nivo iskorištenja vodnih i mineralnih resursa na području općine Ključ.
	· 2 nova investitora na području općine Ključ do 2018. godine.

126

11.2.	Plan društvenog razvoja

11.2.1. Fokusiranje

SWOT analiza- društveni razvoj

Društveni razvoj treba da unaprijedi ostvarivanje ekonomskih, socijalnih i kulturnih prava građana, prvenstveno kroz povećanje dostupnosti i kvaliteta odgovarajućih usluga. Uspješna implementacija plana društvenog razvoja vodi ujednačavanju šansi u razvoju i povećanju društvene uključenosti i integracije.
SWOT analiza društvenog razvoja općine Ključ pokazuje da bi se trebalo maksimalno iskoristiti zadovoljavajuće stanje društvene infrastrukture (objekata primarne zdravstvene zaštite, domova kulture, školskih objekata, sportskih igrališta i terena i drugo), postojanje i aktivno funkcionisanje brojnih organizacija značajnih za društveni razvoj Općine te kadrovsku opremljenost lokalne uprave i javnih ustanova. Bez obzira na negativnu demografsku sliku Općine uslovljenu padom nataliteta i iseljavanjem stanovništva treba iznaći više sredstva za finansiranje društvenog razvoja, socijalne i zdravstvene zaštite.

	SNAGE
	SLABOSTI

	DEMOGRAFSKI FAKTORI
1. Veliki broj visokoobrazovanih i kvalifikovanih mladih osoba,
1. Dijaspora spremna da se uključi u društveni život Općine.
OPREMLJENOST I KAPACITETI
1. Zadovoljavajuće stanje objekata primarne zdravstvene zaštite (objekat Doma zdravlja i područnih ambulanti), školskih objekata, domova kulture, sportskih igrališta i terena,
1. Dobra prostorna raspoređenost školskih objekata,
1. Veliki broj sportskih klubova u muškoj i ženskoj konkurenciji (registrovano 28 sportskih klubova),
1. Kontinuirana edukacija zdravstvenih radnika i članstvo u svim bitnim i stručnim udruženjima,
1. Ljudski resursi, educiran stručni kadar iz domena socijalne zaštite (uposlen potreban broj socijalnih radnika, defektolog, pravnik),
1. Multidisciplinarni stručni tim pri JU “Centar za socijalni rad“,

1. Dobra institucionalna saradnja JU “Centar za socijalni rad“ sa policijom, školstvom i domom zdravlja,
1. Uspješna partnerska saradnja NVO –JU “Centar za socijalni rad“,
1. Razvijen nevladin sektor (registrovane 63 nevladine organizacije).
KAPACITETI JAVNE UPRAVE
1. Pozitivan stav izvršne i zakonodavne vlasti općine Ključ prema problemima u lokalnoj zajednici,
1. Reformisana i efikasna lokalna uprava (ISO 9001:2008),
1. Dobra saradnja lokalne vlasti sa nevladinim sektorom (Sporazum o saradnji između Općinskog vijeća, Općinskog načelnika i NVO sektora općine Ključ, Beacon priznanje u 2012. godini) ,
1. Dobra saradnja lokalne vlasti sa MZ (sekretari MZ zaposlenici općine, grant za MZ),
1. Usvojena Strategija za mlade za period 2012- 2017. godine,
1. Stipendiranje redovnih studenata iz Budžeta Općine.
KULTURA
1. Tradicionalne kulturne manifestacije,
1. Bogato kulturno-historijsko nasljeđe.
	DEMOGRAFSKI FAKTORI
1. Visoka stopa nezaposlenosti (u 2011. godini stopa nezaposlenosti je 61,4% od radno aktivnog stanovništva),
1. Nepovoljna starosna struktura stanovništva (u 2011. godini 13% stanovništva do 14. godina, 73% od 15-64 godine i 14% preko 65 godina),
1. Negativan prirodni priraštaj (u zadnjih 5 godina prirodni priraštaj -51),
1. Negativan broj migracija (u zadnjih 5 godina -97),
1. Neusklađenost obrazovanja kadrova sa potrebama tržišta ,
1. Nizak procenat stanovništva sa zdravstvenim osiguranjem (u 2011. godini 55% stanovništa ima zdravstveno osiguranje).
OPREMLJENOST I KAPACITETI
1. Nedovoljna i zastarjela oprema obrazovnih ustanova (nastavno –didaktičkim sredstvima i opremom),
1. Zastarjela oprema Doma kulture,
1. Podstanarski status JU „Centar za socijalni rad“,
1. Nedovoljan broj specijalista/ljekara u odnosu na potrebe građana,
1. Nedostatak adekvatne opreme ZU Dom zdravlja Ključ (vozni park),
1. Neadekvatna organizacija zdravstvene zaštite,
1. Nepostojanje institucionalne saradnje sa dijasporom.
KAPACITETI JAVNE UPRAVE
1. Nemogućnost uticaja na koncipiranje socijalne zaštite na višim nivoima (kantonalni i federalni),
1. Ograničena sredstva u Budžetu za poticaj društvenog i ekonomskog razvoja,
1. Nemogućnost adekvatnog zbrinjavanja korisnika socijalne zaštite zbog ograničenih novčanih sredstava,
1. Nedostatak finansijskih sredstava za implementaciju potrebnih projekata iz oblasti socijalne zaštite,
1. Nedovoljna novčana sredstva za nabavku instrumenata i literature za stručni kadar iz oblasti socijalne zaštite.

	PRILIKE
	PRIJETNJE

	1. Mogućnost prekvalifikacije kadrova,
1. Očekivani projekti podrške fondova EU,
1. Korištenje različitih financijskih izvora međunarodne zajednice,
1. Uključivanje nevladinog i privatnog sektora u pružanju javnih usluga (iz oblasti ljudskih prava, nezaposlenosti, socijalne zaštite, zdravstva, obrazovanja, ekologije, kulture, turizma i privrede),
1. Dalji razvoj tradicionalnih kulturno-umjetničkih i zabavnih manifestacija,
1. Razvoj amaterskog i masovnog sporta,
1. Uvođenje novih tehnologija do kvalitetnije i obuhvatnije zdravstvene zaštite,
1. Dijaspora kao nosilac humanog kapitala.
	1. Česte izmjene propisa kao i spora implemenetacija istih,
1. Uvođenje imovinskog cenzusa za određene kategorije korisnika socijalne zaštite,
1. Ekonomska kriza se odražava na ekonomski status Općine,
1. Povećavanje broja korisnika socijalne zaštite,
1. Ograničena sredstva Ministarstva zdravstva i socijalne politike USK,
1. Neodgovornost stanovništva za vlastito zdravlje (velika zastupljenost rizičnih faktora),
1. Neodgovornost poslodavca za zdravlje radnika,
1. Limitirana finansijska sredstva za sektor zdravstva,
1. Nepredvidivost epidemija, novih ili starih infektivnih bolesti,
1. Nepovjerenje dijaspore u društvenu klimu u zemlji.

[bookmark: _Toc298390160][bookmark: _Toc375591291]Fokusi društvenog razvoja

1. Ublažiti negativnu demografsku sliku općine Ključ i obezbjediti uslove za ostanak mladih.
1. Unaprijediti obrazovni sistem (predškolsko, osnovno, srednjoškolsko i obrazovanje odraslih), učiniti ga dostupnim za svu djecu i prilagoditi ga potrebama tržišta.
1. Unaprijediti oblast kulture i sporta.
1. Unaprijediti javnu upravu i sektor nevladinih organizacija s ciljem unaprijeđenja kvaliteta javnih usluga.
1. Prilagoditi sektor zdravstvene i socijalne zaštite potrebama stanovništva.

1. Ublažiti negativnu demografsku sliku općine Ključ i obezbjediti uslove za ostanak mladih

Socioekonomska analiza demografskih karakteristika stanovništva pokazala je da općina Ključ u zadnjih 5 godina ima negativan prirodni priraštaj u prosjeku -51. Također prema podacima sa kojima raspolaže Federalni zavod za statistiku u periodu od 2007-2011. godina prosječni saldo migracija negativan je za općinu Ključ i iznosi -97 stanovnika. Budući da su ovi podaci zabrinjavajući i da se negativno odražavaju na razvoj Općine, u narednom periodu potrebno je planirati i provoditi pronatalitetne mjere s ciljem povećanja nataliteta, ali i razvijanja programa koji se odnose na povratak ljudi iz dijaspore, koji su u najboljem životnom dobu i mogu dati puni doprinos razvoju Općine. Također, u saradnji sa sektorskom grupom za ekonomski razvoj stvaranjem uslova za zapošljavanje mladih osoba smanjiti odlazak stanovništva, a posebno stanovništva do 35 godina starosti.

2. Unaprijediti obrazovni sistem (predškolsko, osnovno, srednjoškolsko i obrazovanje odraslih), učiniti ga dostupnim za svu djecu i prilagoditi ga potrebama tržišta

Unaprijeđenje obrazovanja predstavlja poseban fokus u radu sektorske grupe društvenog razvoja. Usmjerenje u ovoj oblasti tiče se dostupnosti obrazovanja za svu djecu, materijalno-tehničko opremanje škola i poboljšanje uslova za rad i smanjenje diskriminacije djece u obrazovnom sistemu. Također, fokus u radu se stavlja na srednjoškolsko obrazovanje koje bi trebalo prilagoditi potrebama tržišta rada te je predviđeno da se pored unaprijeđenja materijalno-tehničkih uslova za rad provode kampanje za promjenu strukture zanimanja pri Mješovitoj srednjoj školi “Ključ” u skladu sa planiranim sektorskim ciljevima grupe za ekonomski razvoj te stvaranje uslova za obrazovanje odraslih pri JU „Centar za kulturu i obrazovanje“ kao i osmišljavanje drugih mjera koje će imati za cilj razvoj koncepta cjeloživotnog učenja i razvoja odraslih osoba. Dijaspora i u ovom segmentu može dati svoj puni doprinos.

3. Unaprijediti oblast kulture i sporta

Fokus unaprijeđenja kulture je razvoj i unaprijeđenje kulture, kulturnog i umjetničkog stvaralaštva, kulturnog života i kulturno-historijskog nasljeđa. Općina Ključ će realizovati projekte koji će stvarati bolje uslove za obavljanje i razvoj djelatnosti kulture, a naročito muzejske, muzičko scenske, bibliotekarske, pozorišne i likovne.
Razvoj sporta na području Općine danas sve svoje raspoložive kapacitete stavlja u funkciju razvoja dječijeg i omladinskog sporta, kao i animaciju starijeg stanovništva u cilju postizanja sportske kulture i zdravlja stanovništva. Intencija je da se unaprijedi stanje sportskih objekata i infrastrukture te da se unaprijeđuju uslovi za provođenje sportskih aktivnosti i u ruralnim dijelovima Općine.

4. Iskoristiti dobro razvijen NVO sektor i unaprijediti javnu upravu s ciljem unaprijeđenja kvaliteta javnih usluga

Kako bi javna uprava bila u službi upravljanja lokalnim razvojem treba napraviti efikasnu reorganizaciju radnih mjesta te konstantno raditi na edukaciji zaposlenika.
Takva sposobna i odgovorna lokalna vlast ostvaruje partnerstvo sa privatnim i nevladinim sektorom i produktivno sarađuje sa drugim nivoima vlasti i drugim lokalnim jedinicama u zemlji i regionu. Saradnja sa nevladinim sektorom definisana je potpisanim Sporazumom o saradnji između Općinskog vijeća, Općinskog načelnika i nevladinih organizacija koji je u primjeni od decembra 2005. godine i ova saradnja se treba kontinuirano unaprijeđivati. Partnerstvo sa građanima osigurava se kroz veće uključivanje građana u proces kreiranja i donošenja odluka, kao i u kreiranju i realizaciji projekata koji neposredno utiču na njihovu okolinu, odnosno kvalitet života i rada. Efikasniji rad općinske administracije osigurava se kroz skraćenje i pojednostavljenje općinskih procedura, bolju preglednost predmeta i efikasniji rad zaposlenih te određivanje tijela i odgovornih osoba koji će se baviti održavanjem baze i komunikacijom sa dijasporom.

5. Prilagoditi sektor zdravstvene i socijalne zaštite potrebama stanovništva

Općina planira da uloži dodatne napore u razvoj sistema socijalne zaštite, kako bi usluga prema krajnjim korisnicima bila efikasnija i kako bi više preventivno djelovali na suzbijanje i otklanjanje sociopatoloških pojavnih oblika i povećali socijalnu uključenost mladih iz domena socijalne zaštite. Također, sektor zdravstvene zaštite obuhvata unaprijeđenje preventivnih zdravstvenih usluga. Osim toga, planirano je da se proširi i unaprijedi nivo preventivnih zdravstvenih usluga pri ZU Dom zdravlja Ključ kroz više programa i mjera.

[bookmark: _Toc298390161][bookmark: _Toc375591292]11.2.2. Razvojni ciljevi društvenog razvoja

	Br.
	Ciljevi društvenog razvoja
	Veza sa strateškim ciljevima
	Veza sa razvojnim ciljevima u drugim sektorima

	1.
	Smanjiti iseljavanje mladih i povećati broj novorođene djece do 2018.godine

	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C.2. Funkcionalan društveni sektor

S.C.3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom

	Ekonomski sektor
1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine,

2. Razviti registrovani porodični biznis u sektoru poljoprivrede

Zaštita životne sredine

2. Do 2018. godine unaprijeđen proces upravljanja otpadom

	2.
	Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine

	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C.2. Funkcionalan društveni sektor

S.C.3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	Ekonomski sektor

1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine

2. Razviti registrovani porodični biznis u sektoru poljoprivrede

	3.
	Unaprijeđeni organizacioni, prostorni i materijalno tehnički uslovi za kulturne i sportske aktivnosti građana do 2018.godine

	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C.2. Funkcionalan društveni sektor

S.C.3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	Ekonomski sektor

3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine

4. Uključiti dijasporu u izradu i realizaciju razvojnih planova i programa općine Ključ.

Zaštita životne sredine

3. Do 2018. godine unaprijediti energetsku efikasnost
4. Do 2015. osigurati zaštitu kvalitete vode rijeke Sane

	4.
	Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. godine

	S.C.1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta

S.C.2. Funkcionalan društveni sektor

	Ekonomski sektor

1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine
2. Razviti registrovani porodični biznis u sektoru poljoprivrede
3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine
4. Uključiti dijasporu u izradu i realizaciju razvojnih planova i programa općine Ključ
5. Povećati razinu iskorištenja vodnih i mineralnih potencijala na području općine Ključ

	 5.
	Stvoreni kadrovski i materijalno-tehnički uslovi za unaprjeđenje socijalne i zdravstvene zaštite do 2018.godine

	S.C.2.Funkcionalan društveni sektor

S.C.3.Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	Okolišni sektor
2. Do 2018. godine unaprijeđen proces upravljanja otpadom

3. Do 2018. godine unaprijediti energetsku efikasnost

Integracija sa strateškim dokumentima viših nivoa
U domenu obrazovanja, plan društvenog razvoja naslanja se na Strateške pravce obrazovanja u BiH, sa planom implementacije 2008-2015. Plan unaprjeđenja srednjoškolskog obrazovanja i obrazovanja odraslih usklađen je sa ciljevima i aktivnostima iz Operativnog planom aktivnosti na provođenju mjera i preporuka sadržanih u Analizi stanja u oblasti srednjeg obrazovanja sa prijedlogom mjera za usklađivanje obrazovanja sa potrebama privrede.
Strateški pravci obrazovanja u BiH 2008 - 2015 ističu potrebu bolje povezanosti sektora obrazovanja i tržišta rada. Strategija razvoja nauke u Bosni i Hercegovini 2010-2015 ukazuje na opasnosti brain drain i brain waste fenomena u BiH, ali sa druge strane, ukazuje na potrebu stvaranja zakonskih i drugih pretpostavki za nesmetan transfer znanja i tehnologija. kao i učešće bosanskohercegovačke naučno istraživačke zajednice u evropskim, te stranih naučnika i bosanskohercegovačke naučne dijaspore u domaćim naučnoistraživačkim projektima. Istovremeno se želi povećati kvalitet mentorskog rada na diplomskim. magistarskim i doktorskim radovima. Mentori moraju biti kompetentni nastavnici i naučni radnici.
Zakon o predškolskom odgoju i obrazovanju USK-a postavlja pred općinu obavezu osiguravanja uslova za jednaku dostupnost kvalitetnih programa predškolskog obrazovanja svoj djeci na području općine. Ovaj Zakon je posebno važan sa aspekta orjentisanosti općine Ključ na održavanje nastave u skladu sa pedagoškim standardima i visokom kvalitetom u svim školama na području općine.
U oblasti kulture relevantna je Strategija kulturne politike u BiH, u kojoj su definisane smjernice unaprijeđenja kulture. Ova Strategija kao poseban interes navodi kulturno i obrazovno povezivanje sa dijasporom.
Strategija razvoja BiH kao jedan od prioriteta navodi i reformu javne uprave, prije svega, u cilju postizanja pozitivnih finansijskih efekata u vidu smanjenja javne potrošnje. Krajnji cilj koji se želi postići provedbom reforme javne uprave je stvaranje javne uprave koja bi bila učinkovitija i odgovornija.
Plan društvenog razvoja cilj 2.1. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine i cilj. 5.1. Stvoreni kadrovski i materijalno-tehnički uslovi za unaprijđenje socijalne i zdravstvene zaštite do 2018.godine usklađen je sa Strategijom za izjednačavanje mogućnosti za osobe sa invaliditetom u F BiH 2011-2015.godine.
U oblasti zdravstva plan razvoja usklađen je da Strateškim planom razvoja zdravstva u FBiH 2008-2018.godina, a sposebno s specifičnim ciljom ove strategije koji glasi: Jačanje primarne zdravstvene zaštite orjentisane ka obitelji i zajednici, baziranoj na promociji zdravlja i prevenciji bolesti.
Za razvoj društvenog sektora generalno, značaj ima Strategija u oblasti migracije i azila BiH 2012 - 2015, koja u Akcionom planu za primjenu strategije ima predviđen čitav niz mjera za uključivanje bh dijaspore u društveni i ekonomski život zemlje, a posebno: javne kampanje na jačanju svijesti o važnosti emigracija za razvoj u privatnom, akademskom i nevladinom sektoru, kao i medijima, koje mogu biti relevantne i za lokalni nivo.

[bookmark: _Toc298390162][bookmark: _Toc375591293]11.2.3. Programi, projekti i mjere

Za realizaciju plana društvenog razvoja definisano je 39 projekata grupisana u 3 programa:
Program 1: Unaprijeđenje obrazovanja, kulture i sporta
Program 2: Unaprijeđenje rada lokalne uprave i nevladinog sektora
Program 3: Socijalna i zdravstvena zaštita

Program, projekti i mjere
	Program 1: Unaprijeđenje obrazovanja, kulture i sporta

	1.1. Adaptacija zgrade vrtića „Ljiljan“ Ključ,
1.2. Zamjena unutrašnje i vanjske stolarije na objektu centralne škole OŠ „Ključ“,
1.3. Dovršetak radova na izmjeni stolarije na objektu centralne škole OŠ „Velagići”,
1.4. Dovršetak zamjene stolarije na objektu tehničke škole MSŠ „Ključ“,
1.5. Zamjena krova na objektu centralne škole OŠ „Sanica“,
1.6. Izmjena krova (azbestnih ploča) na fiskulturnoj sali u centralnoj školi OŠ „Velagići“,
1.7. Rekonstrukcija podne obloge u fiskulturnoj sali objekta tehničke škole MSŠ „Ključ“,
1.8. Sanacija podrumskih prostorija – rješenje podzemnih voda u objektu centralne škole
 OŠ „Velagići“,
1.9. Izgradnja i uređenje sportskih terena na području općine Ključ,
1.10. Izgradnja i asfaltiranje pristupnog puta u PŠ Biljani,
1.11. Opremanje škola i predškolskih ustanova sa materijalno-tehničkom opremom u
 skladu sa pedagoškim standardima,
1.12. Pomoć projektima inkluzije i projektima poboljšanja rada sa djecom sa posebnim
 potrebama,
1.13. Obrazovanje odraslih,
1.14. Rekonstrukcija velike sale i sanacija sanitarnog čvora u Domu kulture,
1.15. Projekat uvođenja grijanja u Domu kulture,
1.16. Uređenje Muzejske zbirke, Lapidarija i utvrđivanje i obilježavanje kulturno-
 historijskog središta,
1.17. Stalna postavka bosanske sobe,
1.18. Obogaćivanje kulturnih sadržaja u lokalnoj zajednici – aktivizam mladih,
1.19. Izgradnja Doma kulture u MZ Kamičak,
1.20. Opremanje prostora za mlade u kancelariji MZ Velečevo-Dubočani,
1.21. Zamjena dotrajale stolarije na objektu centralne škole OŠ “Sanica“,
1.22. Zamjena parketa u fiskulturnoj sali u centralnoj školi OŠ “Sanica“,
1.23. Etno zbirka- Etno selo,
1.24. Emitovanje radijskog programa za dijasporu.

	Program 2: Unaprijeđenje rada lokalne uprave i nevladinog sektora

	2.1. Elektronska uprava -općina Ključ,
2.2. Opremanje vatrogasne jedinice potrebnim sredstvima i opremom ,
2.3. Partnerstvom do razvoja – jačanje saradnje sa NVO sektorom,
2.4. Unaprijeđenje komunikacije i saradnje sa dijasporom kroz izradu baze podataka dijaspore.

	Program 3: Unaprijeđenje socijalne i zdravstvene zaštite

	3.1. Izgradnja doma za stara lica,
3.2. Adaptacija centra za mlade – Mladi pod istim krovom,
3.3. Promocija mentalnog zdravlja kroz zaštitu životne sredine,
3.4. Suzbijanje nasilja nad ženama,
3.5. Nabavka mamografa za žene,
3.6. Podrška disfunkcionalnim porodicama,
3.7. Suzbijanje društveno neprihvatljivog ponašanja kod maloljetne djece,
3.8. Suzbijanje stigme i diskriminacije prema osobama sa invaliditetom,
3.9. Uređenje gradskog mezarja na novoj lokaciji –Huskići,
3.10. Program popunjavanja viška prostora kojim raspolaže ZU Dom zdravlja Ključ i stalna edukacija i usvajanje profesionalnih vještina zaposlenika ZU Dom zdravlja,
3.11. Materijalna podrška porodiljama.

[bookmark: _Toc298390163][bookmark: _Toc375591294]11.2.4. Procjena očekivanih ishoda sa indikatorima
	Operativni cilj
	Procjena očekivanih ishoda sa indikatorima

	1. Smanjiti iseljavanje mladih i povećati broj novorođene djece do 2018. godine
	· Uređen prostor za društveni život mladih,
· Educirano 20 % mladih kroz projekat „Adaptacija centra za mlade – Mladi pod istim krovom“,
· Povećan broj zahtjeva za porodiljsku naknadu za cca 15%.

	2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018. godine
	· Doedukovano, prekvalifikovano 240 osoba sa evidencije Zavoda za zapošljavanje,
· Unaprijeđena školska i predškolska infrastruktura kroz: obnovu objekta dječijeg vrtića, školske stolarije, dvorana, igrališta i nabavku potrebne materijalno-tehničke opreme i slično.

	3. Unaprijeđeni organizacioni, prostorni i materijalno-tehnički uslovi za kulturne i sportske aktivnosti građana do 2018. godine
	· Uređen 1 prostor – bosanska soba,
· Povećan broj sportista za 5%,
· Uređeno 10% sportskih terena,
· Unaprijeđeni uslovi za rad Doma kulture kroz obnovu sanitarnog čvora, velike sale i uvođenje grijanja.

	4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. Godine
	· Nabavljena 1 cisterna i 1 terenski džip za vatrogasnu jedinicu,
· Formiran međusektorski tim ,
· Primjena Sporazuma o saradnji sa NVO sektorom unaprijeđena kroz zajedničku realizaciju projekata i povećanje općinskih davanja za projekte NVO sektora,
· Unaprijeđen rad organa uprave ,
· Uspostavljena baza podataka dijaspore.

	5. Stvoreni kadrovski i materijalno-tehnički uslovi za unaprijeđenje socijalne i zdravstvene zaštite do 2018. Godine
	· 2 doktora medicine specijalizirala ,
· Otvoren 1 internistički kabinet,
· 100% pružen tretman svim disfunkcionalnim porodicama prijavljenim od strane drugih institucija,
· Uklonjene arhitektonske barijere invalidnim osobama u 3 objekata.

[bookmark: _Toc298390164][bookmark: _Toc375591295]11.3. Plan zaštite životne sredine

11.3.1. Fokusiranje

SWOT analiza – životna sredina

Iako područje općine Ključ, sa svojim šumama, bogatstvom vodotoka, lijepom prirodom u principu ima sve preduslove da se smatra zdravom i ekološki čistom sredinom, nekvalitetno ili nikako riješena pitanja zaštite okoliša mogu dovesti do ugrožavanja okoliša.
U tom smislu je potrebno preduzeti sve neophodne mjere na očuvanju i zaštiti okoliša, čime će se istovremeno stvoriti uslovi za razvijanje i afirmaciju turističkih potencijala općine Ključ.
SWOT analiza stanja zaštite životne sredine općine Ključ pokazuje da se u prethodnom periodu jako malo posvetilo ovoj oblasti (pokazatelj odnos snaga i slabosti). Potrebno je postići zainteresovanost stanovništva za elemente životne sredine – vodosnabdijevanje, rješavanje problema otpadnih voda i slično.
Također, trebalo bi maksimalno iskoristiti prilike – vode, obnovljive izvore energije, ekonomske efekte reciklaže otpada i ostalo da bi se snage iskoristile na najbolji mogući način. S druge strane, potrebno je minimizirati nedovoljno vrednovanje elemenata životne sredine od strane stanovnika i privrednih subjekata – otpad i odlaganje otpada na za to nepredviđena mjesta – kao slabosti, i nedovoljnu brigu aktera na lokalnom nivou, ali i drugih nivoa vlasti, da bi se slabosti i prijetnje ublažile i stavile u funkciju zaštite životne sredine.

	SNAGE
	SLABOSTI

	· Urađen Prostorni plan općine Ključ 2006 – 2026.,
· Bogatstvo vodnim resursima,
· Prirodni resursi (poljoprivredno zemljište, šume, izvorišta pitke vode, mineralne sirovine),
· Brend prvog turističkog sela u Bosni i Hercegovini,
· Bogatstvo kulturno-historijskog nasljeđa,
· Pokrivenost usluge odvoza otpada 97% za domaćinstva i 100% za pravna lica,
· Započeo proces selektiranja otpada postavljanjem 10 eko ostrva,
· Urađen plan prilagođavanja upravljanja otpadom deponije Peći,
· Urađeni elaborati sanitarne zaštite izvorišta vodosnabdijevanja,
· Urađen projekat idejnog rješenja sistema odvodnje otpadnih voda na području općine Ključ,
· Investicioni potencijal dijaspore.

	· Nepostojanje adekvatne projektno tehničke dokumentacije,
· Nepostojanje sistema za odvodnju otpadnih voda sa prečistačima,
· Neriješeno pitanje odvodnje otpadnih voda,
· Dotrajao vodovodni sistem sa velikim gubicima vode te nedovoljnom zaštitom izvorišta za snabdijevanje pitkom vodom,
· Nepovoljan raspored protoka vode tokom godine (ljetni mjeseci),
· Star i amortizovan vozni park za sakupljanje otpada,
· Dio nastanjenih naselje nemaju elektro mrežu,
· Veliki izdaci za funkcionisanje javne rasvjete,
· Nije urađen LEAP općine Ključ,
· Nizak nivo svijesti stanovništva o potrebi zaštite okoliša,

· Zagađenje zraka i okoliša (veliki broj individualnih ložišta i veliki broj motornih vozila),
· Energetska neefikasnost,
· Slabo korištenje alternativnih energetskih izvora,
· Nedostatak zelenih parkovskih površina,
· Neriješeni imovinsko-pravni odnosi,
· Nedostatak ljudskih resursa za izradu projektnih prijedloga za fondove EU.

	MOGUĆNOSTI/PRILIKE
	PRIJETNJE

	· Promovisanje Općine i privlačenje domaćih i stranih investitora,
· Razvoj saradnje između BiH i Hrvatske te međuopćinske saradnje,
· Ulaganja u energetsku efikasnost,
· Korištenje obnovljivih izvora energije,
· Očekivani projekti podrške fondova EU,
· Javno-privatno partnerstvo,
· Neiskorišteni objekti koji su u ingerenciji Kantona,
· Izgradnja regionalne sanitarne deponije,
· Ekonomski efekti reciklaže otpada,
· Edukacija stanovništva u svrhu podizanja ekološke svijesti sa ciljem zaštite okoliša,
· Uspostavljanje GIS i baze potrebnih podataka.
	· Nedovršavanje izgradnje zaobilaznice magistralnog puta M-5,
· Neadekvatno tretiranje otpada na nivou Kantona (regionalna deponija) može dovesti do ekoloških posljedica i ugroziti kvalitet života i turističke mogućnosti,
· Prirodne nepogode i druge nesreće (poplave, požari, klizišta itd.),
· Površine pod minama – rubna područja Općine,
· Mnogo nivoa vlasti,
· Česte izmjene propisa kao i spora implemenetacija istih,
· Nizak nivo nadležnosti lokalne vlasti u odnosu na kantonalnu, entitetsku i državnu vlast,
· Neodgovarajuća komunikacija s višim nivoima vlasti.

[bookmark: _Toc298390166]
[bookmark: _Toc298390165][bookmark: _Toc375591296]Fokusi okolišnog razvoja

Fokusi u segmentu planiranja zaštite životne sredine općine Ključ su:
1. Izgraditi i rekonstruisati komunalnu infrastrukturu u cilju unaprijeđenja kvaliteta života lokalnog stanovništva
2. Zaštititi i valorizovati okolišne resurse u cilju održivog razvoja.

1.	Izgraditi i rekonstruisati komunalnu infrastrukturu u cilju unaprijeđenja kvaliteta života lokalnog stanovništva
Rješavanje komunalne infrastrukture treba da prati potrebe stanovništva općine Ključ uz strogo poštivanje usmjerenja i okvira zacrtanih prostorno – planskom dokumentacijom. U tom kontekstu problemi odvodnje otpadnih voda, pravilno upravljanje krutim otpadom, vodosnabdijevanje i zaštita izvorišta i vodnih resursa su u ulozi razvoja i poboljšanja kvaliteta života građana.
Problematika odvodnje otpadnih voda mora se započeti rješavati izradom glavnog projekta obzirom da Općina posjeduje urađeno idejno rješenje.
U pogledu zbrinjavanja čvrstog otpada potrebno je uspostaviti sistem za integralno upravljanje otpadom i infrastrukturu. Pri tome, posebnu pažnju treba posvetiti da se eliminiraju “divlja” odlagališta, izgradi regionalna sanitarna deponija u skladu sa važećim svjetskim standardima i da se sanira i rekultivira općinsko odlagalište.
Dugoročno kroz zaštitu izvorišta, sanaciju i rekonstrukciju postojećih vodovodnih sistema, a u cilju smanjenja gubitaka u mreži, osigurati stanovništvu Općine dovoljne količine zdravstveno ispravne vode za piće. Također, mjerama općinskih organa i uvođenjem standarda težiti da što više subjekata u Općini zbrinjavaju svoje otpadne vode na ekološki prihvatljiv način.

2.	Zaštititi i valorizovati okolišne resurse u cilju održivog razvoja
Donijeti u što skorije vrijeme akcioni plan racionalnog korištenja energije i Lokalni ekološki akcioni plan (LEAP). Udio korištenja obnovljivih izvora energije, čijom primjenom se smanjuju emisija ugljičnog dioksida (CO2) i na taj način doprinosi zaštiti okoliša, u budućnosti treba znatno povećati. Trenutno je vrlo malo inicijativa za njihovo korištenje. Zaštita rijeke Sane te edukacije o zaštiti životne sredine provesti sa susjednim općinama (Sanski Most i Ribnik) čime bi se uspostavila bolja međuopćinska saradnja i stvorili preduslovi za apliciranje na fondove EU.

[bookmark: _Toc375591297]11.3.2. Ciljevi zaštite životne sredine
	Ciljevi zaštite životne sredine
	Veza sa strateškim ciljevima
	Veza sa razvojnim ciljevima u drugim sektorima

	

1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	

S.C. 1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta
S.C. 2. Funkcionalan društveni sektor
S.C. 3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	 Ekonomski razvoj
1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine
5. Povećati nivo iskorištenja vodnih i mineralnih potencijala na području općine Ključ

Društveni razvoj
1. Smanjiti iseljavanje mladih i povećati broj novorođene djece do 2018. godine
2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018. godine
5. Stvoreni kadrovski i materijalno-tehnički uslovi za unaprjeđenje socijalne i zdravstvene zaštite do 2018. godine

	

2. Do 2018. godine unaprijeđen proces upravljanja otpadom
	

S.C. 1. Iskorištavanje i stavljanje u funkciju postojećih prirodnih i privrednih kapaciteta
S.C. 2. Funkcionalan društveni sektor
S.C. 3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	 Ekonomski razvoj
3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine

Društveni razvoj
3. Unaprijeđeni organizacioni, prostorni i materijalno tehnički uslovi za kulturne i sportske aktivnosti građana do 2018. godine
5. Stvoreni kadrovski i materijalno-tehnički uslovi za unaprijeđenje socijalne i zdravstvene zaštite do 2018. godine

	

3. Do 2018. godine unaprijediti energetsku efikasnost
	S.C. 2. Funkcionalan društveni sektor
S.C. 3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	

Društveni razvoj
2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018. godine

	

4. Do 2015. osigurati zaštitu kvaliteta vode rijeke Sane
	

S.C. 3. Čista i očuvana okolina kroz održivo upravljanje vodnim i drugim prirodnim resursima i organizovan sistem upravljanja otpadom
	 Ekonomski razvoj
3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine
5. Povećati razinu iskorištenja vodnih I mineralnih potencijala na području općine Ključ

Društveni razvoj
3. Unaprijeđeni organizacioni, prostorni i materijalno-tehnički uslovi za kulturne i sportske aktivnosti građana do 2018. godine

Integracija sa strateškim dokumentima viših nivoa

Najznačajniji strateški dokument iz oblasti živote sredine na nivou BiH je Akcioni plan zaštite životne sredine Bosne i Hercegovine (NEAP BiH).
Osam prioritetnih oblasti NEAP su:
· Vodni resursi / otpadne vode,
· Održivi razvoj ruralnih područja,
· Upravljanje životnom sredinom (informacioni sistem/integralno planiranje/edukacija),
· Zaštita biološke i pejzažne raznolikosti,
· Otpad / upravljanje otpadom,
· Privreda / održivi razvoj privrede,
· Javno zdravlje,
· Deminiranje.

Svi sektorski razvojni ciljevi direktno su povezani, odnosno doprinose realizaciji prioritetnih oblasti Akcionog plana zaštite životne sredine Bosne i Hercegovine (NEAP BiH).
Sektorski razvojni ciljevi 1. i 2. direktno su povezani sa prioritetnom oblasti 1. „Vodni resursi/otpadne vode“. Sektorski razvojni cilj 2. sa prioritetnom oblasti 5. „Otpad / upravljanje otpadom“. Sektorski razvojni cilj 3. sa prioritetnom oblasti 7. „Javno zdravlje“. Sektorski razvojni cilj 4. sa prioritetnom oblasti 6. „Privreda / održivi razvoj privrede“.

Drugi značajan strateški dokument iz ove oblasti, a koji je donesen na entitetskom nivou, jeste Strategija zaštite okoliša Federacije Bosne i Hercegovine 2008 – 2018. godina (usvojena u januaru 2009. godine), a sektorski razvojni cilj 3. direktno doprinosi realizaciji AP7. Upravljanje otpadom.
Federalna Strategija zaštite voda, odnosno upravljanja vodama je urađena posebno, a za izradu je zaduženo Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva. Prijedlog ovog dokumenta je usvojen od strane Vlade F BiH juna 2010. godine.
Ključni operativni cilj u oblasti zaštite voda koji je prvenstveno povezan sa sektorskim ciljem 1. jeste operativni cilj 14. „Smanjenje tereta zagađenja od urbanih/sanitarnih voda otpadnih voda“.

Sektorski razvojni ciljevi se također prožimaju i sa Prostornim planom općine Ključ 2006- 2016.

11.3.3. Programi, projekti i mjere

Za realizaciju plana zaštite životne sredine definisana su 32 projekta i mjere grupisane u 3 programa:

Program 1: Unaprijeđenje komunalne infrastrukture i zaštite voda
Program 2: Unaprijeđenje procesa upravljanja otpadom
Program 3: Unaprijeđenje energetske efikasnosti

Programi, projekti i mjere
	Program 1: Unaprijeđenje komunalne infrastrukture i zaštite voda

	1.1. Izrada glavnog projekta primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ,
1.2. Izrada projektne dokumentacije (doprojektovanje) kanalizacije od OŠ „Velagići“ pored džamije do Točine (MZ Velagići),
1.3. Izrada Studije vodosnabdijevanja općine Ključ,
1.4. Izrada projektno tehničke dokumentacije vodosnabdijevanja općine Ključ,
1.5. Izrada Lokalnog ekološkog akcionog plana općine Ključ (LEAP),
1.6. Prespoji sekundarne vodovodne mreže sa starog azbestno–cementnog cjevovoda na novi daktilni cjevovod vodovodnog sistema Ključ,
1.7. Izgradnja novog dovodnog cjevovoda sa izvorišta Okašnica do pumpne stanice Palež gradskog vodovodnog sistema Ključ,
1.8. Snabdijevanje vodom visoke zone Rejzovića – Izgradnja sistema za povećanje pritiska (MZ Ključ),
1.9. Snabdjevanje vodom visoke zone naselja Humići - Izgradnja sistema za povećanje pritiska naselja Raković (MZ Humići),
1.10. Izrada dodatne bušotine u dijelu Dujkovih bara za napajanje pitkom vodom naselja
 Bajrami, Dedići, Husići, Kazići i Kalabe (MZ Krasulje),
1.11. Rekonstrukcija vodovoda Liskovac (MZ Biljani),
1.12. Izgradnja vodovoda za područje Donje Ratkovo (MZ Zgon-Crljeni),
1.13. Rekonstrukcija vodovoda Gornji Kamičak (MZ Kamičak),
1.14. Izvođenje radova kanalizacije od kampa Velagići, pored OŠ i džamije do Točine
 (MZ Velagići),
1.15. Izgradnja kanalizacione mreže u naselju Han-Gromilići (MZ Krasulje),
1.16. Izgradnja kanalizacione mreže u naselju Crljeni (MZ Zgon-Crljeni),
1.17. Izgradnja dijela kanalizacione mreže u naselju Velečevo (MZ Velečevo-Dubočani),
1.18. Izgradnja dijela kanalizacione mreže u Rejzovićima, ulica Alije Isakovića (MZ Ključ),
1.19. Izgradnja kanalizacione mreže od Egrlića, Huskića, ulica Kulina bana do glavne
 kanalizacione mreže (MZ Ključ),
1.20. Čišćenje i zaštita korita rijeke Sane.

	Program 2: Unaprijeđenje procesa upravljanja otpadom

	2.1. Izrada investiciono-tehničke i okolinske dokumentacije za projekat postepenog zatvaranja deponije i izgradnje pratećih sadržaja prilagođenih regionalnom konceptu odlaganja komunalnog otpada na deponiji Peći,
2.2. Izvođenje radova po projektu postepenog zatvaranja deponije i izgradnje pratećih sadržaja prilagođenih regionalnom konceptu odlaganja komunalnog otpada na deponiji Peći,
2.3. Obnova voznog parka za sakupljanje i odlaganje otpada,
2.4. Izgradnja 50 eko otoka za selektivno sakupljanje otpada,
2.5. Zajednički međuopćinski programi edukacije stanovništva u oblasti životne sredine.
	Program 3: Unaprijeđenje energetske efikasnosti

	3.1. Uređenje administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ u cilju postizanja energetske efikasnosti,
3.2. Rekonstrukcija javne gradske rasvjete i izgradnja nove u ulicama u kojima ne postoji,
3.3. Izgradnja ulične rasvjete Ramići (MZ Velagići),
3.4. Izgradnja ulične rasvjete Točina (MZ Velagići),
3.5. Rekonstrukcija postojeće elektro mreže Rudenice I i izgradnja nove Rudenice II (MZ Velečevo – Dubočani),
3.6. Studija ekonomske opravdanosti ulaganja u obnovljive izvore energije (voda, sunce, biomasa),
3.7. Izrada elaborata energetskog pregleda objekata: JU „Centar za kulturu i obrazovanje“ Ključ i zgrada Stare gimnazije Ključ.

Inicijative međuopćinske saradnje

Općina Ključ će u narednom periodu posvetiti pažnju jačanju saradnje sa susjednim općinama. Posebnu pažnju potrebno je posvetiti:
1. Zajednička zaštita i regulacija rijeke Sane (u saradnji sa općinama Ribnik i Sanski Most sa kojima je povezana rijekom Sanom) kako bi se spriječilo plavljenje poljoprivrednog zemljišta kao i zemljišta koje je planirano u svrhu razvoja turizma,
2. Regionalna sanitarna deponija – u saradnji sa svim općinama USK potrebno je inicirati ubrzano rješavanje izgradnje regionalne deponije kako bi se omogućilo općinama da pristupe radovima za saniranje postojećih općinskih deponija čvrstog otpada,
3. Zajednički međuopćinski programi edukacije stanovništva u oblasti zaštite životne sredine – planirano je održavanje tri edukativne radionice u saradnji sa NVO ekološke orjentacije.
[bookmark: _Toc375591298]11.3.4. Procjena očekivanih ishoda sa indikatorima

	Operativni cilj
	Procjena očekivanih ishoda sa indikatorima

	

0. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	· Izrađen glavni projekat primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ,
· Dorađen projekat kanalizacionog sistema MZ Velagići ,
· Studija vodosnabdijevanja općine Ključ,
· Izrađena projektno tehnička dokumentacija vodosnabdijevanja općine Ključ,
· Izgrađeno i rekonstruisano 5 km vodovodne mreže i 30 domaćinstava priključenih na vodovodnu mrežu,
· 340 novih domaćinstava ima priključak na kanalizacionu mrežu.

	0. Do 2018. godine unaprijeđen proces upravljanja otpadom
	· Investiciono-tehnička dokumentacija za zatvaranje deponije,
· 50 novih eko otoka za selektivno sakupljanje otpada,
· Unaprijeđen vozni park sa 2 pres kamiona za sakupljanje otpada, jednim kamionom sa pokretnim sandukom rolo kontejnerom i jednim buldožerom gusjeničarom za održavanje deponije.

	

0. Do 2018. godine unaprijediti energetsku efikasnost
	· Urađena 2 elaborata energetskog pregleda javnih objekata,
· Urađena Studija ekonomske opravdanosti ulaganja u obnovljive izvore energije
· Urađen LEAP,
· Zamjenjeno 1145 sijalica sa led sijalicama od 36W,
· Zamjenjeno 55 stubova i sijalica od 400W,
· Provedene 3 mjere predviđene energetskim pregledom administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ.

	0. Do 2015. osigurati zaštitu kvaliteta vode rijeke Sane
	· Uređena obala rijeke Sane na dva lokaliteta površine 18 ha,
· Zadržavanje II kategorije vode u rijeci Sani.

[bookmark: _Toc375591299]11.4. Plan razvoja organizacijskih kapaciteta i ljudskih potencijala
Realizacija Strategije razvoja predstavlja veliki izazov za jedinicu lokalne samouprave. Stepen i kvalitet realizacije Strategije, kao zbir svih pojedinačno realizovanih projekata i mjera, pokazaće koliko je jedinica lokalne samouprave blizu ili daleko od ostvarenja definisanih strateških ciljeva i vizije razvoja Općine. Da bi se uspješno realizovala Strategija razvoja potrebno je prilagoditi postojeće ili uspostaviti nove organizacione strukture i obezbijediti odgovarajuće ljudske kapacitete te jasno definisati ključni operativni mehanizam za upravljanje razvojem. Zadatak tog mehanizma je svakodnevna briga o realizaciji Strategije kao cjeline i svakog projekta pojedinačno, koordinacija svih aktivnosti i aktera od promocije, pripreme i pokretanja projekata, izvođenja, praćenja, izvještavanja do iniciranja ažuriranja Strategije.
Integrisana Strategija razvoja Općine objedinjuje sve sektore koji su u nadležnosti lokalnih vlasti, kao i sve aktere i zainteresovane strane na koordiniran način. Uključivanjem svih pitanja kojima se bavi jedna općina u jednu sveobuhvatnu strategiju otvaraju se mogućnosti za kreiranje sinergije, dodatnih vrijednosti i inovativnosti kroz međusektorsku saradnju. Stoga je važno navesti da je, pored djelotvorne uspostave i funkcionisanja struktura za planiranje razvoja kao i struktura koje će pratiti provođenje strateških dokumenata, veoma značajno jačanje sveukupne koordinacije unutar općinske administracije u procesu implementacije strategije. Pored toga, neophodno je osigurati da provođenje Strategije bude podržano od strane socio-ekonomskih partnera u Općini. Svako od njih treba da ima značajne uloge u implementaciji, obezbjeđivanju finansijskih sredstava te u praćenju i vrednovanju.
Općina Ključ ima u planu za naredni period formiranje jedinice za razvoj. Jedinica za razvoj učestvovala bi u izradi projekata, programa i praćenju implementacije istih. Planirana uloga jedinice za razvoj bi bila i saradnja sa višim nivoima vlasti, donatorima, NVO i dr. Također, jedna od bitnih uloga pomenute jedinice bi bila i praćenje implementacije, ažuriranje i evaluacija Strategije razvoja općine Ključ.
Ključni operativni kapacitet za upravljanje razvojem (jedinica za razvoj) mora biti jasno definisan. MiPRO predviđa da u implementaciju razvojnih planova budu uključene organizacije iz javnog, poslovnog i nevladinog sektora, institucije višeg nivoa vlasti i građani. Ipak, općinska uprava ima najveću obavezu, jer nosi odgovornost za implementaciju ukupne strategije, a za to je potrebno imati odgovarajuću organizacionu strukturu i kvalitetne kadrove. Isti će imati kontinuirano stručno obrazovanje i profesionalno usavršavanje koje će primjenjivati u radu i prenositi znanje na druge aktere u općinskoj upravi i akterima iz okruženja.
Ključni akteri u implementaciji Strategije razvoja su:
· Općinsko vijeće,
· Općinski načelnik,
· Razvojni tim općine Ključ,
· Jedinica za razvoj,
· Služba za prostorno uređenje, stambeno-komunalne i imovinsko - pravne poslove,
· Služba za geodetske poslove i katastar nekretnina,
· Služba za finansije, trezor i privredu,
· Služba za upravne i zajedničke poslove i podršku upravi,
· Služba za društvene djelatnosti i opću upravu,
· Služba za civilnu zaštitu i zaštitu od požara,
· Općinske institucije i organizacije (javna preduzeća i ustanove, institucije za kulturu, škole, JU „Centar za socijalni rad“, zdravstene ustanove, zadruge i poslovna udruženja...),
· Specijalizovane obrazovne, istraživačke i konsultantske organizacije,
· Lokalne nevladine i sportske organizacije i udruženja,
· Resorna ministarstva i agencije.
Svako od njih treba da ima precizno definisane uloge u implementaciji, obezbjeđenju finansijskih sredstava te u praćenju i vrednovanju.
Uloge i odgovornosti
Općinsko vijeće ima ključnu ulogu u razmatranju izvještaja o realizaciji strateških dokumenata Općine, uključujući i Strategiju razvoja kao vodećeg strateškog dokumenta Općine, koji treba predstavljati osnovu za kreiranje i donošenje svih ostalih razvojnih politika i prioriteta Općine.
Općinski načelnik ima ključnu ulogu u operacionalizaciji i implementaciji Strategije razvoja putem uspostavljanja jasnih mehanizama i definisanja odgovornosti odjeljenja u pogledu implementacije dijelova Strategije iz njihove nadležnosti te obezbjeđivanja sveukupne koordinacije.
U narednoj tabeli dat je kratak pregled ključnih uloga i odgovornosti u pogledu koordinacije, implementacije, monitoringa i evaluacije lokalne razvojne strategije:

	Osnovne uloge i odgovornosti u procesu implementacije i koordinacije Strategije

	Uloga
	Nadležnost (ko?)

	Definisanje odgovornosti u pogledu koordinacije implementacije Strategije razvoja
	Općinski načelnik

	Definisanje nadležnosti pojedinačnih odjeljenja/odsjeka za pripremu projektnih prijedloga i implementaciju projekata iz akcionog plana za 2014. godinu
	Općinski načelnik, šefovi službi

	Razrada projektnih prijedloga i osiguravanje izvora finansiranja
	Jedinica za razvoj, općinske službe

	Provođenje procedura javnih nabavki
	Komisija za javne nabavke

	Praćenje implementacije Strategije i redovno izvještavanje
	Jedinica za razvoj, Općinsko vijeće, Općinski načelnik, općinske službe

	Uspostavljanje i redovno ažuriranje baze podataka relevantnih za razvoj
	Jedinica za razvoj, općinske službe

	Razrada i usvajanje operativnih i finansijskih planova za naredne godine implementacije Strategije (godišnje i indikativno trogodišnje)
	Jedinica za razvoj, Općinsko vijeće, Općinski načelnik, općinske službe

	Ažuriranje i revizija sektorskih planova i Strategije
	Jedinica za razvoj, Razvojni tim, Općinsko vijeće, Općinski načelnik, općinske službe

	Definisanje ključnih potreba za izgradnjom kapaciteta osoblja uključenog u implementaciju Strategije (priprema plana i sistemska izgradnja kapaciteta za djelotvornu implementaciju Strategije razvoja)
	Općinski načelnik i šefovi službi

	Sveukupna komunikacija u pogledu implementacije Strategije razvoja sa akterima van općinske uprave: građani, lokalno razvojno partnerstvo, mediji, poslovni sektor, nevladin sektor, potencijalni finansijeri, viši nivoi vlasti, itd.
	Jedinica za razvoj

Trenutno u Općini ne postoji organizacijski struktuiran pristup izradi i implementaciji Strategije razvoja, niti postoji osoba zadužena za koordinaciju i organizaciju implementacije razvojne strategije. S tim u vezi, nužno je uspostaviti i osnažiti djelotvorne općinske strukture za implementaciju Strategije, prilagođene potrebama Općine te precizirati dužnosti i odgovornosti.
U pogledu prikupljanja, obrade i ažuriranja podataka za planiranje i praćenje razvoja, Općina ne posjeduje sveobuhvatnu bazu podataka već samo dio podataka u elektronskoj formi što u narednom periodu predstavlja jedan od prioriteta.
Kada je u pitanju priprema i implementacija projekata, ne postoje definisane odgovornosti u ovoj oblasti. Neophodno je precizirati dužnosti i odgovornosti te osnažiti kapacitete za pripremu i djelotvornu implementaciju projekata domaćih i međunarodnih donatora sa naglaskom na fondove EU.
Izgradnju kapaciteta neophodno je izvršiti u sljedećim oblastima:
- Upravljanje projektnim ciklusom (PCM),
- Međuopćinska saradnja,
- Privatno-javno partnerstvo,
- EU i nacionalne nabavke: zakonski i praktični aspekti,
- EU IPA finansijski aspekti: politika i praksa,
- Engleski jezik.

[bookmark: _Toc375591300]U narednim aktivnostima ključni koraci obuhvataju sljedeće:
· Jačanje struktura u općinskoj administraciji za upravljanje i koordinaciju implementacije Strategije razvoja te uspostavljanje mehanizma za kontinuirano praćenje, ocjenjivanje i izvještavanje,
· Kontinuirano proaktivno učešće Općinskog načelnika u operacionalizaciji i implementaciji Strategije razvoja putem delegiranja jasnih zadataka odgovornim službama te redovno dobijanje informacija o napretku Strategije razvoja,
· Uspostavljanje i stručno usavršavanje jedinice/tijela za planiranje i praćenje Strategije razvoja i pripremu projekata za njenu implementaciju uz osiguranje učešća aktera u procesu implementacije, praćenja i izvještavanja te dorade opisa posla i pojedinačnih odgovornosti zaposlenika u općinskoj administraciji koji bi se bavili implementacijom i ažuriranjem Strategije,
· Jačanje struktura, mehanizama i kapaciteta za izradu i implementaciju projekata, kako u okviru općinske uprave tako i relevantnih socioekonomskih aktera te definisanje ovih funkcija u opisima poslova relevantnih zaposlenika,
· Kontinuirana uključenost i podrška Općinskog vijeća i Partnerske grupe u implementaciji Strategije putem dostavljanja redovnih izvještaja te usklađivanje općinskih politika sa prioritetima Strategije razvoja,
· Uspostavljanje jedinstvenog sistema i elektronske baze za praćenje i ocjenjivanje napretka Strategije razvoja koja će omogućiti sveobuhvatnu analizu podataka o implementaciji projekata.
[bookmark: _Toc375591301]11.5. Praćenje, ocjenjivanje i ažuriranje Strategije razvoja
Stvarni rezultati razvoja, koji proizilaze iz implementacije integrisane Strategije razvoja, mogu biti vidljivi i mjerljivi jedino ukoliko općina Ključ, kao najodgovornija za implementaciju Strategije, bude sistematski provodila praćenje i vrednovanje realizacije Strategije.

Stoga, sistematsko praćenje i vrednovanje (monitoring i evaluacija) realizacije Strategije omogućava mjerenje stepena ostvarenja postavljenih ciljeva, dajući također mogućnost za preduzimanje pravovremenih mjera u cilju eventualnih korekcija te ocjenjivanje sveukupne uspješnosti realizacije Strategije.
Praćenje Strategije razvoja
Praćenje podrazumjeva sistem prikupljanja i obrade podataka u svrhu upoređivanja postignutih rezultata sa planiranim. Vrednovanje je zasnovano na nalazima praćenja i daje sveukupnu ocjenu ostvarenja postavljenih ciljeva. Da bismo upravljali implementacijom Strategije, kao i implementacijom projekata, moramo biti u mogućnosti da mjerimo stepen ostvarenja definisanih ciljeva i rezultata u određenom vremenskom periodu, za šta nam služe objektivno provjerljivi indikatori.
Indikatori praćenja
[bookmark: _Toc375591302]Strategija, kao konkretan i operativni alat za dugoročni razvoj Općine, postavlja set mjerljivih sektorskih/operativnih ciljeva, koji su podržani sa nizom konkretnih indikatora, a koji će se koristiti za mjerenje ukupnog napretka i ostvarenja Strategije. Stoga, provođenje redovnog praćenja progresa Strategije će se temeljiti na mjerljivim sektorskim (ekonomski, društveni i ekološki) ciljevima i njihovim općim pokazateljima, kao što je navedeno u odjeljcima: 11.1.4. „Procjena očekivanih ishoda sa indikatorima plana ekonomskog razvoja“, 11.2.4. „Procjena očekivanih ishoda sa indikatorima plana društvenog razvoja“ i 11.3.4. „Procjena očekivanih ishoda sa indikatorima plana zaštite životne sredine“.
Osim toga, konkretni pokazatelji su postavljeni također i na programsko/projektnom nivou, koji sa svojom mnogostrukošću, predstavljaju konkretne pokazatelje praćenja napretka svakog sektorskog cilja Strategije. Projektni pokazatelji definisani su u okviru projektnih prijedloga.

Ključni zadaci i pristup praćenju i vrednovanju Strategije
Praćenje provedbe Strategije biće pokrenuto u 2014. godini i organizovaće se kroz sljedeće zadatke:
· Definisanje podataka potrebnih za postavljanje indikatora i utvrđivanje odgovornosti za njihovo prikupljanje,
· Prikupljanje početnih podataka kao osnove, s obzirom da je većina podataka dostupna u socio-ekonomskoj analizi Strategije,
· Prikupljanje podataka u zahtijevanim intervalima (kvartalno),
· Analiza rezultata, procjena napretka u odnosu na postavljene ciljeve i opće indikatore i prijedlog kako bi to trebalo utjecati na dalju provedbu, pa čak i ažuriranje Strategije.
Proces prikupljanja podataka za potrebe praćenja će biti organizovan kroz uspostavu baze podataka, koja će omogućiti sistemsko ažuriranje podataka. U tu svrhu, elektronska baza podataka izrađena u toku procesa pripreme socio-ekonomske analize koristiće se i dalje te redovno ažurirati.
Praćenje će biti također usklađeno sa ciklusom pripreme polugodišnjih i godišnjih izvještaja od strane odgovarajućih statističkih i drugih institucija (statistički zavodi, AFIP, itd). Ovo otprilike znači, da se direktni podaci o realizaciji programa/projekata prikupljaju i analiziraju krajem godine, a da se odgovarajuće baze sekundarnih podataka ažuriraju u četvrtom i petom mjesecu naredne godine, kada su raspoloživi podaci iz odgovarajućih statistika.
Ocjenjivanje ostvarenja sektorskih razvojnih planova obavlja se kontrolno nakon tri godine (kada se u pravilu radi i djelimično ažuriranje) i finalno nakon planskog perioda (nakon pet godina). Tada se radi i kontrolno ocjenjivanje ostvarenja Strategije u cjelosti i vrši njeno ažuriranje u vidu eventualnog pomjeranja strateških fokusa i redefinisanja strateških ciljeva.
Tada se radi i ažuriranje sektorskih razvojnih planova.
Na osnovu nalaza godišnjeg praćenja temelje za ocjenjivanje priprema jedinica za razvoj. Drugu osnovu predstavljaju indikatori koji su definisani tokom procesa planiranja. Nalaze i preporuke vrednovanja razmatraju Općinski načelnik sa šefovima službi i Općinsko vijeće.
Veoma je značajno da se od početka posao na prikupljanju, obradi i analizi podataka ne tretira kao jednokratan, već da bude sistemski utemeljen. To znači da se postavi tako da se:
· kreiraju odgovarajuće baze sekundarnih podataka, koje će se relativno lako godišnje ažurirati,
· redovno godišnje izvode odgovarajuća direktna ispitivanja grupa aktera/korisnika usluga, prema standardizovanoj metodologiji i instrumentima, kako bi se mogle pratiti promjene i napredak,
· koristi za praćenje (godišnje) i ocjenjivanje (nakon 3 godine) ostvarenja Strategije i razvojnih planova.
Preporučljivo je uspostavljanje sljedećih baza sekundarnih podataka:
· Baza demografskih podataka,
· Baza podataka o tržištu rada,
· Baza podataka za socijalne javne usluge,
· Baza podataka za infrastrukturu i komunalne javne usluge,
· Baza podataka lokalne privrede,
· Baza podataka o stanju okoliša.
Nužno je osigurati da su svi podaci razvrstani po spolu, gdje god je to primjenjivo, kako bi se osiguralo praćenje i ocjenjivanje utjecaja Strategije na oba spola.
Ove se baze mogu kreirati koristeći Excel, tako da budu lako upotrebljive.
Preporučuje se sljedeća redovna godišnja ispitivanja:
· Ispitivanje zadovoljstva korisnika socijalnih usluga,
· Ispitivanje zadovoljstva korisnika administrativnih usluga,
· Ispitivanje zadovoljstva korisnika komunalnih usluga.
Metodologija i instrumentarij (uzorkovanje, anketa, programska podrška, vrste izvještaja) za ova ispitivanja trebali bi biti standardizovani i dovoljno osjetljivi da mogu registrovati stanje dostupnosti, kvalitete i cijene usluga za osjetljive grupe, koje se nalaze u zoni socijalne isključenosti.
Odgovornost za praćenje i vrednovanje Strategije
Na osnovu ažuriranih podataka praćenje realizacije Strategije obavljaće jedinica za razvoj.
Godišnje vrednovanje će provoditi jedinica za razvoj i izvještavati Općinsko vijeće, Općinskog načelnika, Partnersku grupu i Razvojni tim.
Aktivnosti praćenja, vrednovanja i ažuriranja pojedinih dijelova Strategije biće provođene u određenim vremenskim periodima, datim u narednoj tabeli u skladu sa MiPRO metodologijom.

	Aktivnost praćenja i vrednovanja
	Vremenski okvir

	Praćenje realizacije programa (projekata, mjera)
	Godišnje

	Kontrolno vrednovanje
	Nakon 3 godine za sektorske planove, a nakon 5 godina za Strategiju

	Ažuriranje sektorskih planova
	Djelimično nakon 3 godine, a kompletno nakon 5 godina

	Ažuriranje Strategije
	Djelimično nakon 5 godina, a kompletno nakon 10 godina

	Finalno vrednovanje
	Nakon 5 godina za sektorske planove, a nakon 10 godina za Strategiju

Okvirni podsjetnik sa kalendarom za godišnje ažuriranje Strategije razvoja:

	Komponenta
	Opis i podloge za godišnje ažuriranje
	Kada se ažurira
	Napomena

	Socio-ekonomska analiza
(radi se u bitno skraćenoj verziji)
	· Prati se i publicira odabrane ekonomske i socijalne indikatore i važne trendove (demografski, tržište rada, ekonomski pokazatelji po granama i vrstama poslovnih subjekata, stanje poljoprivrede...),
· Stanje poslovnog okruženja može se pratiti putem standardizovanog anketiranja ili fokus grupe.
	Početak u aprilu (kada su obrađeni svi podaci za prethodnu godinu), završetak (publikovanje) u junu
	Za ovaj posao vrlo je važno razraditi proceduru i usaglasiti razmjenu podataka sa izvorima podataka (Zavod za zapošljavanje, Fond PIO, Poreska uprava...)

	Revizija sektorskih ciljeva
	· Vrednuje se u kojoj su mjeri ostvareni i da li su još validni. Ako ostvarenja nisu blizu očekivanih, analiziraju se uzroci i, po potrebi, interveniše u aktivnostima (projektima) i/ili u samim ciljevima.
· Revizija se izvodi na osnovu praćenja realizacije programa i projekata, s jedne strane, i uočenih bitnih promjena u okolnostima.
	
Juni-juli
	Dobro je da se za reviziju operativnih ciljeva i projekata iskoriste potencijali Partnerske grupe

	Revizija projekata
	Vrši se na osnovu:
· Iskustva stečenog kroz realizaciju projekata,
· Rezultata i preporuka realizovanih projekata,
· Uočenih promjena i novih potreba,
· Revidiranih operativnih ciljeva.
	August-septembar
	

	Godišnji operativni plan implementacije sa projektnim formularima
	· Utvrđuju se prioriteti za narednu godinu,
· Revidiraju/kompletiraju projektni formulari / projektni zadaci za prioritetne projekte,
· Pravi se i usaglašava finansijski plan,
· Kompletira plan implementacije i usklađuje finansijski plan za sljedeću godinu sa Budžetom Općine.
	Septembar-oktobar
	Ažuriran plan od druge polovine oktobra ide na javnu raspravu, zajedno sa Budžetom.

	Praćenje i vrednovanje realizovanih i tekućih projekata
	Izvodi se na osnovu:
· Plana implementacije,
· Razrađenih projektnih formulara/projektnih zadataka (očekivanih rezultata),
· Izvještaja o realizaciji projekata (projektne dokumentacije),
· Pokazatelja o ostvarenim efektima (npr. podaci o uvozu i izvozu, podaci Zavoda za zapošljavanje...).
	Prati se prema dinamici realizacije projekata i izvještavanja.
Vrednuje se (ocjena ostvarenja i analiza razloga) u prvoj polovini marta.
	O rezultatima praćenja i vrednovanja izvještava se Općinsko vijeće, Općinski načelnik, Partnerska grupa i Razvojni tim u okviru godišnjeg izvještaja o radu.

12. PRILOZI
12.1. Plan ekonomskog razvoja za period 2014 – 2018.
	PLAN EKONOMSKOG RAZVOJA (2014 – 2018.)

	Program
	Projekat /mjera
	Veza sa sektorskim ciljevima
	Orjentacioni period realizacije
Dinamika implementacije
	Izvori finansiranja (BAM)

	
	
	
	2014
	2015
	2016
	2017
	2018
	Budžet
	Eksterni izvori
	Ukupno

	Program 1.

Unaprijeđenje javne i poslovne infrastukture i razvoj privrede
	1.1.
	Izrada studije izvodljivosti za potencijalne poslovne zone - međuentitetska zona
	O.C.1.
	
	
	
	
	
	10.000
	
	10.000

	
	1.2.
	Izgradnja poslovne zone opće orjentacije
	O.C.1.
	
	
	
	
	
	75.000
	1.425.000
	1.500.000

	
	1.3.
	Dogradnja infrastrukture u industrijskoj zoni u Velagićima
	O.C.1.
	
	
	
	
	
	60.000
	300.000
	360.000

	
	1.4.
	Adaptacije škole u Rejzovićima za biznis inkubator
	O.C.1., S.C.2.
	
	
	
	
	
	20.000
	180.000
	200.000

	
	1.5.
	Osnivanje i razvoj centra ili zadruge kućne radinosti
	O.C.1.
	
	
	
	
	
	5.000
	95.000
	100.000

	
	1.6.
	Sanacija i asfaltiranje lokalne putne mreže na području općine Ključ
	O.C.1.,
O.C.2.,O.C.3.
	
	
	
	
	
	180.000
	840.000
	1.020.000

	
	1.7.
	Proizvodnja drvne galanterije
	O.C.1.
	
	
	
	
	
	
	150.000
	150.000

	
	1.8.
	Tvornica konfekcije
	O.C.1.
	
	
	
	
	
	
	250.000
	250.000

	
	1.9.
	Tvornica za proizvodnju ljepila i fasada na bazi dolomita
	O.C.1.,
O.C.4., O.C.5.
	
	
	
	
	
	
	500.000
	500.000

	
	1.10.
	Tvornica gipsanih ploča
	O.C.1.,
0.C.4., O.C.5.
	
	
	
	
	
	
	1.000.000
	1.000.000

	
	1.11.
	Tvornica vode Sanica
	O.C.1.,
O.C.4.,O.C.5.
	
	
	
	
	
	
	1.000.000
	1.000.000

	
	1.12.
	Organizacija Dana dijaspore kao poslovno-investicionog foruma
	O.C.4.
	
	
	
	
	
	9.000
	15.000
	24.000

	Program 2.

Podrška poljoprivrednoj proizvodnji
	2.1.
	Izgradnja, formiranje i opremanje centra za mljekarstvo i sirarstvo
	O.C.1.,
O.C.2.
	
	
	
	
	
	60.000
	240.000
	300.000

	
	2.2.
	Izgradnja hladnjače za voće kapaciteta 50 tona CA/ULO hladnjača s box paletama i tehnološkom opremom
	O.C.1.,
O.C.2.
	
	
	
	
	
	15.000
	85.000
	100.000

	
	2.3.
	Podizanje zasada jagodičastog voća ukupne površine 6 ha
	O.C.1., O.C.2.
	
	
	
	
	
	12.000
	68.000
	80.000

	
	2.4.
	Nabavke i postavljanje plastenika površine 3.000 m2
	O.C.1., O.C.2.
	
	
	
	
	
	15.000
	60.000
	75.000

	
	2.5.
	Program podizanje zasada drvenastog voća (krušaka i jabuka) površine 6 ha
	O.C.1.,
O.C.2.
	
	
	
	
	
	13.500
	76.500
	90.000

	
	2.6.
	Edukacija poljoprivrednih proizvođača
	O.C.2.
	
	
	
	
	
	2.500
	2.500
	5.000

	
	
2.7.
	Formiranje i opremanje OZZ
	O.C.1., O.C.2.
	
	
	
	
	
	3.000
	12.000
	15.000

	Program 3.
Razvoj turističke ponude
	3.1.
	Izrada plana korištenja kompleksa Stari grad Ključ
	O.C. 3.
	
	
	
	
	
	2.000
	
	2.000

	
	3.2.
	Iluminacija Starog grada Ključ
	O.C. 3.
	
	
	
	
	
	
	30.000
	30.000

	
	3.3.
	Izrada promotivnog materijala turističke ponude Općine
	O.C 3.
	
	
	
	
	
	5.000
	
	5.000

12.2. Plan društvenog razvoja za period 2014 – 2018.
	
	 PLAN DRUŠTVENOG RAZVOJA (2014 – 2018.)

	Program
	
Projekat /mjera
	Veza sa sektorskim ciljevima
	Orjentacioni period realizacije
Dinamika implementacije
	Izvori finansiranja (BAM)

	
	
	
	2014
	2015
	2016
	2017
	2018
	Budžet
	Eksterni izvori
	Ukupno

	Program 1.
Unaprijeđenje obrazovanja, kulture i sporta
	1.1.
	Adaptacija zgrade vrtića“Ljiljan“ Ključ
	O.C.2.

	
	
	
	
	
	10.000
	50.000
	60.000

	
	1.2.
	Zamjena unutrašnje i vanjske stolarije na objektu centralne škole OŠ “Ključ”
	O.C.2.

	
	
	
	
	
	0
	90.887
	90.887

	
	1.3.
	Dovršetak radova na izmjeni stolarije na objektu centralne škole u OŠ “Velagići”
	O.C.2.

	
	
	
	
	
	0
	70.000
	70.000

	
	1.4.
	Dovršetak zamjene stolarije na objektu tehničke škole MSŠ “Ključ”

	O.C.2.
	
	
	
	
	
	0
	45.264
	45.264

	
	1.5.
	Zamjena krova na objektu centralne škole OŠ „Sanica“
	O.C.2.

	
	
	
	
	
	0
	250.000
	250.000

	
	1.6.
	Izmjena krova (azbestnih ploča) na fiskulturnoj sali u centralnoj školi OŠ “Velagići”
	O.C.2.

	
	
	
	
	
	0
	15.000
	15.000

	
	1.7.
	Rekonstrukcija podne obloge u fiskulturnoj sali objekta tehničke škole – MSŠ “Ključ”
	O.C.2.

	
	
	
	
	
	0
	29.250
	29.250

	
	1.8.
	Sanacija podrumskih prostorija – rješenje podzemnih voda u objektu centralne škole OŠ “Velagići”
	O.C.2.

	
	
	
	
	
	0
	30.000
	30.000

	
	1.9.
	Izgradnja i uređenje sportskih terena na području općine Ključ
	O.C.2.

	
	
	
	
	
	25.000
	1.052.522
	1.077.522

	
	1.10
	Izgradnja i asfaltiranje pristupnog puta u PŠ Biljani
	O.C.2.

	
	
	
	
	
	15.000
	0
	15.000

	
	1.11
	Opremanje škola I predškolskih ustanova sa potrebnom materijalno-tehničkom opremom u skladu sa pedagoškim standardima

	O.C.2.

	
	
	
	
	
	0
	52.046
	52.046

	
	1.12
	Pomoć projektima inkluzije i projektima poboljšanja rada sa djecom sa posebnim potrebama
	O.C.2.

	
	
	
	
	
	3.000
	47.000
	50.000

	
	1.13
	Obrazovanje odraslih
	O.C.2.

	
	
	
	
	
	0
	40.000
	40.000

	
	1.14
	Rekonstrukcija velike sale i sanacija sanitarnog čvora u Domu kulture
	O.C.3.
	
	
	
	
	
	0
	47.000
	47.000

	
	1.15
	Projekat uvođenja grijanja u Domu kulture
	O.C.3.
	
	
	
	
	
	0
	70.000
	70.000

	
	1.16
	Uređenje Muzejske zbirke, Lapidarija i utvrđivanje i obilježavanje kulturno-historijskog središta
	O.C.3.
	
	
	
	
	
	2.000
	20.000
	22.000

	
	1.17
	Stalna postavka bosanske sobe
	O.C.3.
	
	
	
	
	
	5.000
	10.000
	15.000

	
	1.18
	Obogaćivanje kulturnih sadržaja u lokalnoj zajednici – aktivizam mladih
	O.C.3.
	
	
	
	
	
	15.000
	85.000
	100.000

	
	1.19
	Izgradnja Doma kulture u MZ Kamičak
	O.C.3.
	
	
	
	
	
	0
	75.000
	75.000

	
	1.20
	Opremanje prostora za mlade u prostorijama kancelarije MZ Velečevo-Dubočani

	O.C.3.
	
	
	
	
	
	0
	5.500
	5.500

	
	1.21
	Zamjena dotrajale stolarije na objektu centrale škole OŠ “Sanica“
	O.C.2.
	
	
	
	
	
	
	95.226
	95.226

	
	1.22
	Zamjena parketa u fiskulturnoj sali u centralnoj školi OŠ “Sanica“
	O.C.2.
	
	
	
	
	
	
	72.540
	72.540

	
	1.23
	Etno zbirka- Etno selo
	O.C.3.
	
	
	
	
	
	
	30.000
	30.000

	
	1.24
	Emitovanje radijskog programa za dijasporu
	O.C.4.
	
	
	
	
	
	5.000
	17.000
	22.000

	Program 2.
Unaprijeđenje lokalne uprave i NVO sektora
	2.1.
	Elektronska uprava -općina Ključ
	O.C.4.
	
	
	
	
	
	10.000
	10.000
	
20.000

	
	2.2.
	Opremanje vatrogasne jedinice potrebnim sredstvima i opremom
	O.C.4.
	
	
	
	
	
	50.000
	400.000
	450.000

	
	2.3.
	Partnerstvom do razvoja – jačanje saradnje sa NVO sektorom
	O.C.4.
	
	
	
	
	
	5.000
	195.000
	200.000

	
	2.4.
	Unapređenje komunikacije i saradnje sa dijasporom kroz izradu baze podataka dijaspore
	O.C.4.
	
	
	
	
	
	4.000
	8.000
	12,000

	Program 3.
Unaprijeđenje socijalne i zdravstvene zaštite
	3.1.
	Izgradnja doma za stara lica
	O.C.5.
	
	
	
	
	
	0
	800.000
	800.000

	
	3.2.
	Adaptacija centra za mlade – Mladi pod istim krovom
	O.C.1.
	
	
	
	
	
	0
	90.000
	90.000

	
	3.3
	Promocija mentalnog zdravlja kroz zaštitu životne sredine
	O.C.5.
	
	
	
	
	
	0
	100.000
	100.000

	
	3.4.
	Suzbijanje nasilja nad ženama
	O.C.5.
	
	
	
	
	
	0
	23.000
	23.000

	
	3.5.
	Nabavka mamografa za žene
	O.C.5.
	
	
	
	
	
	0
	60.000
	60.000

	
	3.6.
	Podrška disfunkcionalnim porodicama
	O.C.5.
	
	
	
	
	
	15.000
	0
	15.000

	
	3.7.
	Suzbijanje društveno neprihvatljivog ponašanja kod maloljetne djece
	O.C.5.
	
	
	
	
	
	3.000
	0
	3.000

	
	3.8.
	Suzbijanje stigme i diskriminacije prema osobama sa invaliditetom
	O.C.5.
	
	
	
	
	
	0
	100.000
	100.000

	
	3.9.
	Uređenje gradskog mezarja na novoj lokaciji –Huskići
	O.C.5.
	
	
	
	
	
	20.000
	230.000
	250.000

	
	3.10
	Program popunjavanja viška prostora kojim raspolaže ZU Dom zdravlja Ključ i stalna edukacija i usvajanje profesionalnih vještina zaposlenika ZU Dom zdravlja Ključ
	O.C.5.
	
	
	
	
	
	0
	260.000
	260.000

	
	3.11
	Materijalna podrška porodiljama
	O.C.1.
	
	
	
	
	
	100.000
	0
	100.000

12.3. Plan okolišnog razvoja za period 2014 – 2018.
	PLAN OKOLIŠNOG RAZVOJA (2014-2018.)

	Program
	Projekat /mjera
	Veza sa sektorskim ciljevima
	Orjentacioni period realizacije
Dinamika implementacije
	Izvori finansiranja (BAM)

	
	
	
	2014
	2015
	2016
	2017
	2018
	Budžet
	Eksterni izvori
	Ukupno

	Program 1.
Komunalna infrastruktura i zaštita voda
	0.
	Izrada glavnog projekta primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ
	O.C.1.
	
	
	
	
	
	15.000
	85.000
	100.000

	
	0.
	Izrada projektne dokumentacije (doprojektovanje) kanalizacije od OŠ „Velagići“, pored džamije do Točine (MZ Velagići)
	O.C.1.
	
	
	
	
	
	6.000
	0
	
6.000

	
	0.
	Izrada Studije vodosnabdijevanja općine Ključ
	O.C.1.
	
	
	
	
	
	0
	30.000
	30.000

	
	0.
	Izrada projektno tehničke dokumentacije vodosnabdijevanja općine Ključ
	O.C.1.
	
	
	
	
	
	11.250
	138.750
	150.000

	
	0.
	Izrada Lokalnog ekološkog akcionog plana općine Ključ (LEAP)

	O.C.1.
	
	
	
	
	
	1.000
	0
	1.000

	
	0.
	Prespoji sekundarne vodovodne mreže sa starog azbestno–cementnog cjevovoda na novi daktilni cjevovod vodovodnog sistema Ključ
	O.C.1.
	
	
	
	
	
	7.000,00
	30.527,75
	
37.527,75

	
	0.
	Izgradnja novog dovodnog cjevovoda sa izvorišta Okašnica do pumpne stanice Palež gradskog vodovodnog sistema Ključ
	O.C.1.
	
	
	
	
	
	315.000
	1.785.000
	
2.100.000,0

	
	0.
	Snabdijevanje vodom visoke zone Rejzovića – Izgradnja sistema za povećanje pritiska (MZ Ključ)
	O.C.1.
	
	
	
	
	
	10.000
	0
	10.000

	
	0.
	Snabdjevanje vodom visoke zone naselja Humići – Izgradnja sistema za povećanje pritiska naselja Raković (MZ Humići)
	O.C.1.
	
	
	
	
	
	11.250
	63.750
	75.000

	
	0.
	Izrada dodatne bušotine u dijelu Dujkovih bara za napajanje pitkom vodom naselja Bajrami, Dedići, Husići, Kazići i Kalabe (MZ Krasulje)
	O.C.1.
	
	
	
	
	
	22.500
	127.500
	150.000

	
	0.
	Rekonstrukcija vodovoda Liskovac (MZ Biljani)

	O.C.1.
	
	
	
	
	
	15.000
	85.000
	100.000

	
	0.
	Izgradnja vodovoda za područje Donje Ratkovo (MZ Zgon-Crljeni)
	O.C.1.
	
	
	
	
	
	31.800
	180.200
	212.000

	
	0.
	Rekonstrukcija vodovoda Gornji Kamičak (MZ Kamičak)
	O.C.1.
	
	
	
	
	
	7.500
	7.500
	15.000

	
	0.
	Izvođenje radova kanalizacije od kampa Velagići, pored OŠ i džamije do Točine (MZ Velagići)
	O.C.1.
	
	
	
	
	
	9.750
	55.250
	
65.000

	
	0.
	Izgradnja kanalizacione mreže u naselju Han-Gromilići (MZ Krasulje)
	O.C.1.
	
	
	
	
	
	9.000
	51.000
	60.000

	
	0.
	Izgradnja kanalizacione mreže u naselju Crljeni (MZ Zgon-Crljeni)
	O.C.1.
	
	
	
	
	
	57.738,80
	327.186,43
	384.925,23

	
	0.
	Izgradnja dijela kanalizacione mreže u naselju Velečevo (MZ Velečevo-Dubočani)
	O.C.1.
	
	
	
	
	
	7.245,99
	7.245,98
	14.491,97

	
	0.
	Izgradnja dijela kanalizacione mreže u Rejzovićima, ulica Alije Isakovića (MZ Ključ)
	O.C.1.
	
	
	
	
	
	11.863,45
	0
	
11.863,45

	
	0.
	Izgradnja kanalizacione mreže od Egrlića, Huskića, ulica Kulina bana do glavne kanalizacione mreže (MZ Ključ)
	O.C.1.
	
	
	
	
	
	11.250
	138.750
	

150.000

	
	0.
	Čišćenje i zaštita korita rijeke Sane
	O.C 4.
	
	
	
	
	
	0
	50.000
	50.000

	Program 2.
Upravljanje otpadom
	2.1.
	Izrada investiciono-tehničke i okolinske dokumentacije za projekat postepenog zatvaranja deponije i izgradnje pratećih sadržaja prilagođenih regionalnom konceptu odlaganja komunalnog otpada na deponiji Peći
	O.C.2.
	
	
	
	
	
	76.488
	113.512
	190.000

	
	2.2.
	Izvođenje radova po projektu postepenog zatvaranja deponije i izgradnje pratećih sadržaja prilagođenih regionalnom konceptu odlaganja komunalnog otpada na deponiji Peći
	O.C.2.
	
	
	
	
	
	200.000,00
	2.993.551,90
	3.193.551,90

	
	2.3.
	Obnova voznog parka za sakupljanje i odlaganje otpada
	O.C.2.
	
	
	
	
	
	
	700.000
	700.000

	
	2.4.
	Izgradnja 50 eko otoka za selektivno sakupljanje otpada
	O.C.2.
	
	
	
	
	
	15.000
	135.000
	150.000

	
	2.5.
	Zajednički međuopćinski programi edukacije stanovništva u oblasti životne sredine

	O.C.4.
	
	
	
	
	
	1.000
	0
	1.000

	Program 3.
Unaprijeđenje energetske efikasnosti
	3.1.
	Uređenje administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ u cilju postizanja energetske efikasnosti
	O.C.3.
	
	
	
	
	
	15.600,00
	218.215,72
	233.815,72

	
	3.2.
	Rekonstrukcija javne gradske rasvjete i izgradnja nove u ulicama u kojima ne postoji
	O.C.3.
	
	
	
	
	
	30.000
	320.000
	350.000

	
	3.3.
	Izgradnja ulične rasvjete Ramići (MZ Velagići)
	O.C.3.
	
	
	
	
	
	2.040
	8.160
	10.200

	
	3.4.
	Izgradnja ulične rasvjete – Točina (MZ Velagići)
	O.C.3.
	
	
	
	
	
	3.000
	4.500
	7.500

	
	3.5.
	Rekonstrukcija postojeće elektro mreže Rudenice I i izgradnja nove Rudenice II (MZ Velečevo – Dubočani)
	O.C.3.
	
	
	
	
	
	6.700
	 38.300
	
45.000

	
	3.6.
	Studija ekonomske opravdanosti ulaganja u obnovljive izvore energije (voda, sunce, biomasa)
	O.C.3.
	
	
	
	
	
	0
	15.000
	15.000

	
	3.7.
	Izrada elaborata energetskog pregleda objekata: JU „Centar za kulturu i obrazovanje“ Ključ i zgrada Stare gimnazije Ključ
	O.C.3.
	
	
	
	
	
	0
	10.000
	10.000

12.4. Plan implementacije integrisane strategije razvoja za 2014. – 2016.
	Plan implementacije 2014 – 2016.

	Sektor 1: Ekonomski razvoj

	Broj
projekta
	Projekti/mjere
	Program
	Orjentacijski period realizacije
Dinamika implementacije
	Nosioci implementacije
	Ciljne grupe (korisnici)

	
	
	
	2014
	2015
	2016
	
	

	
1.1.
	Izrada studije izvodljivosti za potencijalne poslovne zone – međuentitetska zona
	Program 1 Unaprijeđenje javne i poslovne infrastukture i razvoj privrede
	
	
	
	Općina Ključ, Služba za prostorno uređenje, stambeno komunalne i imovinsko pravne poslove (SPUSKIPP)
	Poduzetnici

	1.3.
	Dogradnja infrastrukture u industrijskoj zoni u Velagićima
	-//-
	
	
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu.
	Poduzetnici

	1.4.
	Adaptacije škole u Rejzovićima za biznis inkubator
	-//-
	
	
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu.
	Nezaposleno stanovništvo

	1.5.
	Osnivanje i razvoj centra ili zadruge kućne radinosti
	-//-
	
	
	
	Općina Ključ, Udruženje privrednika,
Udruženje obrtnika
	Nezaposleno stanovništvo

	1.6.
	Sanacija i asfaltiranje lokalne putne mreže na području općine Ključ
	-//-
	
	
	
	Općina Ključ,
JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ
	Stanovništvo

	1.12.
	Organizacija Dana dijaspore kao poslovno-investicionog foruma

	-//-
	
	
	
	Općina Ključ,
Služba za finansije, trezor i privredu
	Dijaspora

	2.1.
	Izgradnja, formiranje i opremanje centra za mljekarstvo i sirarstvo
	Program 2.
Podrška poljoprivrednoj proizvodnji
	
	
	
	Općina Ključ, Služba za finansije, trezor i privredu
	Poljoprivredni proizvođači – proizvođači mlijeka

	2.3.
	Podizanje zasada jagodičastog voća ukupne površine 6 ha
	-//-
	
	
	
	Općina Ključ, Služba za finansije, trezor i privredu
	Poljoprivredni proizvođači – proizvođači voća

	2.6.
	Edukacija poljoprivrednih proizvođača
	-//-
	
	
	
	Općina Ključ, Služba za finansije, trezor i privredu
	Poljoprivredni proizvođači

	2.7.
	Formiranje i opremanje OZZ
	-//-
	
	
	
	Općina Ključ, Služba za finansije, trezor i privredu,
Udruženja poljoprivrednika
	Poljoprivredni proizvođači

	3.1.
	Izrada plana korištenje kompleksa Stari grad

	Program 3.
Razvoj turističke ponude
	
	
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu,
NVO sektor
	Turisti

	3.2
	Iluminacija Starog grada Ključ
	
-//-
	
	
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu
	Turisti

	3.3.
	Izrada promotivnog materijala turističke ponude Općine
	-//-

	
	
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu,
NVO sektor
	Turisti

	Sektor 2: Društveni razvoj

	1.1.
	Adaptacija zgrade vrtića“Ljiljan“ Ključ
	Program 1. Obrazovanje, kultura i sport
	
	
	
	JU Dječiji vrtić „Ljiljan“ Ključ
	Djeca predškolskog uzrasta

	1.2.
	Zamjena unutrašnje i vanjske stolarije na objektu centralne škole OŠ „Ključ“
	-//-

	
	
	
	JU OŠ „Ključ“
	Učenici i uposlenici osnovne škole

	1.3.
	Dovršetak radova na izmjeni stolarije na objektu centralne škole u OŠ” Velagići”
	-//-

	
	
	
	JU OŠ “Velagići“
	Učenici i uposlenici osnovne škole

	1.4.
	Dovršetak zamjene stolarije na objektu tehničke škole MSŠ „Ključ“
	-//-

	
	
	
	OŠ “Sanica“
	Učenici i uposlenici osnovne škole

	1.5.
	Zamjena krova na objektu centralne škole OŠ „Sanica“
	-//-

	
	
	
	OŠ “Sanica“
	Učenici i uposlenici osnovne škole

	1.6.
	Izmjena krova (azbestnih ploča) na fiskulturnoj sali u centralnoj školi OŠ “Velagići“
	-//-

	
	
	
	JU OŠ “Velagići“
	Učenici i uposlenici osnovne škole

	1.7.
	Rekonstrukcija podne obloge u fiskulturnoj sali objekta tehničke škole – MSŠ „Ključ“
	-//-

	
	
	
	MSŠ „Ključ“
	Učenici i uposlenici osnovne škole

	1.8.
	Sanacija podrumskih prostorija – rješenje podzemnih voda u objektu centralne škole OŠ „Velagići“
	-//-

	
	
	
	JU OŠ “Velagići“
	Učenici i uposlenici osnovne škole

	1.9.
	Izgradnja i uređenje sportskih terena/objekata na području općine Ključ
	-//-

	
	
	
	Općina Ključ, MZ, škole, NVO
	Građani općine Ključ

	1.10.
	Izgradnja i asfaltiranje pristupnog puta u PŠ Biljani
	-//-

	
	
	
	OŠ “Sanica“
	Učenici i uposlenici osnovne škole

	1.11.
	Opremanje škola i predškolskih ustanova sa potrebnom materijalno-tehničkom opremom u skladu sa pedagoškim standardima
	-//-

	
	
	
	Javne ustanove-škole općine Ključ ,
JU Dječiji vrtić „Ljiljan“ Ključ
	Učenici i uposlenici škola
Djeca predškolskog uzrasta

	1.12.
	Pomoć projektima inkluzije i projektima poboljšanja rada sa djecom sa posebnim potrebama
	-//-

	
	
	
	Osnovne škole, JU“Centar za socijalni rad“ , NVO
	Učenici i djeca sa posebnim potrebama

	1.13.
	Obrazovanje odraslih
	-//-

	
	
	
	JU“Centar za kulturu i obrazovanje“
	Nezaposlene osobe

	1.14.
	Rekonstrukcija velike sale i sanacija sanitarnog čvora Doma kulture
	-//-

	
	
	
	JU“Centar za kulturu i obrazovanje“
	Građani općine Ključ

	1.15.
	Projekat uvođenja grijanja u Domu kulture
	-//-

	
	
	
	JU“Centar za kulturu i obrazovanje“
	Građani općine Ključ

	1.16.
	Uređenje muzejske zbirke, Lapidarija i utvrđivanje i obilježavanje kulturno-historijskog središta
	-//-

	
	
	
	JU“Centar za kulturu i obrazovanje“, NVO
	Građani općine Ključ, turisti

	1.17.
	Stalna postavka bosanske sobe
	-//-

	
	
	
	JU“Centar za kulturu i obrazovanje“, NVO
	Građani općine Ključ, turisti

	1.18.
	Obogaćivanje kulturnih sadržaja u lokalnoj zajednici – aktivizam mladih
	-//-

	
	
	
	JU“Centar za kulturu i obrazovanje“ NVO
	Građani općine Ključ

	1.19.
	Izgradnja Doma kulture u MZ Kamičak
	-//-

	
	
	
	MZ Kamičak
	Građani općine Ključ

	1.20.
	Opremanje prostora za mlade u prostorijama kancelarije MZ Velečevo-Dubočani
	-//-

	
	
	
	MZ Velečevo-Dubočani
	Omladina MZ Velečevo-Dubočani

	1.21.
	Zamjena dotrajale stolarije na objektu centrale škole OŠ “Sanica“
	-//-
	
	
	
	Javne ustanove-škole općine Ključ,
	Učenici i uposlenici škola

	1.22.
	Zamjena parketa u fiskulturnoj sali u centralnoj školi OŠ “Sanica“
	-//-
	
	
	
	Javne ustanove-škole općine Ključ,
	Učenici i uposlenici škola

	1.23.
	Etno zbirka- Etno selo

	-//-
	
	
	
	JU “Centar za kulturu i obrazovanje“
	Građani općine Ključ

	1.24.
	Emitovanje radijskog programa za dijasporu
	-//-
	
	
	
	
JP „Radio Ključ“ Ključ
	Dijaspora

	2.1.
	Elektronska uprava –općina Ključ

	Program 2.
Lokalna uprava i NVO sektor
	
	
	
	Općina Ključ
	Uposlenici i građani općine Ključ

	2.2.
	Opremanje vatrogasne jedinice potrebnim sredstvima i opremom
	-//-

	
	
	
	Općina Ključ
	Građani općine Ključ

	2.3.
	Partnerstvom do razvoja –jačanje saradnje sa NVO sektorom

	-//-

	
	
	
	Općina Ključ, NVO
	Građani općine Ključ

	2.4.
	Unapređenje komunikacije i saradnje sa dijasporom kroz izradu baze podataka dijaspore
	-//-

	
	
	
	Općina Ključ,
Služba za društvene djelatnosti i opću upravu,
Služba za finansije, trezor i privredu
	Dijaspora

	3.1.
	Izgradnja doma za stara lica

	Program 3.
Socijalna i zdravstvena zaštita
	
	
	
	Privatni investitor
	Osobe treće dobi

	3.2.
	Adaptacija centra za mlade – Mladi pod istim krovom

	-//-

	
	
	
	NVO
	Djeca i omladina do 35 godina

	3.3.
	Promocija mentalnog zdravlja kroz zaštitu životne sredine

	-//-

	
	
	
	NVO, Centar za mentalno zdravlje
	Osobe sa poteškoćama u razvoju

	3.4.
	Suzbijanje nasilja nad ženama

	-//-

	
	
	
	NVO
	Žene koje trpe nasilje u porodici

	3.5.
	Nabavka mamografa za žene

	-//-

	
	
	
	NVO, Dom zdravlja Ključ
	Ženska populacija općine Ključ

	3.6.
	Podrška disfunkcionalnim porodicama

	-//-

	
	
	
	Centar za socijalni rad, NVO
	Disfunkcionalne porodice

	3.7.
	Suzbijanje društveno neprihvatljivog ponašanja kod maloljetne djece

	-//-

	
	
	
	Centar za socijalni rad, NVO
	Djeca i mladi do 18 godina i njihovi roditelji

	3.8.
	Suzbijanje stigme i diskriminacije prema osobama sa invaliditetom
	-//-

	
	
	
	Centar za socijalni rad, NVO
	Osobe sa invaliditetom

	3.9.
	Uređenje gradskog mezarja na novoj lokaciji -Huskići
	-//-

	
	
	
	Općina Ključ, Medžlis IZ Ključ
	Građani općine Ključ

	3.10.
	Program popunjavanja viška prostora kojim raspolaže ZU Dom zdravlja Ključ – stalna edukacija i usvajanje profesionalnih vještina zaposlenika ZU Dom zdravlja Ključ
	-//-

	
	
	
	Dom zdravlja Ključ
	Građani općine Ključ

	3.11.
	Materijalna podrška porodiljama

	-//-

	
	
	
	Centar za socijalni rad, općina Ključ
	Porodilje sa područja općine Ključ

	Sektor 3: Okolišni razvoj

	1.1.
	Izrada glavnog projekta primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ
	Program 1: Komunalna infrastruktura i zaštita voda
	
	
	
	Općina Ključ

	Stanovništvo

	1.2.
	Izrada projektne dokumentacije (doprojektovanje) kanalizacije od OŠ „Velagići“, pored džamije do Točine (MZ Velagići)
	-//-

	
	
	
	Općina Ključ

	Stanovništvo
MZ Velagići

	1.3.
	Izrada Studije vodosnabdijevanja općine Ključ
	-//-

	
	
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	Stanovništvo

	1.4.
	Izrada projektno tehničke dokumentacije vodosnabdijevanja općine Ključ
	-//-

	
	
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	Stanovništvo

	1.5.
	Izrada Lokalnog ekološkog akcionog plana općine Ključ (LEAP)
	-//-

	
	
	
	Općina Ključ
JKP „Rad“ doo Ključ
	Stanovništvo

	1.6.
	Prespoji sekundarne vodovodne mreže sa starog azbestno – cementnog cjevovoda na novi daktilni cjevovod vodovodnog sistema Ključ
	-//-

	
	
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	Stanovništvo

	1.8.
	Snabdijevanje vodom visoke zone Rejzovića – Izgradnja sistema za povećanje pritiska (MZ Ključ)
	-//-

	
	
	
	Općina Ključ,
JP „Ukus“ doo Ključ,
JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ
	Stanovništvo
 MZ Ključ

	1.9.
	Snabdjevanje vodom visoke zone naselja Humići - Izgradnja sistema za povećanje pritiska naselja Raković (MZ Humići)
	-//-

	
	
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	Stanovništvo (MZ Humići)

	1.14.
	Izvođenje radova kanalizacije od kampa Velagići, pored OŠ i džamije do Točine (MZ Velagići)
	-//-

	
	
	
	Općina Ključ

	Stanovništvo (MZ Velagići)

	1.18.
	Izgradnja dijela kanalizacione mreže u Rejzovićima, ulica Alije Isakovića (MZ Ključ)
	-//-

	
	
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	Stanovništvo (MZ Ključ)

	1.19.
	Izgradnja kanalizacione mreže od Egrlića, Huskića, ulica Kulina bana do glavne kanalizacione mreže (MZ Ključ)
	-//-

	
	
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	Stanovništvo (MZ Ključ)

	1.20.
	Čišćenje i zaštita korita rijeke Sane
	-//-

	
	
	
	Općina Ključ,
JKP „Rad“ doo Ključ
	Stanovništvo

	2.1.
	Izrada investiciono-tehničke i okolinske dokumentacije za projekat postepenog zatvaranja deponije i izgradnje pratećih sadržaja prilagođenih regionalnom konceptu odlaganja komunalnog otpada na deponiji Peći
	Program 2.
Upravljanje otpadom
	
	
	
	Općina Ključ,
JKP „Rad“ doo Ključ
	Stanovništvo

	2.3.
	Obnova voznog parka za sakupljanje i odlaganje otpada
	-//-

	
	
	
	JKP „Rad“ doo Ključ
	Stanovništvo općine Ključ, zaposlenici JKP „Rad“ doo KLjuč

	2.4.
	Izgradnja 50 eko otoka za selektivno sakupljanje otpada
	-//-

	
	
	
	Općina Ključ,
JKP „Rad“ doo Ključ
	Stanovništvo

	2.5.
	Zajednički međuopćinski programi edukacije stanovništva u oblasti životne sredine
	-//-

	

	
	
	
Općina Ključ
	
Stanovništvo

	3.1.
	Uređenje administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ u cilju postizanja energetske efikasnosti
	Program 3.
 Unapređenje energetske efikasnosti
	
	
	
	Općina Ključ
	Zaposlenici organa uprave, građani- korisnici usluga

	3.2.
	Rekonstrukcija javne gradske rasvjete i izgradnja nove u ulicama u kojim ne postoji
	-//-

	
	
	
	JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ
	Stanovništvo

	3.4.
	Izgradnja ulične rasvjete – Točina (MZ Velagići)
	-//-

	
	
	
	JU „Općinski fond za komunalne djelatnosti i infrastrukturu“ Ključ
	Stanovništvo (MZ Velagići)

	3.5.
	Rekonstrukcija postojeće elektro mreže Rudenice I i izgradnja nove Rudenice II (MZ Velečevo – Dubočani)
	-//-

	
	
	
	Općina Ključ,
Elektro Ključ
	Stanovništvo (MZ Velečevo-Dubočani)

12.5. Finansijski plan implementacije Strategije razvoja za 2014-2016.
Indikativni finansijski plan za tri godine (2014-2016.)
	[bookmark: OLE_LINK2]Veza sa strateškim ciljem/ ciljevima
	Projekat / mjera
	Indikatori
	Ukupni orijent. izdaci
	
	Finansiranje iz Budžeta Općine
	Finansiranje iz ostalih izvora
	Veza sa Budžetom (vrsta rashoda u Budžetu Općine)
	Općinsko odjeljenje odgovorno za implementaciju

	
	
	
	
	2014
	2015
	2016
	ukupno (2014-2016)
	Kredit
	Entitet Kanton
	Država
	Javna preuzeca
	Privatni izvori
	IPA
	Donatori
	Ostalo građani
	
	

	SEKTOR EKONOMSKOG RAZVOJA

	S.C.1.
	1.1. Izrada studije izvodljivosti za potencijalne poslovne zone - međuentitetska zona
	Izrađena studija izvodljivosti za poslovne zone do kraja 2016. godine
	10.000
	
	
	10.000
	10.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP

	S.C.1.
	1.3. Dogradnja infrastrukture u industrijskoj zoni u Velagićima
	Bolja infrastruktura u Industrijskoj zoni Velagići za postojeće privrednike i mogućnost za proširenje zone
	360.000
	20.000
	20.000
	20.000
	60.000
	
	300.000
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP

	S.C.1.
	1.4. Adaptacije škole u Rejzovićima za biznis inkubator
	Adaptirana škola u Rejzovićima i osnovan biznis inkubator do kraja 2016.godine
	200.000
	
	10.000
	10.000
	20.000
	
	60.000
	
	
	20.000
	
	100.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP,
Služba za finansije, trezor i privredu.

	S.C.1.
	1.5. Osnivanje i razvoj centra ili zadruge kućne radinosti
	Osnovan centar/zadruga kućne radinosti do kraja 2015.godine
	100.000
	
	 5.000
	

	5.000
	
	
	
	
	
	70.000
	25.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000

	Služba za društvene djelatnosti i opću upravu

	
S.C.1.
	
1.6. Sanacija i asfaltiranje lokalne putne mreže na području općine Ključ
	Sanirano i asfaltirano 11 km lokalne putne mreže do kraja 2016.godine
	1.020.000
	60.000
	60.000
	60.000
	180.000
	
	300.000
	
	60.000
	
	
	420.000
	60.000
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	JU "Općinski fond za komunalne djelatnosti i infrastrukturu" Ključ

	S.C.1.
	1.12. Organizacija Dana dijaspore kao poslovno-investicionog foruma
	Organizovani Dani dijaspore svake godine,
3 projekta dogovorena i realizovana između dijaspore i lokalnih poduzetnika
	24.000
	5.000
	2.000
	2.000
	9.000
	
	
	
	
	
	
	15.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	Služba za finansije, trezor i privredu

	S.C.1.
	 2.1. Izgradnja, formiranje i opremanje centra za mljekarstvo i sirarstvo
	Osnovan centar za mljekarstvo i sirarstvo do kraja 2016. godine
	280.000
	
	20.000
	20.000
	40.000
	
	30.000
	
	
	
	180.000
	 30.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	Služba za finansije, trezor i privredu

	S.C.1.
	2.3. Podizanje zasada jagodičastog voća ukupne površine 6 ha
	Zasnovano 6 ha jagodičastog voća na 20 poljoprivrednih gazdinstava do kraja 2014. godine
	80.000
	12.000
	
	
	12.000
	
	60.000
	
	
	
	
	
	8.000
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	Služba za finansije, trezor i privredu

	S.C.1.
	 2.6. Edukacija poljoprivrednih proizvođača
	Edukovano 180 poljoprivrednih proizvođača do kraja 2014.godine
	5.000
	2.500
	
	
	2.500
	
	
	
	
	
	
	2.500
	
	Subvencija javnim preduzećima
Podsticaj polj.proizvodnji
ekonomski kod 614400
	Služba za finansije, trezor i privredu

	S.C.1.
	 2.7. Formiranje i opremanje OZZ
	Formirana i opremljena OZZ do kraja 2015.godine
	15.000
	
	3.000
	
	3.000
	
	
	
	
	
	
	10.500
	1.500
	Subvencija javnim preduzećima Podsticaj polj. proizvodnji ekonomski kod 615000
	Služba za finansije, trezor i privredu

	S.C.1.
	 3.1. Izrada plana korištenje kompleksa Stari grad Ključ
	Izrađen plan korištenja kompleksa Stari grad do kraja 2014. godine
	2.000
	2.000
	
	
	2.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP,
Služba za finansije, trezor i privredu

	S.C.1.
	3.2. Iluminacija Starog grada Ključ
	Urađena iluminacija Starog grada do kraja 2015. godine
	30.000
	
	
	
	
	
	20.000
	
	
	
	
	10.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP,
Služba za finansije, trezor i privredu

	S.C.1.
	3.3. Izrada promotivnog materijala turističke ponude Općine
	Izrađen promotivni materijal turističke ponude Općine do kraja 2014. godine
	5.000
	5.000
	
	
	5.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP,
Služba za finansije, trezor i privredu

	Ukupno za sektor ekonomskog razvoja:
	
	2.131.000
	106.500
	120.000
	122.000
	348.500
	0
	770.000
	0
	60.000
	20.000
	250.000
	613.000
	69.500
	
	

	SEKTOR DRUŠTVENOG RAZVOJA

	S.C.2.
	1.1. Adaptacija zgrade vrtića “Ljiljan“ Ključ
	Saniran krov, stolarija i podne obloge u objektu vrtića
	60.000
	10.000
	
	
	10.000
	
	5.000
	5.000
	
	
	
	40.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP

	S.C.2.
	1.2. Zamjena unutrašnje i vanjske stolarije na objektu centralne škole OŠ „Ključ“
	Zamjenjena dotrajala stolarija na objektu centralne škole
	90.887
	
	
	
	
	
	30.000
	30.000
	
	
	
	30.887
	
	
	SPUSKIPP

	S.C.2.
	1.3. Dovršetak radova na izmjeni stolarije na objektu centralne škole u OŠ ” Velagići”
	Zamjenjena dotrajala stolarija na objektu centralne škole
	70.000
	
	
	
	
	
	35.000
	
	
	
	
	28.000
	7.000
	
	SPUSKIPP

	S.C.2.
	1.4. Dovršetak zamjene stolarije na objektu tehničke škole MSŠ „Ključ“
	Zamjenjena dotrajale stolarija na objektu tehničke škole MSŠ
	45.264
	
	
	
	
	
	4.526
	36.211
	
	
	
	
	4.526
	
	SPUSKIPP

	S.C.2.
	1.5. Zamjena krova na objektu centralne škole OŠ „Sanica“
	Zamjenjen krov na objektu centralne škole
	250.000
	

	

	
	
	
	50.000
	50.000
	
	
	
	150.000
	
	
	SPUSKIPP

	S.C.2.
	1.6. Izmjena krova (azbestnih ploča) na fiskulturnoj sali u centralnoj školi OŠ “Velagići“
	Izmjenjen krov na fiskulturnoj sali u centralnoj školi
	15.000
	

	
	
	
	
	4.500
	
	
	
	
	9.000
	1.500
	
	SPUSKIPP

	S.C.2.
	1.7. Rekonstrukcija podne obloge u fiskulturnoj sali objekta tehničke škole MSŠ „Ključ“
	Zamjenjena podna obloga u fiskulturnoj sali
	29.250
	
	
	
	
	
	
	14.625
	
	
	
	14.625
	
	
	SPUSKIPP

	S.C.2.
	1.8. Sanacija podrumskih prostorija – rješenje podzemnih voda u objektu centralne škole OŠ „Velagići“
	Riješen problem sa podzemnim vodama-osigurani temelji škole
	30.000
	
	
	
	
	
	15.000
	
	
	
	
	12.000
	3.000
	
	SPUSKIPP

	S.C.2.
	1.9. Izgradnja i uređenje sportskih terena/objekata na području općine Ključ
	Izgrađeno 8 igrališta-sportskih terena (PŠ Biljani, PŠ D.Sanica, Egrlići, Šehići, D. i G.Kamičak, Zgon i Ometaljka-Krasulje), završen objekat fiskulturne sale u Krasuljama , uređeno igralište MSŠ, ograđeno igralište OŠ Velagići , natkrivene tribine i izgrađene pomoćne prostorije na stadionu NK Ključ
	1.032.522
	10.000
	10.000
	5.000
	25.000
	
	457.358
	196.808
	
	
	
	300.800
	52.556
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP,
Služba za finansije, trezor i privredu

	S.C.2.
	1.10. Izgradnja i asfaltiranje pristupnog puta u PŠ Biljani
	Izgrađen pristupni put
	15.000
	
	7.500
	7.500
	15.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP

	S.C.2
	1.11. Opremanje škola i predškolskih ustanova sa potrebnom materijalno tehničkom opremom u skladu sa pedagoškim standardima
	Opremljena 2 kabineta, školska biblioteka i učionice za predškolsko obrazovanje
	52.046
	
	
	
	
	
	24.000
	20.000
	
	
	
	
	8.046
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.12. Pomoć projektima inkluzije i projektima poboljšanja rada sa djecom sa posebnim potrebama
	Nabavljena potrebna oprema, educirani kadrovi
	50.000
	1.000
	1.000
	1.000
	3.000
	
	20.000
	20.000
	
	
	
	7.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.13. Obrazovanje odraslih
	Provedena edukacija za 240 nezaposlenih osoba
	40.000
	
	
	
	
	
	
	40.000
	
	
	
	
	
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.14. Rekonstrukcija velike sale Doma kulture i sanacija sanitarnog čvora u Domu kulture
	Renovirana sala Doma kulture i sanitarni čvor
	47.000
	
	
	
	
	
	25.000
	
	
	
	
	22.000
	
	
	SPUSKIPP

	S.C.2.
	1.15. Projekat uvođenja grijanja u Domu kulture
	Uvedeno grijanje u objektu Doma kulture
	70.000
	
	
	
	
	
	20.000
	20.000
	
	
	
	30.000
	
	
	SPUSKIPP,
Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.16. Uređenje Muzejske zbirke, Lapidarija i utvrđivanje i obilježavanje kulturno -historijskog središta
	Nabavljen potreban namještaj, izvršena katalogizacija eksponata u Muzeju, izvršeno obilježavanje eksponata i urađeni promotivni materijali , obilježeno kulturno-historijsko središte i izrađeni promotivni materijali
	22.000
	1.000
	1.000
	
	2.000
	
	7.000
	8.000
	
	
	
	5.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP,
Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.17. Stalna postavka bosanske sobe
	

Uređena bosanska soba
	15.000
	
	2.500
	2.500
	5.000
	
	
	
	
	
	
	10.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP,
Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.18. Obogaćivanje kulturnih sadržaja u lokalnoj zajednici – aktivizam mladih
	

Povećan broj kulturnih sadržaja i aktivizma mladih
	100.000
	5.000
	5.000
	5.000
	15.000
	
	30.000
	30.000
	
	
	
	25.000
	
	Grantovi neprofitnim organizacijama
Ekonomski kod 614300
Ugovorne usluge obilježavanje značajnih.datuma i događaja
Ekonomski kod
613900
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.19. Izgradnja Doma kulture u MZ Kamičak
	Izgrađen Dom kulture u Kamičku
	75.000
	
	
	
	
	
	20.000
	20.000
	
	
	
	35.000
	
	
	SPUSKIPP

	S.C.2.
	1.20. Opremanje prostora za mlade u prostorijama kancelarije MZ Velečevo-Dubočani
	Opremljen prostor za mlade u prostorijama kancelarije MZ Velečevo-Dubočani
	5.500
	
	
	
	
	
	2.000
	2.000
	
	
	
	1.500
	
	
	SPUSKIPP

	S.C.2.
	1.21. Zamjena dotrajale stolarije u OŠ ‘’Sanica’’
	Zamjenjena stolatija u OŠ “Sanica“
	95.226
	
	
	
	
	
	
	
	
	
	
	
	95.226
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.22. Zamjena parketa u fiskulturnoj sali u centralnoj školi OŠ “Sanica“
	Zamjenjen parket u OŠ“Sanica“
	72.540
	
	
	
	
	
	
	
	
	
	
	
	72.540
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	
1.23. Etno zbirka- Etno selo
	Postavljena etno-zbirka
	30.000
	
	
	
	
	
	
	
	
	
	
	
	30.000
	
	SPUSKIPP,
Služba za društvene djelatnosti i opću upravu

	S.C.2.
	1.24. Emitovanje radijskog programa za dijasporu
	Broj radio emisija koje su namijenjene dijaspori
	22.000
	3.000
	1.000
	1.000
	5.000
	
	
	
	
	
	
	17.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	2.1. Elektronska uprava -općina Ključ
	

20 računara programski uvezano, smanjen utrošak papira za 10%
	20.000
	5.000
	5.000
	
	10.000
	
	
	
	
	
	
	10.000
	
	Nabavka stalnih sredstava
Ekonomski kod
821000,
Ugovorene usluge
Izdaci za hard. i softver usluge
Ekomski kod
613900
	

Služba za upravne i zajedničke poslove i podršku upravi

	S.C.2.
	2.2. Opremanje vatrogasne jedinice potrebnim sredstvima i opremom
	Nabavljena vatrogasna cisterna, terensko vozilo i ostala oprema za vatrogasnu jedinicu
	450.000
	
	50.000
	
	50.000
	
	100.000
	100.000
	
	
	100.000
	100.000
	
	Nabavka stalnih sredstava
Ekonomski kod
821000
	Služba za civilnu zaštitu i zaštitu od požara

	S.C.2.
	2.3. Partnerstvom do razvoja - jačanje saradnje sa NVO sektorom
	Formirano međusektorsko tijelo
	200.000
	2.000
	2.000
	1.000
	5.000
	
	
	45.000
	
	
	50.000
	100.000
	
	 Grantovi neprofitnim organizacijama
Ekonomski kod 614300

	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	2.4. Unapređenje komunikacije i saradnje sa dijasporom kroz izradu baze podataka dijaspore
	50% iseljenika unešenih u bazu podataka.
Broj informativnih biltena dostavljenih dijaspori
	12.000
	2.000
	1.000
	1.000
	
	
	
	
	
	
	
	8.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.1. Izgradnja doma za stara lica
	
Izgrađen dom za stara lica
	800.000
	
	
	
	
	
	
	
	
	800.000
	
	
	
	
	SPUSKIPP

	S.C.2.
	3.2. Adaptacija centra za mlade – Mladi pod istim krovom
	Renoviran i opremljen prostor za mlade; 20% mladih edukokovano -razni oblici neformalnog obrazovanja
	90.000
	
	
	
	
	
	10.000
	10.000
	
	
	
	70.000
	
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.3. Promocija mentalnog zdravlja kroz zaštitu životne sredine
	
	100.000
	
	
	
	
	
	
	20.000
	
	
	
	80.000
	
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.4. Suzbijanje nasilja nad ženama
	
Smanjen broj nasilja u porodici za 20%
	23.000
	
	
	
	
	
	5.000
	5.000
	
	
	
	13.000
	
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.5. Nabavka mamografa za žene
	
Nabavljen mamograf
	60.000
	
	
	
	
	
	8.000
	
	
	8.000
	
	44.000
	
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.6. Podrška disfunkcionalnim porodicama
	Identifikovane disfunkcionalne porodice, za 60% identifikovanih pružena adekvatna pomoć
	15.000
	5.000
	5.000
	5.000
	15.000
	
	
	
	
	
	
	
	
	Grantovi pojedincima
Ekonomski kod
614200
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.7. Suzbijanje društveno neprihvatljivog ponašanja kod maloljetne djece
	Za 30% smanjen broj neprihvatljivog ponašanja kod maloljetne djece
	3.000
	1.000
	1.000
	1.000
	3.000
	
	
	
	
	
	
	
	
	Grantovi pojedincima
Ekonomski kod
614200
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.8. Suzbijanje stigme i diskriminacije prema osobama sa invaliditetom
	
Izgrađene pristupne rampe
	100.000
	
	
	
	
	
	20.000
	20.000
	
	
	
	60.000
	
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.9. Uređenje gradskog mezarja na novoj lokaciji -Huskići
	
Uređeno gradsko mezarje na novoj lokaciji
	250.000
	
	10.000
	10.000
	20.000
	
	50.000
	50.000
	
	
	
	130.000
	
	Kapitalni grantovi Sufinansiranje u projektima ekonomski kod 615000
	SPUSKIPP

	S.C.2.
	3.10. Program popunjavanja viška prostora kojim raspolaže ZU Dom zdravlja Ključ i stalna edukacija i usvajanje profesionalnih vještina zaposlenika ZU Dom zdravlja Ključ
	Otvoren novi specijalistički kabinet, 2 ljekara opće prakse sa specijalizacijom
	260.000
	
	
	
	
	
	210.000
	50.000
	
	
	
	
	
	
	Služba za društvene djelatnosti i opću upravu

	S.C.2.
	3.11. Materijalna podrška porodiljama
	Isplaćena novčana podrška iz Budžeta za 100 porodilja na godišnjem nivou
	60.000
	20.000
	20.000
	20.000
	60.000
	
	
	
	
	
	
	
	
	Grantovi pojedincima- pomoć porodiljama 614200
	Služba za finansije, trezor i privredu

	Ukupno za sektor
društvenog razvoja:

	4.777.235
	65.000
	122.000
	60.000
	247.000
	0
	1.152.385
	792.644
	0
	808.000
	150.000
	1.352.812
	
274.394
	
	

	

SEKTOR OKOLIŠNOG RAZVOJA

	S.C.3.
	1.1. Izrada glavnog projekta primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ
	Izrađen glavni projekat primarne kanalizacione mreže i postrojenja za prečišćavnje otpadnih voda općine Ključ
	100.000
	7.500
	7.500
	
	15.000
	
	
	
	
	
	
	85.000
	
	Kapitalni grantovi- sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.1.,
S.C.3.
	1.2. Izrada projektne dokumentacije (doprojektovanje) kanalizacije od OŠ „Velagići“, pored džamije do Točine (MZ Velagići)
	
Dorađen projekat kanalizacionog sistema MZ Velagići
	6.000
	6.000
	
	
	6.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi- sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.1.,
S.C.2.,
SC.3.
	1.3. Izrada Studije vodosnabdijevanja općine Ključ
	

Urađena Studija vodosnabdjevanja općine Ključ
	30.000
	
	
	
	
	
	30.000
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.1.,
S.C.2.,
S.C.3.
	1.4. Izrada projektno tehničke dokumentacije vodosnabdijevanja općine Ključ
	
Urađena projektno tehnička dokumentacija vodosnabdijevanja općine Ključ
	150.000
	
	11.250
	
	11.250
	
	
	
	
	
	
	138.750
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.3.
	1.5. Izrada Lokalnog ekološkog akcionog plana općine Ključ (LEAP)
	

Urađen LEAP
	1.000
	1.000
	
	
	1.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.2.,
S.C.3.
	1.6. Prespoji sekundarne vodovodne mreže sa starog azbestno – cementnog cjevovoda na novi daktilni cjevovod vodovodnog sistema Ključ
	
Dužina izgrađene i rekonstruisane vodovodne mreže do 2018. godine
	37.527,75
	
	7.000,00
	
	7.000,00
	
	
	
	
	
	
	30.527,75
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.2.,
S.C.3.
	1.8. Snabdijevanje vodom visoke zone Rejzovića – Izgradnja sistema za povećanje pritiska (MZ Ključ)
	
Obezbijeđena pitka voda za 10 domaćinstava
	10.000
	10.000
	
	
	10.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.2.,
S.C.3.
	1.9. Snabdjevanje vodom visoke zone naselja Humići - Izgradnja sistema za povećanje pritiska naselja Raković (MZ Humići)
	
Broj domaćinstava priključen na vodovodnu mrežu
	75.000
	
	11.250
	
	11.250
	
	
	
	
	
	
	63.750
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C. 2.,
S.C. 3.
	1.14. Izvođenje radova kanalizacije od kampa Velagići, pored OŠ i džamije do Točine (MZ Velagići)
	
Broj domaćinstava priključen na kanalizacionu mrežu
	65.000
	
	9.750
	
	9.750
	
	
	
	
	
	
	55.250
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C. 2.,
S.C. 3.
	1.18. Izgradnja dijela kanalizacione mreže u Rejzovićima, ulica Alije Isakovića (MZ Ključ)
	Broj domaćinstava priključen na kanalizacionu mrežu
	11.863,45
	11.863,45
	
	
	11.863,45
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C. 2.,
S.C. 3.
	1.19. Izgradnja kanalizacione mreže od Egrlića, Huskića, ulica Kulina bana do glavne kanalizacione mreže (MZ Ključ)
	Broj domaćinstava priključen na kanalizacionu mrežu
	150.000
	
	
	11.250
	11.250
	
	
	
	
	
	
	138.750
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C. 3.
	1.20. Čišćenje i zaštita korita rijeke Sane
	
Uređena obala rijeke Sane na 2 lokaliteta
	50.000
	
	
	
	
	
	50.000
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C. 2.
	2.1. Izrada investiciono-tehničke i okolinske dokumentacije za projekt postepenog zatvaranja deponije i izgradnje pratećih sadržaja prilagođenih regionalnom konceptu odlaganja komunalnog otpada na deponiji Peći
	

Izrađena investiciono tehnička i okolinska dokumentacija
	190.000
	76.488
	
	
	76.488
	
	
	
	
	
	
	113.512
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	Služba za, finansije, trezor iprivredu

	S.C. 2.
	2.3. Obnova voznog parka za sakupljanje i odlaganje otpada
	Nabavljeno jedno vozilo za prikupljanje i prevoz otpada
	700.000
	
	
	
	
	
	25.000
	
	25.000
	
	
	650.000
	
	
	JKP „RAD“ Ključ

	S.C. 3.
	2.4. Izgradnja 50 eko otoka za selektivno sakupljanje otpada
	50 novih eko otoka za selektivno sakupljanje otpada
	150.000
	5.000
	5.000
	5.000
	15.000
	
	
	
	
	
	
	135.000
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C. 3.
	2.5. Zajednički međuopćinski programi edukacije stanovništva u oblasti životne sredine
	Održane 3 edukativne radionice u oblasti zaštite životne sredine, broj prisutnih na radionicama
	1.000
	1.000
	
	
	1.000
	
	
	
	
	
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.3.
	3.1. Uređenje administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ u cilju postizanja energetske efikasnosti
	Provedene 3 mjere predviđene energetskim pregledom administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ
	233.815,72
	15.600
	
	
	15.600
	
	
	
	
	
	
	218.215,72
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.2.,
S.C.3.
	3.2. Rekonstrukcija javne gradske rasvjete i izgradnja nove u ulicama u kojima ne postioji
	

Zamjena 1145 sijalica sa LED sijalicama od 36 W
	350.000
	10.000
	10.000
	10.000
	30.000
	
	
	
	
	
	
	320.000
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.2.,
S.C.3.
	3.4. Izgradnja ulične rasvjete – Točina (MZ Velagići)
	

Izgrađena ulična rasvjeta
	7.500
	3.000
	
	
	3.000
	
	
	
	
	4.500
	
	
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	S.C.2.,
S.C.3.
	3.5. Rekonstrukcija postojeće elektro mreže Rudenice I i izgradnja nove Rudenice II (MZ Velečevo – Dubočani)
	

Zamjena 55 stubova i sijalica od 400 W
	45.000
	6.700
	
	
	6.700
	
	
	
	
	
	
	38.300
	
	Kapitalni grantovi Sufinansiranje u projektima- Ekonomski kod 615000
	SPUSKIPP

	 Ukupno za sektor
okolišnog razvoja:
	2.363.706,92
	154.151,45
	61.750,00
	26.250,00
	242.151,45
	0
	105.000,00
	0
	25.000,00
	4.500,00
	0
	1.987.055,47
	0
	
	

	UKUPNO ZA 3 SEKTORA
	9.271.941,66
	325.651,45
	303.750
	208.250
	837.651,45
	0
	2.027.384,52
	792.643,97
	85.000
	832.500
	400.000
	3.952.867,24
	343.894,47
	
	

12.6. Akcioni plan za projekte koji se implementiraju u 2014. godini

	Akcioni plan za 2014. godinu

	Projekti / mjere
	Veza sa programom
	Veza sa strateškim i sektorskim ciljevima
	Osnovne informacije za praćenje
	Nosioci implementacije
	Vrijednost projekta

	
	
	
	Inidikatori
	Trajanje
(od-do)
	
	

	Sektor 1: Ekonomski razvoj

	1.3. Dogradnja infrastrukture u industrijskoj zoni u Velagićima
	Program 1.
Unaprijeđenje javne i poslovne infrastukture i razvoj privrede
	O.C.1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine
	Bolja infrastruktura u Industrijskoj zoni Velagići za postojeće privrednike i mogućnost za proširenje zone
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu.
	360.000

	1.6. Sanacija i asfaltiranje lokalne putne mreže na području općine Ključ
	Program 1.
Unaprijeđenje javne i poslovne infrastukture i razvoj privrede
	O.C.1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine.
O.C.2. Razviti registrovani porodični biznis u sektoru poljoprivrede.
O.C.3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine.

	Sanirano i asfaltirano 11 km lokalne putne mreže

	
	Općina Ključ,
JU "Općinski fond za komunalne djelatnosti i infrastruk.“ Ključ
	1.020.000

	
1.12. Organizacija Dana dijaspore kao poslovno-investicionog foruma

	Program 1. Unaprijeđenje javne i poslovne infrastukture i razvoj privrede
	O.C.4. Uključiti dijasporu u izradu i realizaciju razvojnih planova i programa općine Ključ
	Organizovani Dani dijaspore svake godine,
3 projekta dogovorena i realizovana između dijaspore i lokalnih poduzetnika

	
	Općina Ključ,
Služba za finansije, trezor i privredu
	24.000

	2.3. Podizanje zasada jagodičastog voća ukupne površine 6 ha
	Program 2.
Podrška poljoprivrednoj proizvodnji
	O.C.1. Povećati broj zaposlenih u proizvodnim djelatnostima za 20% do 2018. godine.

O.C.2. Razviti registrovani porodični biznis u sektoru poljoprivrede
	Zasnovano 6 ha jagodičastog voća na 20 poljoprivrednih gazdinstava do kraja 2014.godine

	
	Općina Ključ, Služba za finansije, trezor i privredu
	80.000

	2.6. Edukacija poljoprivrednih proizvođača
	Program 2.
Podrška poljoprivrednoj proizvodnji
	O.C.2. Razviti registrovani porodični biznis u sektoru poljoprivrede
	Edukovano 180 poljoprivrednih proizvođača do kraja 2014.godine

	
	Općina Ključ, Služba za finansije, trezor i privredu
	5.000

	3.1. Izrada plana korištenja kompleksa Stari grad
	Program 3.
Razvoj turističke ponude
	O.C. 3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine

	Izrađen plan korištenja kompleksa Stari grad do kraja 2014.godine

	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu
	2.000

	3.2. Iluminacija Starog grada Ključ
	Program 3.
Razvoj turističke ponude
	O.C. 3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine

	Izvršena iluminacija do kraja 2014. godine
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu
	30.000

	3.3. Izrada plana korištenja kompleksa Stari grad i izvođenje radova
	Program 3.
Razvoj turističke ponude
	O.C. 3. Povećati broj noćenja turista na području općine Ključ za 30% do 2018. godine

	Izrađen plan korištenja kompleksa Stari grad do kraja 2014.godine
	
	Općina Ključ, SPUSKIPP,
Služba za finansije, trezor i privredu
	5.000

	Sektor 2: Društveni razvoj

	1.1. Adaptacija zgrade vrtića “Ljiljan“ Ključ

	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Saniran krov, stolarija i podne obloge u objektu vrtića

	
	JU Dječiji vrtić „Ljiljan“ Ključ
	60.000

	1.2. Zamjena unutrašnje i vanjske stolarije na objektu centralne škole OŠ „Ključ“
	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Zamjenjena dotrajala stolarija na objektu centralne škole

	
	JU OŠ „Ključ“
	90.887,00

	1.3. Dovršetak radova na izmjeni stolarije na objektu centralne škole u OŠ ”Velagići”
	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Zamjenjena dotrajala stolarija na objektu centralne škole

	
	JU OŠ “Velagići“
	70.000

	1.4. Dovršetak zamjene stolarije na objektu tehničke škole MSŠ „Ključ“

	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Zamjenjena dotrajala stolarija na objektu centralne škole

	
	JU MSŠ „Ključ“
	45.264

	1.6.Izmjena krova (azbestnih ploča) na fiskulturnoj sali u centralnoj školi OŠ “Velagići“

	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Izmjenjen krov na fiskulturnoj sali u centralnoj školi

	
	JU OŠ “Velagići“
	15.000

	1.9. Izgradnja i uređenje sportskih terena/objekata na području općine Ključ
	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Uređeno 10% sportskih terena

	
	Općina Ključ, MZ, škole, NVO
	

1.032.000

	1.11. Opremanje škola i predškolskih ustanova sa potrebnom materijalno-tehničkom opremom u skladu sa pedagoškim standardima

	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Opremljena 2 kabineta, školska biblioteka i učionice za predškolsko obrazovanje

	
	Javne ustanove
	52.046

	1.12. Pomoć projektima inkluzije i projektima poboljšanja rada sa djecom sa posebnim potrebama
	Program 1. Obrazovanje, kultura i sport
	O.C.2. Stvoreni uslovi za kvalitetno obrazovanje, prekvalifikaciju odraslih i cjeloživotno učenje do 2018.godine
	Nabavljena potrebna oprema, educirani kadrovi

	
	Osnovne škole, JU “Centar za socijalni rad“ , NVO
	50.000

	1.14. Rekonstrukcija velike sale i sanacija sanitarnog čvora Doma kulture
	Program 1. Obrazovanje, kultura i sport
	O.C.3.Unaprijeđeni organizacioni, prostorni i materijalno tehnički uslovi za kulturne i sportske aktivnosti građana do 2018.godine
	Renovirana sala Doma kulture i sanitarni čvor

	
	JU “Centar za kulturu i obrazovanje“
	47.000

	1.16. Uređenje Muzejske zbirke, Lapidarija i utvrđivanje i obilježavanje kulturno-historijskog središta

	Program 1. Obrazovanje, kultura i sport
	O.C.3. Unaprijeđeni organizacioni, prostorni i materijalno tehnički uslovi za kulturne i sportske aktivnosti građana do 2018.godine
	Nabavljen namještaj, izvršena katalogizacija i obilježavanje eksponata u Muzeju, urađeni promotivni materijali, obilježeno kulturno-historijsko središte i izrađeni promotivni materijali
	
	JU “Centar za kulturu i obrazovanje“
	22.000

	1.18. Obogaćivanje kulturnih sadržaja u lokalnoj zajednici – aktivizam mladih

	Program 1. Obrazovanje, kultura i sport
	O.C.3. Unaprijeđeni organizacioni, prostorni i materijalno tehnički uslovi za kulturne i sportske aktivnosti građana do 2018.godine
	Povećan broj kulturnih sadržaja i aktivizma mladih

	
	JU“Centar za kulturu i obrazovanje“ NVO
	100.000

	
1.24. Emitovanje radijskog programa za dijasporu

	Program 1. Obrazovanje, kultura i sport
	O.C.3. Unaprijeđeni organizacioni, prostorni i materijalno tehnički uslovi za kulturne i sportske aktivnosti građana do 2018.godine
	Broj radio emisija koje su namijenjene dijaspori
	
	Općina Ključ ,
JP „Radio Ključ“
	22.000

	2.1.Elektronska uprava -općina Ključ
	Program2.
 Lokalna uprava i NVO sektor
	O.C.4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. godine
	20 računara programski uvezano, smanjen utrošak papira za 10%
	
	Općina Ključ
	20.000

	2.3.Partnerstvom do razvoja –jačanje saradnje sa NVO sektorom
	Program2.
Lokalna uprava i NVO sektor
	O.C.4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. Godine

	Formirano međusektorsko tijelo

	
	Općina Ključ , NVO
	200.000

	2.4. Unaprijeđenje komunikacije i saradnje sa dijasporom kroz izradu baze podataka dijaspore

	Program2.
Lokalna uprava i NVO sektor
	O.C.4. Unaprijeđena saradnja Općine sa nevladinim sektorom i efikasnija javna uprava do 2018. godine
	50% iseljenika unešenih u bazu podataka
Broj informativnih biltena dostavljenih dijaspori
	
	Općina Ključ,
dijaspora,
NVO
	12.000

	3.2. Adaptacija centra za mlade – Mladi pod istim krovom
	Program 3. Socijalna i zdravstvena zaštita
	O.C.1.Smanjiti iseljavanje mladih i povećati broj novorođene djece do 2018.godine
	Renoviran i opremljen prostor za mlade, 20% mladih edukovano -razni oblici neformalnog obrazovanja
	
	NVO
	90.000

	3.6. Podrška disfunkcionalnim porodicama
	Program 3.
Socijalna i zdravstvena zaštita
	O.C.5. Stvoreni kadrovski i materijalno-tehnički uslovi za unaprijeđenje socijalne i zdravstvene zaštite do 2018.godine
	Identifikovane disfunkcionalne porodice, za 60% identifikovanih pružena adekvatna pomoć
	
	Centar za socijalni rad, NVO
	15.000

	3.7. Suzbijanje društveno neprihvatljivog ponašanja kod maloljetne djece
	Program 3.
Socijalna i zdravstvena zaštita
	O.C.5. Stvoreni kadrovski i materijalno-tehnički uslovi za unaprijeđenje socijalne i zdravstvene zaštite do 2018.godine
	Za 30% smanjen broj neprihvatljivog ponašanja kod maloljetne djece

	
	Centar za socijalni rad, NVO
	3.000

	3.8. Suzbijanje stigme i diskriminacije prema osobama sa invaliditetom
	Program 3.
Socijalna i zdravstvena zaštita
	O.C.5. Stvoreni kadrovski i materijalno-tehnički uslovi za unaprijeđenje socijalne i zdravstvene zaštite do 2018.godine
	Izgrađene pristupne rampe

	
	Centar za socijalni rad, NVO
	100.000

	3.10. Program popunjavanja viška prostora kojim raspolaže ZU Dom zdravlja Ključ – stalna edukacija i usvajanje profesionalnih vještina zaposlenika ZU Dom zdravlja Ključ
	Program 3. Socijalna i zdravstvena zaštita
	O.C.5.Stvoreni kadrovski i materijalno - tehnički uslovi za unaprijeđenje socijalne i zdravstvene zaštite do 2018.godine
	Otvoren novi specijalistički kabinet, 2 ljekara opće prakse završila specijalizaciju

	
	Dom zdravlja Ključ
	260.000

	3.11. Materijalna podrška porodiljama
	Program 3.
Socijalna i zdravstvena zaštita
	O.C.1. Smanjiti iseljavanje mladih i povećati broj novorođene djece do 2018.godine
	Isplaćena novčana podrška iz Budžeta za 100 porodilja na godišnjem nivou
	
	Centar za socijalni rad, Općina Ključ
	60.000

	Sektor 3: Okolišni razvoj

	1.1. Izrada glavnog projekta primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ
	Program 1.
Komunalna infrastruktura i zaštita voda
	O.C.1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	Izrađen glavni projekat primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	100.000

	1.2. Izrada projektne dokumentacije (doprojektovanje) kanalizacije od OŠ „Velagići“, pored džamije do Točine (MZ Velagići)
	Program 1.
Komunalna infrastruktura i zaštita voda
	O.C.1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	Dorađen projekat kanalizacionog sistema MZ Velagići

	
	Općina Ključ,
JP „Ukus“ doo Ključ
	6.000

	1.3. Izrada Studije vodosnabdijevanja općine Ključ
	Program 1.
Komunalna infrastruktura i zaštita voda
	O.C.1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	Studija vodosnabdjevanja općiine Ključ
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	30.000

	1.5. Izrada Lokalnog ekološkog akcionog plana općine Ključ (LEAP)
	Program 1.
Komunalna infrastruktura i zaštita voda
	O.C.1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	Urađen LEAP

	
	Općina Ključ
	1.000

	1.8. Snabdijevanje vodom visoke zone Rejzovića – Izgradnja sistema za povećanje pritiska (MZ Ključ)
	Program 1.
Komunalna infrastruktura i zaštita voda
	O.C.1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	Obezbijeđena pitka voda za 10 domaćinstava
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	10.000

	1.18. Izgradnja dijela kanalizacione mreže u Rejzovićima ulica Alije Isakovića (MZ Ključ)
	Program 1.
Komunalna infrastruktura i zaštita voda
	O.C.1. Do 2018. godine unaprijeđen kanalizacioni sistem i kvalitet vode za piće
	Broj stanovnika priključen na kanalizacionu mrežu
	
	Općina Ključ,
JP „Ukus“ doo Ključ
	11.863,45

	1.20. Čišćenje i zaštita korita rijeke Sane
	Program 1.
Komunalna infrastruktura i zaštita voda

	O.C.4. Do 2015. osigurati zaštitu kvalitete vode rijeke Sane
	Uređena obala rijeke Sane na 2 lokaliteta
	
	Općina Ključ,
JKP „Rad“ doo Ključ
	50.000

	2.1. Izrada investiciono-tehničke i okolinske dokumentacije za projekat postepenog zatvaranja deponije i izgradnje pratećih sadržaja prilagođenih regionalnom konceptu odlaganja komunalnog otpada na deponiji Peći
	Program 2. Upravljanje otpadom
	O.C.2. Do 2018. godine unaprijeđen proces upravljanja otpadom
	Investiciono-tehnička dokumentacija za zatvaranje deponije
	
	Općina Ključ,
JKP „Rad“ doo Ključ
	190.000

	
2.3. Obnova voznog parka za sakupljanje i odlaganje otpada
	Program 2. Upravljanje otpadom
	O.C.2. Do 2018. godine unaprijeđen proces upravljanja otpadom
	Unaprijeđen vozni park sa 2 pres kamiona za sakupljanje otpada, 1 kamionom sa pokretnim sandukom rolo kontejnerom i 1 buldozerom gusjeničarom za održavanje deponije
	
	JKP „Rad“ doo Ključ
	

	2.4. Izgradnja 50 eko otoka za selektivno sakupljanje otpada
	Program 2. Upravljanje otpadom
	O.C.2. Do 2018. godine unaprijeđen proces upravljanja otpadom
	50 novih eko otoka za selektivno sakupljanje otpada

	
	Općina Ključ,
JKP „Rad“ doo Ključ
	150.000

	2.5. Zajednički međuopćinski programi edukacije stanovništva u oblasti životne sredine
	Program 2.
Upravljanje otpadom
	O.C.4. Do 2015. osigurati zaštitu kvalitete vode rijeke Sane
	Održane 3 edukativne radionice u oblasti zaštite životne sredine, broj prisutnih na radionicama
	
	
Općina Ključ
	1.000

	3.1. Uređenje administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ u cilju postizanja energetske efikasnosti
	Program 3. Unapređenje energetske efikasnosti
	O.C.3. Do 2018. godine unaprijediti energetsku efikasnost
	Provedene 3 mjere predviđene energetskim pregledom administrativnog objekta Jedinstvenog općinskog organa uprave općine Ključ
	
	Općina Ključ
	233.815,72

	3.2. Rekonstrukcija javne gradske rasvjete i izgradnja nove u ulicama u kojima ne postoji
	Program 3. Unapređenje energetske efikasnosti
	O.C.3. Do 2018. godine unaprijediti energetsku efikasnost
	Zamjena 1145 sijalica sa LED sijalicama od 36 W

	
	JU „Općinski fond za kom. djelatnosti i infrastruk.“ Ključ
	350.000

	3.4. Izgradnja ulične rasvjete – Točina (MZ Velagići)
	Program 3. Unapređenje energetske efikasnosti
	O.C.3. Do 2018. godine unaprijediti energetsku efikasnost
	Izgrađena ulična rasvjeta

	
	JU „Općinski fond za komunalne djelatnosti i infrastruk.“ Ključ
	7.500

	3.5. Rekonstrukcija postojeće elektro mreže Rudenice I i izgradnja nove Rudenice II (MZ Velečevo – Dubočani)
	Program 3. Unapređenje energetske efikasnosti
	O.C.3. Do 2018. godine unaprijediti energetsku efikasnost
	Zamjena 55 stubova i sijalica od 400 W

	
	Općina Ključ,
Elektro Ključ
	197.750

12.7. Detaljan finansijski plan za projekte koji se implementiraju u 2014. godini
	Veza sa strateškim ciljevima
	Projekat/ mjera
	Ukupni orjent. izdaci
	Budžet Općine 2014.

	Finansiranje iz ostalih izvora

	
	
	
	
	Kredit
	Entitet Kanton
	BiH
	Javna preduzeća
	Privatni izvori
	IPA
	Donatori
	Ostalo (naznačiti)

	Sektor 1: EKONOMSKI RAZVOJ

	S.C.1.
	1.3. Dogradnja infrastrukture u industrijskoj zoni u Velagićima
	
360.000
	
20.000
	
	
300.000
	
	
	
	
	
	

	S.C.1.
	1.6. Sanacija i asfaltiranje lokalne putne mreže na području općine Ključ
	1.020.000
	
60.000
	
	
300.000
	
	
60.000
	
	
	
420.000
	Građani
60.000

	S.C.1
	1.12. Organizacija Dana dijaspore kao poslovno-investicionog foruma
	24.000
	
5.000
	
	
	
	
	
	
	
15.000
	

	S.C.1.
	2.3. Podizanje zasada jagodičastog voća ukupne površine 6 ha
	80.000
	
12.000
	
	
60.000
	
	
	
	
	
	Građani
8.000

	S.C.1.
	2.6. Edukacija poljoprivrednih proizvođača
	5.000
	
2.500
	
	
	
	
	
	
	
2.500
	

	S.C.1.
	3.1. Izrada plana korištenje kompleksa Stari grad
	2.000
	
2.000
	
	
	
	
	
	
	
	

	S.C.1.
	3.2. Iluminacija Starog grada Ključ
	30.000
	
	
	
20.000
	
	
	
	
	
10.000
	

	S.C.1.
	3.3 Izrada promotivnog materijala turističke ponude Općine
	
5.000
	
5.000
	
	
	
	
	
	
	
	

	
UKUPNO ZA EKONOMSKI RAZVOJ
	1.526.000
	106.500
	
	680.000
	
	60.000
	
	
	447.500
	68.000

	
Sektor 2: DRUŠTVENI RAZVOJ

	S.C.2.
	1.1. Adaptacija zgrade vrtića “Ljiljan“ Ključ
	60.000
	
10.000
	
	
5.000
	
5.000
	
	
	
	
40.000
	

	S.C.2.
	1.2. Zamjena unutrašnje i vanjske stolarije na objektu cent. škole OŠ „Ključ“
	90.887
	
	
	
30.000
	
30.000
	
	
	
	
30.887
	

	S.C.2.
	1.3. Dovršetak radova na izmjeni stolarije na objektu cent. škole u OŠ „Velagići”
	70.000
	
	
	
35.000
	
	
	
	
	
28.000
	
7.000

	S.C.2.
	1.4. Dovršetak zamjene stolarije na objektu tehničke škole MSŠ „Ključ“
	45.264
	
	
	
4.526
	
36.211
	
	
	
	
	
4.526

	S.C.2.
	1.6. Izmjena krova (azbestnih ploča) na fiskulturnoj sali u centralnoj školi OŠ “Velagići“
	15.000
	
	
	
4.500
	
	
	
	
	
9.000
	
1.500

	S.C.2.
	1.9. Izgradnja i uređenje sportskih terena/objekata na području općine Ključ
	

1.032.522
	10.000
	
	
457.358

	
196.808

	
	
	
	
300.800

	
52.556

	S.C.2.
	1.11. Opremanje škola i predškolskih ustanova sa potrebnom materijalno tehničkom opremom u skladu sa pedagoškim standardima
	52.046
	
	
	
24.000
	
20.000
	
	
	
	
	
8.046

	S.C.2.
	1.12. Pomoć projektima inkluzije i projektima poboljšanja rada sa djecom sa posebnim potrebama
	50.000
	
1.000
	
	
20.000
	
20.000
	
	
	
	
7.000
	

	S.C.2.
	1.14. Rekonstrukcija velike sale i sanacija sanit. čvora Doma kulture

	47.000
	
	
	
25.000
	
	
	
	
	
22.000
	

	
S.C.2.
	
1.16. Uređenje Muzejske zbirke, Lapidarija i utvrđivanje i obilježavanje kulturno-historijskog središta
	22.000
	
1.000
	
	
7.000
	
8.000
	
	
	
	
5.000
	

	
S.C.2.
	
1.18. Obogaćivanje kulturnih sadržaja u lokalnoj zajednici – aktivizam mladih
	100.000
	
5.000
	
	
30.000
	
30.000
	
	
	
	
25.000
	

	S.C.2.
	1.24. Emitovanje radijskog programa za dijasporu
	22.000
	
3.000
	
	
	
	
	
	
	
17.000

	

	S.C.2.
	2.1. Elektronska uprava -općina Ključ
	20.000
	5.000
	
	
	
	
	
	
	
10.000
	

	S.C.2.
	2.3. Partnerstvom do razvoja –jačanje saradnje sa NVO sektorom
	200.000
	
2.000
	
	
	
45.000
	
	
	
50.000
	
100.000
	

	S.C.2.
	2.4. Unaprijeđenje komunikacije i saradnje sa dijasporom kroz izradu baze podataka dijaspore
	12.000
	
2.000
	
	
	
	
	
	
	
8.000
	

	S.C.2.
	3.2. Adaptacija centra za mlade – Mladi pod istim krovom
	90.000
	
	
	
10.000
	
10.000
	
	
	
	
70.000
	

	S.C.2.
	3.6. Podrška disfunkcionalnim porodicama
	15.000
	
5.000
	
	
	
	
	
	
	
	

	S.C.2.
	3.7. Suzbijanje društveno neprihvatljivog ponašanja kod maloljetne djece
	3.000
	
1.000
	
	
	
	
	
	
	
	

	S.C.2.
	3.8. Suzbijanje stigme i diskriminacije prema osobama sa invaliditetom

	100.000
	
	
	20.000
	20.000
	
	
	
	60.000
	

	S.C.2.
	3.10. Program popunjavanja viška prostora kojim raspolaže ZU Dom zdravlja Ključ – stalna edukacija i usvajanje profesionalnih vještina zaposlenika ZU Dom zdravlja Ključ
	260.000
	
	
		210.000
	50.000
	
	
	
	
	

	S.C.2.
	3.11. Materijalna podrška porodiljama
	60.000
	20.000
	
	
	
	
	
	
	
	

	UKUPNO ZA DRUŠTVENI RAZVOJ
	2.366.719
	65.000
	
	882.384
	471.019
	
	
	50.000
	732.687
	73.628

	
Sektor 3: OKOLIŠNI RAZVOJ

	S.C.3.
	1.1. Izrada glavnog projekta primarne kanalizacione mreže i postrojenja za prečišćavanje otpadnih voda općine Ključ
	100.000
	7.500
	
	
	
	
	
	
	
85.000
	

	S.C.3.
	1.2. Izrada projektne dokumentacije (doprojektovanje) kanalizacije od OŠ „Velagići“, pored džamije do Točine (MZ Velagići)
	6.000
	6.000
	
	
	
	
	
	
	
	

	
S.C.3.
	1.3. Izrada Studije vodosnabdijevanja općine Ključ
	30.000
	
	
	
30.000
	
	
	
	
	
	

	S.C.3.
	1.5. Izrada Lok. ekološkog akc. plana općine Ključ (LEAP)
	1.000
	1.000
	
	
	
	
	
	
	
	

	S.C.3.
	1.8. Snabdijevanje vodom visoke zone Rejzovića – Izgradnja sistema za povećanje pritiska (MZ Ključ)

	10.000
	10.000
	
	
	
	
	
	
	
	

	S.C.3.
	1.18. Izgradnja dijela kanalizacione mreže u Rejzovićima, ulica Alije Isakovića (MZ Ključ)

	11.863,45

	11.863,45

	
	
	
	
	
	
	
	

	
S.C.3.
	1.20. Čišćenje i zaštita korita rijeke Sane

	50.0000
	
	
	
50.000
	
	
	
	
	
	

	
S.C.3.
	2.1. Izrada investiciono-tehničke i okolinske dokumentacije za projekat postepenog zatvaranja deponije i izgradnje pratećih sadržaja za regionalni koncept odlaganja komunalnog otpada na deponiji Peći

	190.000
	76.488,00
	
	

	
	
	
	
	

113.512
	

	S.C.3.
	
2.3. Obnova voznog parka za sakupljanje i odlaganje otpada
	700.000
	
	
	25.000
	
	25.000
	
	
	650.000
	

	S.C.3.
	
2.4. Izgradnja 50 eko otoka za selektivno sakupljanje otpada
	150.000
	5.000
	
	
	
	
	
	
	
135.000
	

	S.C.3.
	2.5. Zajednički međuopćinski programi edukacije stanovništva u oblasti životne sredine
	1.000
	1.000
	
	
	
	
	
	
	
	

	S.C.3.
	
3.1. Uređenje admin. objekta Jedinstvenog općinskog organa uprave općine Ključ u cilju postizanja en. efikasnosti
	233.815,72
	15.600
	
	

	
	
	
	
	

218.215,72
	

	S.C.3.
	3.2.Rekonstruk. javne gradske rasvjete
	350.000
	10.000
	
	
	
	
	
	
	
320.000
	

	S.C.3.
	3.4. Izgradnja ulične rasvjete – Točina (MZ Velagići)
	7.500
	3.000
	
	
	
	
	
4.500
	
	
	

	S.C.3.
	3.5. Rekonstrukcija postojeće elektro mreže Rudenice I i izgradnja nove Rudenice II (MZ Velečevo – Dubočani)
	
45.000

	6.700
	
	
	
	
	
	
	
38.300

	

	
UKUPNO ZA OKOLIŠNI RAZVOJ
	1.886.179,17
	154.151,45
	0
	105.000
	0
	25.000
	4.500
	0
	1.560.027,72
	0

	
UKUPNO ZA 2014:
	5.778.898,17
	325.651,45
	0
	1.667.384
	471.019
	85.000
	4.500
	50.000
	2.740.2014,49
	141.628

Ukupan broj stanovnika	1991	2005	2006	2007	2008	2009	2010	2011	37391	19966	19964	19923	19771	19687	19535	19399	

Bošnjaci 	
1991	2011	17714	17825	Srbi	
1991	2011	18438	1523	Hrvati	
1991	2011	336	51	Ostali	
1991	2011	903	0	

Muškarci	
1991	2011	18982	10087	Žene	
1991	2011	18409	9312	

1991	0-14	15-64	65+	8627	25427	3337	2011	0-14	15-64	65+	2626	14123	2650	
Bihać	Cazin	Velika Kladuša	S.Most	Bos.Krupa	Ključ	Bužim	Bos.Petrovac	65384	62501	49120	38711	29909	19399	18346	8128	
Broj stanovnika	MZ KLJUČ	MZ SANICA	MZ D.SANICA	MZ BILJANI	MZ VELAGIĆI	MZ KRASULJE	MZ KAMIČAK	MZ HUMIĆI	MZ ZGON CRLJENI	MZ VELEČEVO-DUBOČANI 	6193	2717	1150	1700	4000	2550	550	1050	1286	925	

MZ KLJUČ	MZ SANICA	MZ D.SANICA	MZ BILJANI	MZ VELAGIĆI	MZ KRASULJE	MZ KAMIČAK	MZ HUMIĆI	MZ ZGON CRLJENI	MZ VELEČEVO-DUBOČANI 	7940	3433	1000	2308	4605	2533	1297	1819	2041	1255	

Urbano područje	Ruralno područje	6193	15928	podaci o rođenim	2005	2006	2007	2008	2009	2010	2011	116	109	105	105	76	93	82	podaci o umrlim	2005	2006	2007	2008	2009	2010	2011	140	108	159	159	119	141	136	prirodni priraštaj	2005	2006	2007	2008	2009	2010	2011	-24	1	-54	-54	-43	-48	-54	

Fizička lica	
2005	2006	2007	2008	2009	2010	2011	238	268	301	319	332	351	354	Pravna lica	
2005	2006	2007	2008	2009	2010	2011	196	204	214	226	236	242	252	

aktivni pravni subjekti	2006	2007	2008	2009	2010	2011	102	105	105	101	98	97	pasivni pravni subjekti	2006	2007	2008	2009	2010	2011	102	109	121	135	144	155	

dolasci	domaći	strani	domaći	strani	domaći	strani	domaći	strani	2008	2009	2010	2011	67	25	180	171	182	131	180	196	noćenja	domaći	strani	domaći	strani	domaći	strani	domaći	strani	2008	2009	2010	2011	92	51	226	354	257	277	254	453	do 1 ha	259 gazdinstava
45%
186 gazdinstava 32%
88 gazdinstava15%
46 gazdinstava 8%

do 1 ha	od 1 do 3 ha	od 3 do 5 ha	preko 5 ha	259.43399999999417	186.29599999999999	88.16	46.052	do 1 ha	do 1 ha	od 1 do 3 ha	od 3 do 5 ha	preko 5 ha	1	
2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	2012.	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2002.	2003.	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	2012.	246178	697081	1211773	1596102	2048645	2449848	2663758	2931193	3330499	2959474	3048979	
litara

općina Ključ	SSS	VŠS	VSS	0.16784378894889904	9.9709181553801467E-3	1.5371832156211051E-2	USK-a	SSS	VŠS	VSS	0.19302064316809436	1.4394045780087067E-2	3.4545709872208959E-2	F BiH	SSS	VŠS	VSS	0.24238594411059344	1.3295965938182113E-2	4.9610606591392922E-2	
Muškarci	NKV	PKV	KV	VKV	NS	SSS	VŠS	VSS	479	54	534	7	0	166	12	10	Žene	NKV	PKV	KV	VKV	NS	SSS	VŠS	VSS	440	12	409	5	2	238	12	27	

Starosna	2005	2006	2007	2008	2009	2010	2011	385	388	381	392	396	405	405	Invalidska	2005	2006	2007	2008	2009	2010	2011	195	199	187	193	197	199	199	Porodična	2005	2006	2007	2008	2009	2010	2011	594	592	593	575	565	566	567	

Starosna	2005	2006	2007	2008	2009	2010	2011	213.08	239.56	279.83	317.75	315.64000000000038	308.26	320.72999999999917	Invalidska	2005	2006	2007	2008	2009	2010	2011	163.08000000000001	183.14	213.39000000000001	249.43	250.2	241.03	247.79	Porodična	2005	2006	2007	2008	2009	2010	2011	167.2	190.20999999999998	229.43	278.33999999999969	276.66000000000008	272.92999999999904	283.08999999999969	Broj učenika OŠ "Ključ"	2005	2006	2007	2008	2009	2010	2011	2012	1115	1106	812	822	805	759	675	627	Broj učenika OŠ "Velagići"	2005	2006	2007	2008	2009	2010	2011	2012	424	408	397	364	353	342	323	290	Broj učenika OŠ "Sanica"	2005	2006	2007	2008	2009	2010	2011	2012	0	0	302	298	301	271	249	229	

Ukupan broj učenika 	
2005	2006	2007	2008	2009	2010	2011	2012	1539	1514	1511	1484	1459	1372	1247	1146	

Gimnazija	2005	2006	2007	2008	2009	2010	2011	195	189	178	180	170	192	206	Tehničke škole	2005	2006	2007	2008	2009	2010	2011	145	150	140	132	135	110	156	Stručne škole	2005	2006	2007	2008	2009	2010	2011	255	339	318	312	305	302	362	
Broj upisanih učenika u i razred srednje škole	2005	2006	2007	2008	2009	2010	2011	2012	187	177	122	121	135	163	214	166	

Liječnici opće prakse	Ukupno specijalista	Stomatolozi 	Medicinski tehničari	Ostalo osoblje	3	4	2	33	27	Ukupno osiguranih lica 	2005	2006	2007	2008	2009	2010	2011	11212	11002	10848	10736	10734	10621	10643	

1.Djeca ometena u razvoju	2007	2008	2009	2010	2011	15.32	23.35	21.89	20.43	18.97	2.Djeca ometena porodičnim prilikama	2007	2008	2009	2010	2011	17.100000000000001	27.82	17.38	20.399999999999999	28.279999999999987	3.Osobe društveno neprihvatljivog ponašanja	2007	2008	2009	2010	2011	11.16	14.41	13.950000000000006	32.090000000000003	28.37	4.Odgojno zanemarena i zapuštena djeca	2007	2008	2009	2010	2011	13.950000000000006	16.27	25.58	27.9	28	5.Osobe u stanju socijalne potrebe	2007	2008	2009	2010	2011	18	20	22	24	30	

Individualni stanovi (u kućama)	1991	2005	2006	2007	2008	2009	2010	2011	8173	6612	6688	6715	6740	6765	6778	6782	Stanovi u objektima kolektivnog stanovanja 	1991	2005	2006	2007	2008	2009	2010	2011	923	951	964	1003	1003	1003	1003	1046	

Ukupan broj krivičnih djela	2005	2006	2007	2008	2009	2010	2011	89	95	72	79	72	72	67	Ukupan broj prijavljenih prekršaja	2005	2006	2007	2008	2009	2010	2011	115	117	186	160	180	130	120	

sport	boračko-invalidska zaštita	ekologija	kultura	mladi	privreda i poljoprivreda	osnaživanje žena i jednakopravnost spolova	socijalna zaštita i ljudska prava	sport i turizam	zdravstvo 	humanitarna djelatnost	22	8	4	5	4	4	4	5	3	1	2	

%	Nekategorizirani i lokalni putevi	Regionalni putevi	Magistralni putevi	45.53	33.33	21.14	Sredstva uložena u održavanje puteva (u KM)	2005	2006	2007	2008	2009	2010	2011	267000	367499.53	513261.83	62000	80000	165000	102000	Sredstva uložena u sanaciju i izgradnju puteva (u KM)	2005	2006	2007	2008	2009	2010	2011	52000	70000	70000	799687.96000000043	652223.02	156383.21000000011	89660	

Potrošnja električne energije (Gwh)	2007	2008	2009	2010	2011	22691	21964	21954	22012	22393	Broj potrošača	2007	2008	2009	2010	2011	6607	6792	6818	6963	7025	

Broj domaćinstva	2005	2006	2007	2008	2009	2010	2011	5685	5848	6041	6198	6205	6332	6368	Javna rasvjeta	2005	2006	2007	2008	2009	2010	2011	52	53	57	57	60	63	41	Broj ostalih potrošača	2005	2006	2007	2008	2009	2010	2011	487	468	505	533	549	564	612	

Broj fiksnih priključaka	2005	2006	2007	2008	2009	2010	2011	4099	4128	4157	3612	3508	3397	2920	Broj korisnika mobilne mreže	2005	2006	2007	2008	2009	2010	2011	3220	3839	4435	4978	5131	5337	5640	Broj INTERNET korisnika	2005	2006	2007	2008	2009	2010	2011	436	571	616	550	679	838	944	

Nivo investicija u izgradnju vodovodne infrastrukture	2005	2006	2007	2008	2009	2010	2011	175000	0	0	84000	50000	80000	0	Nivo investicija u rekonstrukciju vodovodne infrastrukture	2005	2006	2007	2008	2009	2010	2011	0	0	50000	50000	0	35000	36000	Nivo investicija u održavanje vodovodne infrastrukture	2005	2006	2007	2008	2009	2010	2011	4500	4000	4800	4500	5000	5200	4700	

Domaćinstva – priključci	2005	2006	2007	2008	2009	2010	2011	2873	2885	2950	2980	3240	3240	3380	Pravne osobe – priključci	2005	2006	2007	2008	2009	2010	2011	320	320	330	336	336	342	342	Broj domaćinstava bez priključka na kanalizacionu mrežu - procjena	2005	2006	2007	2008	2009	2010	2011	3650	3520	3495	3480	3480	3400	3400	

Stopa pokrivenosti općine javnom rasvjetom - procjena	2007	2008	2009	2010	2011	0.8	0.8	0.85000000000000009	0.85000000000000009	0.9	

Sredstva uložena za funkcioniranje javne rasvjete (u KM)	2005	2006	2007	2008	2009	2010	2011	27882.85	7500	20569.2	21643.980000000021	14646.6	20003.86	59515.219999999994	Sredstva uložena u izgradnju i održavanje javne rasvjete (u KM)	2005	2006	2007	2008	2009	2010	2011	61000	65000	20569.2	21643.980000000021	14646.6	20003.86	59515.219999999994	

Broj sistematizovanih radnih mjesta	
2005	2006	2007	2008	2009	2010	2011	63	63	63	63	65	65	76	Broj popunjenih radnih mjesta	
2005	2006	2007	2008	2009	2010	2011	60	60	59	59	53	56	67	

Spol Ž	
2005	2006	2007	2008	2009	2010	2011	23	23	23	23	23	27	29	Spol M	
2005	2006	2007	2008	2009	2010	2011	37	37	36	36	30	29	38	

Državni službenici (VSS)	2005	2006	2007	2008	2009	2010	2011	8	14	13	13	15	18	18	Namještenici (VSŠ, SSS, OŠ i NK)	2005	2006	2007	2008	2009	2010	2011	52	46	46	46	38	38	49	

Domaćinstva	2005	2006	2007	2008	2009	2010	2011	0.96000000000000063	0.96000000000000063	0.96000000000000063	0.97000000000000064	0.97000000000000064	0.97000000000000064	0.97000000000000064	Pravna lica	2005	2006	2007	2008	2009	2010	2011	1	1	1	1	1	1	1	

Broj korisnika usluge odvoza smeća i otpada	2005	2006	2007	2008	2009	2010	2011	4282	4341	4350	4362	4640	4686	4701	Količina otpada prikupljenog tokom godine – m3	2005	2006	2007	2008	2009	2010	2011	9280	10235	10300	11700	12000	11750	11825	

Broj zasađenih sadnica ukrasnog bilja	2005	2006	2007	2008	2009	2010	2011	2006	0	3506	51	3996	4862	4821	Broj zasađenih stabala	2005	2006	2007	2008	2009	2010	2011	34	0	0	0	0	2	0	

image2.jpeg
Empowered lives.
Resilient nations.

image3.jpeg

image4.jpeg
x x
¥*PLOD
e mononr oo
R A ROKOCIN XA AN

image5.jpeg
Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Agency for Development
and Cooperation SDC

image6.emf
Ključ

HRVATSKA

HRVATSKA

SRBIJA

CRNA GORA

JADRANSKO

MORE

Microsoft_PowerPoint_97-2003_Presentation1.ppt

 Ključ

HRVATSKA

HRVATSKA

SRBIJA

CRNA GORA

JADRANSKO MORE

image7.emf
13%

45%

29%

9%

3%

1%

do 300 m

300-500 m

500-800 m

800-1000 m

1000-1200 m

preko 1200 m

image8.emf
 6.075

 2.556

 2.556

 2.556

 2.556

 2.556

 2.556

4.867

2.084

2.084

2.084

2.084

2.780

2.780

11.933

11.946

5.026

5.026

5.026

11.591

17.037

25.326

13.844

13.844

9.915

9.915

25.795

25.795

0 10.000 20.000 30.000 40.000 50.000 60.000

1

2

3

4

5

6

7

Zgon

Kosa Ključ

Breščica Ključ

Poljanje Ključ

2011

2010

2009

2008

2007

2006

2005

m3

image9.emf
73

27

2

77

27

1

76

27

2

73

27

1

71

26

1

70

26

1

0

10

20

30

40

50

60

70

80

broj subjekata

2006 2007 2008 2009 2010 2011

Mikro (do 9 zaposlenih)

Mala (od 10 do 49 zaposlenih)

Srednja (50-250 zaposlenih)

image10.emf
Ugostiteljske

radnje

24,7%

Zanatske

radnje

32,8%

Poljoprivredna

djelatnost

25,0%

Tezge na pijaci

0,9%

Taxi -

prijevoznici

0,9%

Auto škole

0,3%

Trgovačke

radnje

14,0%

Prijevoznici

1,5%

image11.emf
Perađivačka industrija

11,55%

Proizvodnja i opskrba

električnom energijom,

plinom i vodom

0,17%

Ribarstvo

0,33%

Vađenje ruda i kamena

0,17%

Poljoprivreda, lov i

šumarstvo

9,08%

Obrazovanje

1,32%

Zdravstvo i socijalni rad

2,31%

Ostale društvene,

socijalne i osobne

uslužne aktivnosti

13,20%

Nekretnine,

iznajmljivanje i poslovne

usluge

5,61%

Javna uprava i odbrana

2,48%

Transport, skladištenje i

komunikacije

4,95%

Financijsko

posredovanje

0,17%

Ugostiteljstvo

16,83%

Građevinarstvo

8,91%

Trgovina na veliko i malo

i održavanje

22,94%

image12.emf
GDP po glavi stanovnika u KM

F BiH =100

100% 100% 100,0% 100%

59,8%

63,6%

60,1% 60,1%

42,7%

55,6%

47,9% 48,2%

1 2 3 4

2008 2009 2010 2011

FBIH

USK

Ključ

image13.emf
Prosječna neto plaća

0

100

200

300

400

500

600

700

800

900

1 2 3 4

2008 2009 2010 2011

KM

FBIH

USK

Ključ

image14.emf
0

1.000

2.000

3.000

4.000

5.000

6.000

2008 2009 2010 2011

000

KM

Uvoz

Izvoz

image15.emf
0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

2008 2009 2010 2011

000 KM

Uvoz

Izvoz

image16.emf
0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

2008 2009 2010 2011

000 KM

Uvoz

Izvoz

image17.emf
0

1.000

2.000

3.000

4.000

5.000

6.000

2008 2009 2010 2011

Nerazvrstano po kategorijama

Informacije i komunikacije

Prerađivačka industrija

Poljoprivreda, šumarstvo i

ribarstvo

5,9% 12,2% 15,8% 19,1%

92,4% 86,1% 82,1% 80,8%

0,6 % nerazvrstano po kategorijama

1,0%

1,7%

2,1%

0,2%

000 KM Izvoz - općina Ključ

image18.emf
0

500

1.000

1.500

2.000

2.500

3.000

3.500

2008 2009 2010 2011

Vađenje rude i kamena

Prerađivačka industrija

Informacije i komunikacije

0,9%

98,3% 97,4% 99,2% 99,4%

1,9%

0,8%

0,6%

000 KM

image19.emf
Šumsko tlo

58,26%

Oranice i

vrtovi

23,56%

Voćnjaci

1,39%

Livade

11,87%

Pašnjaci

4,93%

image20.emf
2005 2006 2007 2008 2009 2010 2011

Trešnje

Višnje

Kajsije

Jabuke

Kruške

Dunje

Šljive

Breskve

Orasi

image21.emf
2005200620072008200920102011

Trešnje

Višnje

Kajsije

Jabuke

Kruške

Dunje

Šljive

Breskve

Orasi

image22.emf
0

5.000

10.000

15.000

20.000

25.000

Goveda

Ovce

Svinje

Konji

Perad

Koze

Kunići

Košnice pčela

Goveda

1.965 2.566 2.373 2.587 2874 2.959 3.066

Ovce

6.861 5.690 4.561 4.015 3363 2.540 3.212

Svinje

97 100 139 156 98 95 83

Konji

173 135 123 115 108 96 118

Perad

16.23513.37217.18222.3202288022.37022.090

Koze

530 659 651 621 750 641 505

Kunići

114 120 202 130 50 80 90

Košnice pčela

2.295 2.458 2.725 2.870 3213 3.325 3.190

1 2 3 4 5 6 7

2005 2006 2007 2008 2009 2010 2011

image23.emf
0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

2000. 2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012.

KM

Vrijednost proizvodnje

Bruto dodana vrijednost

Mješoviti dohodak

image24.emf
0

2

4

6

8

10

12

14

16

2005200620072008200920102011

Trupci četinara

Jamsko drvo četinara

Ostalo dugo drvo četinara

Prostorno drvo četinara

Trupci lišćara

Ostalo dugo drvo lišćara

Ogrijevno drvo lišćara

1000 m3

image25.emf
0

2

4

6

8

10

12

14

16

2005200620072008200920102011

1000 m3

image26.emf
Stepen zaposlenosti na području općine Ključ u %

7,8

8,0 9,2

9,7

10,7

11,0

12,7

13,4

38,6

38,8

43,3

48,1

0,0

10,0

20,0

30,0

40,0

50,0

60,0

2008 2009 2010 2011

stepen

zaposlenosti

%

stanovništvo u %

radno sposobno u %

aktivno stanovništvo u %

image27.emf
1.514

1.555

1.793 1.763 1.695

1.770

1.912

0

500

1.000

1.500

2.000

2.500

2005 2006 2007 2008 2009 2010 2011

6,22% 18,67% 20,82%

image28.emf
119

357

398

0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.000

2008 2009 2010 2011

Prikaz smanjenja broja zaposlenih

smanjenj broja zaposlenih u odnosu na 2008.godinu

broj zaposlenih

image29.emf
Nepoznato

4,74%

Snabdijevaje vodom,

uklanjanje otp. voda,

upravljanje otpadom

sanacija okoliša

5,89%

Prerađivačka

industrija

14,08%

Građevinarstvo

9,77%

Trgovina na veliko i

malo, popravak

motornih vozila i

motocikala

26,01%

Poljoprivreda,

šumarstvo i

ribolov

2,30%

Vađenje ruda i

kamena

1,01%

Ostale uslužne

djelatnosti

0,29%

Djelatnost

zdravstvene i

socijalne zaštite

20,69%

Prijevoz i

skladištenje

9,63%

Stručne naučne i

tehničke djelatnosti

1,29%

Poslovanje

nekretninama

1,01%

Informavcije i

komunikacije

1,58%

Hotelijerstvo i

ugostiteljstvo

1,72%

image30.emf
Nezaposleni i zaposleni na području F BiH i USK

period 2008. - 2011.godina

371.090 364.929

354.577 338.643

440.747

438.949

426.556

430.745

42.726

40.954

38.849

36.277

32.594 33.067 32.794 34.634

1 2 3 4

2008 2009 2010 2011

Nezaposleni F BiH broj zaposlenih F BiH

Nezaposleni USK broj zaposlenih USK

image31.emf
Stepen nezaposlenosti stanovništva

period 2008 - 2011 godina

61,4%

61,2%

56,6%

51,9%

51,2%

54,2%

55,3%

56,7%

44,0%

45,4% 45,4% 45,7%

2008 2009 2010 2011

stepen nezaposlenosti općina Ključ

stepen nezaposlenosti USK-a

stepen nezaposlenosti F BiH

image32.emf
Pregled broja nezaposlenih prijavljenih na Birou rada Ključ

2.127

2.293

2.248

2.064

2.364

2.453

2.407

2.000

2.050

2.100

2.150

2.200

2.250

2.300

2.350

2.400

2.450

2.500

2004 2005 2006 2007 2008 2009 2010 2011 2012

broj nezaposlenih

image33.emf
0% 20% 40% 60% 80% 100%

2005

2006

2007

2008

2009

2010

2011

Usporedba obrazovne strukture nezaposlenih period 2005 - 2011

NKV

PKV

KV

VKV

NS

SSS

VŠS

VSS

Magistri, doktori nauka

image34.emf
0

2

4

6

8

10

12

dip.ekonomista

prof.raznih zanimanja

dip.pravnik

dipl.soc.radnik

dip.ing.preh.tehnologije

ing.zaštite okoliša

dipl.politolog dip.ing.arhitekture

dipl.novinar

dipl.pedagog

dip.ing.drvne industrije

dipl.kriminalist

mr.farmacije

broj osoba

image35.emf
0

1

2

3

4

5

6

ekonomisti

ing.građevine

nastavnici vaspitači, ućit.

viši.med.tehničar ing.hem.tehnologije

ing.drumskog saobračaja

ing.mašinstva

ing.prehr.tehnologije

ing.zaštite od požara

pravnik

broj osoba

image36.emf
1,6%

6,6%

10,6%

7,6%

7,1%

11,6%

13,7%

12,7%

11,6%

9,0%

6,1%

1,9 %

0 50 100 150 200 250 300 350

broj osoba

od 15 -18 god

od 19 -20 god.

od 21 - 24.god.

od 25 - 27 god.

od 28 - 30.god.

od 31 - 35 god

od 36 - 40 god.

od 41 - 45 god.

od 46 - 50 god.

od 51 - 55 god.

od 56 - 60 god.

od 61 - 65 god

image37.emf
do 1 godina

5,8%

1-2 godine

6,4%

2-3 godine

9,1%

3-4 godine

7,7%

4-5 godina

8,1%

15 i više

1,2%

8-10 godina

13,3%

5-8 godina

17,9%

10-15 godina

30,4%

image1.jpeg
Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Agency for Development
and Cooperation SDC

image38.emf
0,000

500,000

1.000,000

1.500,000

2.000,000

2.500,000

3.000,000

3.500,000

4.000,000

2005 2006 2007 2008 2009 2010 2011

Ostvareni prihodi i primici

image39.emf
0,000

500,000

1.000,000

1.500,000

2.000,000

2.500,000

2005 2006 2007 2008 2009 2010 2011

Porezni prihodi

image40.emf
0,000

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

900,000

1.000,000

2005 2006 2007 2008 2009 2010 2011

Neporezni prihodi

image41.emf
0,000

200,000

400,000

600,000

800,000

1.000,000

1.200,000

2005 2006 2007 2008 2009 2010 2011

Grantovi

Grantovi

image42.emf
0,000

500,000

1.000,000

1.500,000

2.000,000

2.500,000

3.000,000

3.500,000

4.000,000

4.500,000

5.000,000

2005 2006 2007 2008 2009 2010 2011

Ostvareni rashodi i izdaci

Ostvareni rashodi i izdaci

image43.emf
0,000

200,000

400,000

600,000

800,000

1.000,000

1.200,000

1.400,000

1.600,000

1.800,000

2005 2006 2007 2008 2009 2010 2011

Plaće i naknade troškova zaposlenih Materijalni izdaci

Tekući grantovi kapitalni grantovi

Izdaci za kamate i ostale naknade Kapitalni izdaci

Otplata dugova

