

**СТРАТЕГИЈА
РАЗВОЈА ОПШТИНЕ ЛОПАРЕ
2014-2023. ГОДИНЕ
(ревидирана за период 2019-2023. године)**

Лопаре, јун 2019. године

САДРЖАЈ

УВОД	4
МЕТОДОЛОГИЈА РЕВИЗИЈЕ	4
1. СТРАТЕШКА ПЛАТФОРМА	5
1.1. КЉУЧНЕ ПРОМЈЕНЕ СОЦИОЕКОНОМСКИХ ПОКАЗАТЕЉА	5
1.1.1. Географски положај и природне карактеристике	5
1.1.2. Демографске карактеристике и кретања	5
1.1.2.1. Миграциона кретања	6
1.1.3. ЕКОНОМИЈА	7
1.1.3.1. Пословни субјекти и предузетништво	7
1.1.3.2. Пољопривреда	10
1.1.3.3. Шумарство	13
1.1.3.4. Туризам и угоститељство	13
1.1.4. ТРЖИШТЕ РАДА	14
1.1.5. ДРУШТВЕНИ СЕКТОР	15
1.1.5.1. образовање	15
1.1.5.2. Култура, спорт и слободно вријеме	16
1.1.5.3. Здравствена заштита	17
1.1.5.4. Социјална заштита	18
1.1.5.5. Осјетљиве – рањиве групе	18
1.1.5.6. Стамбена инфраструктура	19
1.1.5.7. Сигурност грађана	19
1.1.5.8. Цивилно друштво	21
1.1.6. СТАЊЕ ЈАВНЕ ИНФРАСТРУКТУРЕ И ЈАВНИХ УСЛУГА	21
1.1.6.1. Саобраћајна инфраструктура	21
1.1.6.2. Локални превоз	22
1.1.6.3. Електроенергетска инфраструктура	22
1.1.6.4. Телекомуникације	22
1.1.6.5. Водоснабдијевање	22
1.1.6.6. Канализација	23
1.1.6.7. Гријање	23
1.1.6.8. Јавна расвјета	23
1.1.6.9. Одвоз смећа и отпада	24
1.1.6.10. Погребна дјелатност и гробља	24
1.1.7. СТАЊЕ ЖИВОТНЕ СРЕДИНЕ	24
1.1.7.1. Стање ваздуха	24
1.1.7.2. Стање водних ресурса	25
1.1.7.3. Стање земљишта	25
1.1.7.4. Стање шумских екосистема	25
1.1.7.5. Управљање отпадом	26
1.1.7.6. Управљање простором и зеленим површинама	26
1.1.7.7. Заштита природног биодиверзитета и културно-историјског наслијеђа	26
1.1.7.8. Енергетска ефикасност	27
1.1.8. ЛОКАЛНА САМОУПРАВА	27
1.1.8.1. Мјесне заједнице	28
1.1.9. ПРОСТОРНО ПЛАНСКА ОСНОВА	28

1.1.10. АНАЛИЗА БУЏЕТА ОПШТИНЕ ЛОПАРЕ	28
1.1.10.1. Буџет и издвајања за поједине секторе.....	28
1.1.10.2. Пројекције прихода и документи виших нивоа власти.....	29
2. СТРАТЕШКО ФОКУСИРАЊЕ	29
2.1. SWOT АНАЛИЗА	30
2.2. СТРАТЕШКИ ФОКУСИ.....	32
2.3. ВИЗИЈА И СТРАТЕШКИ ЦИЉЕВИ.....	34
3 СЕКТОРСКИ РАЗВОЈНИ ПЛАНОВИ.....	35
3.1. Усклађеност, комплементарност и међусобни утицај секторских планова	40
3.2. План економског развоја	41
3.2.1. Преглед секторских циљева са очекиваним исходима и индикаторима	42
3.2.2. Усклађеност са стратешким документима виших нивоа власти	43
3.2.3. Иницијативе међуопштинске сарадње.....	44
3.2.4. Програми, пројекти и мјере економског развоја	44
3.3. План друштвеног развоја	45
3.3.1. Преглед секторских циљева са очекиваним исходима и индикаторима.....	46
3.3.2. Усклађеност са стратешким документима виших нивоа власти.....	48
3.3.3. Иницијативе међуопштинске сарадње	48
3.3.4. Програми, пројекти и мјере друштвеног развоја	48
3.4. План заштите животне средине	50
3.4.1. Преглед секторских циљева са очекиваним исходима и индикаторима	51
3.4.2. Усклађеност са стратешким документима виших нивоа власти	52
3.4.3. Иницијативе међуопштинске сарадње.....	52
3.4.4. Програми, пројекти и мјере заштите животне средине	53
4 ОПЕРАТИВНИ ДИО	49
4.1. План имплементације за 3 године (2019-2021.).....	49
4.2. План организационих и људ. капацитета за имплемент., праћење и вредновање стратегије.....	62
Прилог 1: Интегрисани преглед ревидиране Стратегије.....	71
Прилог 2: Алат за кохерентност и дефиниције варијабли за праћење	65
Прилог 3: План имплементације за 3 године (1+2)	65
Прилог 4: Процјена могућности финансирања ревидиране развојне стратегије (2019-2023)	65
Прилог 5: Резервни пројекти за које нису извјесни извори финансирања	66

Напомена: Сматра се да сви изрази употријебљени у мушком граматичком роду у овом документу односе без дискриминације и на жене.

УВОД

Ревидирана Стратегија интегрисаног развоја 2014–2023. године (за период 2019-2023.) је кључни стратешко-плански документ општине Лопаре, који треба да подстиче будући раст и развој заједнице до 2023. године¹.

Ревизија Стратегије развоја је извршена од стране Општинског развојног тима, уз укључивање Партнерске групе, као консултативног тијела, уз пуно учешће представника јавног, приватног и невладиног сектора, уз подршку Пројекта за интегрисани локални развој (ILDP). Стратегија информисе свеукупну јавност и приватне улагаче о будућем развојном путу општине, те представља основу за израду детаљних планова и програма у појединим секторима. У оквиру процеса ревизије је дефинисана основа за праћење напретка у остваривању постављених стратешких и секторских циљева развоја.

Стратегија развоја представља путоказ за свеукупни развој општине Лопаре, а обухвата економски, друштвени и план заштите и унапређења животне средине, уз поштовање просторног аспекта. Визија развоја и стратешки циљеви развоја општине су редефинисани како би на јасан и конзистентан начин указали на будуће правце развоја. Ревизија је обухватила и анализу и редефинисање стратешких фокуса, како би били конзистентнији, али није дошло до битних промјена праваца будућег развоја општине.

Процес ревизије је посебно усмјерен на ревизију секторских планова и оперативног дијела Стратегије, који се дефинишу на период од 5 година. Оквирни оперативни план се израђује за наредне три године, уз ревизију на годишњем нивоу.

Оперативни дио ревидиране Стратегије обухвата приоритетне програме и пројекте у сваком сектору, а који омогућавају досезање постављених циљева, чиме се ствара основа за свеукупну имплементацију Стратегије. Надаље, приоритетни програми и пројекти нису само основа за коришћење општинских и других домаћих извора средстава, него и добра основа за приступ екстерним изворима средстава, попут Инструмента за претприступну помоћ (IPA) програма Европске уније, али и других програма подршке у Босни и Херцеговини. Код ревизије Стратегије развоја посебно се водило рачуна о остваривању хоризонталне међусекторске, те вертикалне усклађености ревидиране Стратегије са стратегијама и плановима на другим нивоима власти. Додатан значај је поклоњен могућим иницијативама међуопштинске сарадње, те јачању улоге локалних акционих група.

Предуслов квалитетне и правовремене имплементације ревидиране Стратегије у наредном периоду и даље представља препознавање њеног значаја од стране свеукупне локалне заједнице и виших нивоа власти, али и јачање Стратегијом предвиђених механизма за њено спровођење, извјештавање, допуњавање и свеукупну операционализацију, а што је задатак који Општини, али и свим другим актерима у локалној заједници, предстоји и у наредном периоду.

МЕТОДОЛОГИЈА РЕВИЗИЈЕ

Израда ревидиране Стратегије развоја општине Лопаре извршена је у складу са стандардизованом Методологијом за интегрисано планирање локалног развоја (МИПРО), која је примјењена и у изради претходног документа Стратегије. Ова методологија је прихваћена и препоручена од стране ентитетских влада, те Савеза општина и градова оба ентитета. МИПРО је у потпуности усклађена са постојећим законским оквиром којим је дефинисано планирање развоја на

1

Ревидирану Стратегију развоја општине Лопаре израдио је Општински развојни тим Општине Лопаре уз подршку Пројекта интегрисаног локалног развоја (ILDP), који представља заједнички пројекат Швајцарске владе и Развојног програма Уједињених нација (UNDP) у периоду јун 2018 – јун 2019. године. Гледишта изнесена у овој Стратегији не одражавају обавезно гледишта UNDP-а БиХ и SDC-а.

локалном нивоу, као и са водећим принципима и приступима стратешком планирању које промовише Европска унија.

При изради ревидиране Стратегије, два основна принципа којима се водио тим за израду стратегије су одрживост, која подразумева уравнотежено кориштење природних и људских ресурса, те социјална укљученост, која подразумева друштвену интеграцију, склад, правичност и бригу о социјално рањивим групама. У креирању садржаја ревидиране Стратегије развоја се водило рачуна о интеграцији економских, друштвених и еколошких захтјева развоја, како би се будући економски просперитет остваривао уз очување природних ресурса те обезбјеђење истих права за све друштвене групе. Такође, у процесу је примјењен партиципативни приступ, те су учествовали сви кључни развојни актери са подручја општине.

Процес ревизије се односи на петогодишњи период 2019-2023, односно на период након истека пет година од усвајања и имплементације Стратегије развоја општине Лопаре 2014-2023, а у складу са планираном временском динамиком ажурирања Стратегије.

Носилац процеса ревизије је био Општински развојни тим, уз стручну помоћ тима ILDP пројекта. Партнерска група општине је тијело чија улога у процесу обухвата одобравање ревидиране Стратешке платформе те одобравање ревидираног документа Стратегије на крају процеса ревизије.

У процесу ревизије су кориштене препоруке из процеса независне средњорочне евалуације Стратегије развоја. Процес ревизије је започео ревизијом Стратешке платформе као главног дијела Стратегије на темељу којег се дефинишу правци будућег развоја, обухватајући главне промјене у тренутном стању описане кроз социо-економску анализу те стратешке фокусе, визију развоја и стратешке циљеве развоја. Ревидирана Стратешка платформа је оквир за ревизију секторских планова развоја за све три области: економија, друштво и заштита и унапређење животне средине. Посебна пажња у процесу ревизије је на провјери кохерентности између стратешких и секторских циљева те пројеката, како би се постигло да резултати и исходи планираних пројеката у наредном периоду допринесе и утичу на остварење очекиваних секторских исхода и утицаје стратешких циљева.

У завршном дијелу процеса ревизије Стратегије, припрема се оквирни трогодишњи план имплементације (1+2), укључујући и план развоја организацијских капацитета и људских потенцијала неопходних за ефикасну имплементацију Стратегије. Како би се омогућила успјешна имплементација Стратегије, финансијски оквир будуће имплементације Стратегије се усклађује са процјеном доступних средстава из општинског буџета за период 2019-2023. године и реалним могућностима за повлачење средстава из екстерних извора.

1. СТРАТЕШКА ПЛАТФОРМА

У процесу ревизије Стратегије развоја општине Лопаре извршена је анализа кључних измјена у социо-економским показатељима стања у односу на стање 2013. године, прије имплементације Стратегије. Циљ анализе је да се утврди утицај који су остварили досадашња имплементација Стратегије и други вањски фактори на стање у локалној заједници и њен будући развој.

Ревидирана анализа не укључује опште податке, као ни податке код којих се у средњорочном периоду не могу очекивати значајне промјене, а ти подаци су садржани у документу детаљне социо-економске анализе стања која је рађена за документ Стратегије развоја за период 2014-2023. година.

1.1. КЉУЧНЕ ПРОМЈЕНЕ СОЦИО-ЕКОНОМСКИХ ПОКАЗАТЕЉА

1.1.1. Географски положај и природне карактеристике

Садашња општина Лопаре заузима површину од 299,8 km² и граничи се с општинама Угљевик и Бијељина у РС, Теочак, Сапна, Тузла и Челић у ФБиХ, те са Брчко Дистриктом.

Природни ресурси којим располаже општина Лопаре су пољопривредно земљиште, шуме и камен, док у мањем и неиспитаном обиму има камене соли, руде угља и изворишта термалних вода.

1.1.2. Демографске карактеристике и кретања

У последњих неколико година примјетан је пад броја становника. Према званичним статистичким подацима, у периоду 2013-2017. година, процијењени број становника је имао континуиран тренд смањења, тако да је у 2017. години (13.778) мањи за 6,6% у односу на 2013. годину

(14.689). Удио жена у укупном становништву је у 2017. години (49,4%) и даље незнатно мањи у односу на удио мушкараца (50,6%) који је незнатно смањен у односу на удио мушкараца у 2013. години (50,2%).

Старосна структура становништва се мијења у правцу повећања учешћа старије и смањења учешћа млађе популације, тако да је у 2017. години удио становника старијих од 65 година износио 21,3%, док је у 2013. години био 19,6%.

Табела 1. Процијењени број и структура становника у општини Лопаре у периоду 2013-2017. године

Старосна структура	2013.			2014.			2015.			2016.			2017.		
	М	Ж	Σ	М	Ж	Σ	М	Ж	Σ	М	Ж	Σ	М	Ж	Σ
0-14	910	841	1.751	874	803	1.677	830	756	1.586	775	718	1.493	718	683	1.401
15-64	5.259	4.792	10.051	5.214	4.745	9.959	5.135	4.663	9.798	5.069	4.545	9.614	4.993	4.451	9.444
65+	1.208	1.679	2.887	1.212	1.665	2.877	1.222	1.657	2.879	1.225	1.649	2.874	1.261	1.672	2.933
Све укупно	7.377	7.312	14.689	7.300	7.213	14.513	7.187	7.076	14.263	7.069	6.912	13.981	1.261	6.806	13.778

Извор: Завод за статистику Републике Српске

У периоду 2013-2017. година, вриједност природног прираштаја је негативна, иако је број умрлих смањен за 11,2%, број рођених је смањен за 44,7%. У 2017. години је негативни природни прираштај износио -15.

Слика 1. Број рођених и умрлих у периоду 2013-2017. године

Извор: Завод за статистику Републике Српске

Стопа природног прираштаја у 2017. години је износила -10,2 промила,² што је алармантан податак ако се узме у обзир да се у земљама у развоју та стопа креће између 20 и 30 промила. Међутим, треба истаћи да ови званични показатељи не приказују стварно стање у општини, с обзиром на то да породиље из лопарске општине одлазе у породиљашта у Бијељини и Брчком, те одређени број дјеце остаје уписан у другим општинама. Податке или процјене о броју рођене дјеце која су уписана у другим општинама није могуће обезбиједити, јер се не води евиденција, а један број особа са подручја општине Лопаре има пријављено привремено пребивалиште на подручју других општина. Подаци се исправљају накнадно, а најчешће тек приликом уписа дјеце у основну школу.

1.1.2.1. Миграциона кретања

Према процјенама Републичког завода за статистику Републике Српске, миграциони салдо општине Лопаре од 2013. године до 2017. године је негативан, с тим да се негативна разлика између броја досељених и броја одсељених повећавала од 2013. до 2015. године, да би се у 2016. години

² Формула за израчунавање стопе природног прираштаја:

Стопа природног прираштаја = ((Број рођених(наталитет) – Број умрлих(Морталитет))/Просјечан број становника у посматраном периоду)*1000 = ((62-171)/15.585) = (-109)/15.585 = -6,99

поново нагло смањила (са 133 на 50), а у 2017. незнатно поново повећала на (54). У 2017. у односу на 2013. годину миграцијски салдо је остао негативан и повећан је са -26 на -54.

Табела 2. Миграциона кретања за општину Лопаре за период 2013-2017. година

Година	Број досељених				Број одсељених				Салдо
	Укупно	Из ФБиХ	Из Дистр.	Из др. опш.	Укупно	у ФБиХ	у Дистр.	У др. опш.	
2013.	116	37	49	30	142	19	25	98	-26
2014.	87	35	19	33	136	27	17	92	-49
2015.	65	18	21	26	198	20	57	121	-133
2016.	124	34	36	54	174	15	34	125	-50
2017.	91	34	16	41	145	13	43	89	-54

Извор: Завод за статистику Републике Српске

Не постоје званични подаци нити је формирана база података о дијаспори, а процјена је да са подручја општине Лопаре у иностранству живи између 4.000 и 5.000 становника. Од 2010. године, побољшана је сарадња Општине Лопаре са дијаспором у Швајцарској, када је формирано Удружење Мајевичана у Швајцарској, док се у другим државама успоставља појединачна сарадња дијаспоре са општином или преко других удружења. У току је прикупљање података за формирање базе података о дијаспори са подручја Општине. Заједно са овим Удружењем, Општина Лопаре од 2012. године организује манифестацију „Дани дијаспоре“.

Разлози за смањење броја становника, поред негативног природног прираштаја, су и миграције становништва ка већим срединама, ради запошљавања или остваривања одређених права и погодности (нарочито у Брчко Дистрикт), мада ти становници и даље живе на подручју општине Лопаре. Процјењује се да ће миграцијски салдо и даље остати негативан, а с обзиром на то да је ово врло комплексан проблем, у наредном периоду потребно је предузети низ мјера, како с аспекта повећања конкурентности привреде и креирања бољих могућности запошљавања, тако и с аспекта унапређења друштвене инфраструктуре, услуга и садржаја за повећање квалитета живота грађана, посебно младих. Неопходно је прикупити детаљније податке о дијаспори те јачати сарадњу Општине Лопаре са дијаспором, у циљу привлачења инвестиција дијаспоре, како у привредни тако и друштвени сектор.

1.1.3. ЕКОНОМИЈА

1.3.1.1. Пословни субјекти и предузетништво

Општина Лопаре спада у изразито неразвијене општине у РС, а према доступним подацима економска ситуација се у протеклом периоду незнатно побољшава.

Број пословних субјеката је, у периоду 2013-2017. година, имао тренд раста, тако да је број пословних субјеката у 2017. години већи за 11,1% у односу на 2013. годину.

Слика 2. Број пословних субјеката у периоду 2013-2017. године

Извор: Завод за статистику Републике Српске

Према секторима, на подручју општине Лопаре су најзаступљенији трговина на велико и мало (22%), остале услужне дјелатности (21%), прерађивачка индустрија (15%), грађевинарство (9%), пољопривреда и шумарство (8%). Структура привреде се мијења. Све више је производних капацитета који се отварају и запољавају нове раднике, тако да се полако мијења структура привреде која доминира.

Слика 3. Број пословних субјеката по дјелатностима у 2017. години

Извор: Завод за статистику Републике Српске

Највећи број већих индустријских капацитета је, након спроведене приватизације престао са радом. Међутим, током 2017. и 2018. године већи дио тих капацитета је поново стављен у функцију, или је у току процес припрема за поновно функционисање, тако да се у наредном периоду очекује даље побољшање економског стања на подручју општине. Највише је фирми из области металне и дрвне индустрије у којима је обновљена производња. Некадашња фабрика радијатора "Термал", сада је нова фирма „Термал инт“, простор некадашње фабрике пољопривредних машина – ФПМ, данас је простор фирме „Термоелектро опрема“, затим у простору некадашње Фабрике столова и столица, данас су смјештене фирме „Wood World“, „Ђокић метал“ и „Смарт систем“.

У простору некадашњег Аутосервиса смјештена је фирма „Ентеријер Којић“, а у простору некадашње задруге „Букови“ у Бобетином Брду смјештена је Дестилерија „Епоха“. Такође, у простору некадашње Фабрике опекарских производа у току је реконструкција простора за фирму „Fructum“.

У некадашњем простору робне куће „Трговина“ отворен је „Корт маркет“. У наведеним фирмама је тренутно запослено преко 250 радника.

Када се говори о предузетницима, у периоду 2013-2017. године, њихов број је порастао за 11,3%, а у 2017. години њихов број је износио 148. Највећи удио у предузетништву имају трговачке радње (41,9%) и угоститељске радње (24,3%), као што је било и у 2013. години. Велики број сеоских домаћинстава бави се пољопривредом као основном дјелатношћу, али врло ријетко се региструју за обављање пољопривредне дјелатности. У полној структури предузетника, повећан је удио жена са 30,1% у 2013. години на 32,4% у 2017. години.

Табела 3. Број регистрованих предузетника/ца у периоду 2013-2017. година

	Број регистрованих предузетника/ца														
	2013.			2014.			2015.			2016.			2017.		
	М	Ж	С	М	Ж	С	М	Ж	С	М	Ж	С	М	Ж	С
Трговачке радње	38	20	58	39	23	62	38	24	62	36	26	62	36	26	62
Угоститељске радње	17	14	31	19	10	29	21	12	33	22	11	33	24	12	36
Занатске радње	18	2	20	19	2	21	20	2	22	22	2	24	19	2	21
Пољопривредна дјелатност	0	0	0	1	1	2	1	1	2	4	0	4	1	0	1
Превозници	13	0	13	15	0	15	15	0	15	14	0	14	11	0	11
Остали	7	4	11	7	6	13	6	6	12	8	7	15	9	8	17
Укупно	93	40	133	100	42	142	101	45	146	106	46	152	100	48	148

Извор: Регистар предузетника Општине Лопаре

У периоду имплементације Стратегије, стварањем повољних пословних услова основана су нова предузећа: "Ђокић-Метал" д.о.о., "Анги" д.о.о., "Термал инт" д.о.о., „Фруктум“ д.о.о. , „Wood world“ д.о.о., „Термоелектро опрема“ д.о.о., „Корт маркет“ д.о.о., те је покренуто 19 самосталних предузетничких радњи, а пружена је подршка раду предузећа: "Ђокић-Метал" д.о.о., "Термал инт" д.о.о. и "Термоелектро" д.о.о. Сва наведена предузећа су основана након 2014. године. Дио средстава за подршку отварању и раду ових предузећа обезбиједила је Општина, а дио је обезбијеђен из других извора. Према евиденцији Завода за запошљавање РС током 2017. године на подручју општине запослено је 392 особе.

Остварене инвестиције

Значајан показатељ развоја пословне активности привредних субјеката представља и износ инвестиција у стална средства. У општини Лопаре у периоду 2013-2017. година, укупно је инвестирано 6,19 милиона КМ, а обим инвестиција у 2017. у односу на 2013. годину је већи за 2,7 пута. Највеће инвестиције се односе на реконструкцију фабрике „Термал инт“, а затим подизање засада воћа у Мачковцу. Велики дио инвестиција се односи и на улагања дијаспоре, која је један од највећих инвеститора на подручју Општине. Инвестиције дијаспоре које су обухватиле сљедеће: „Ђокић метал“, Ресторан и сала „Хелветиа“, „Геотермал“, „Фруктум“ и др. Општина Лопаре ће и у наредном периоду јачати сарадњу са дијаспором, у циљу даљег привлачења инвестиција дијаспоре у локални привредни развој.

Слика 4. Вриједност остварених инвестиција у стална средства у хиљадама КМ у периоду 2013-2017. године

Извор: Завод за статистику Републике Српске

Просјечне плате

Када посматрамо податке о просјечним нето платама у општини Лопаре, у периоду 2013.-2017. година, важно је истаћи да су просјечне нето плате у овом периоду повећане за 3,3%, али је неопходно указати на негативан тренд смањења нето плата у последње четири године. Узрок пада нето плата у овом периоду се огледа у томе што је повећан број запослених у реалном сектору, у којем су плате ниже у односу на плате из ранијег периода, због ниског нивоа привредних активности, док није било значајних промјена у броју запослених буџетских корисника, чија су примања знатно већа.

Слика 5. Нето плате у периоду 2013-2017. године

Извор: Завод за статистику Републике Српске

Пословна инфраструктура

У протеклом периоду није било реализованих активности у дијелу изградње индустријске зоне, а за сада нема приоритетних пројектних активности које су планиране за наредни период имплементације Стратегије.

На основу података о броју регистрованих предузећа и предузетника, може се закључити да је неопходно даље радити на промоцији предузетништва и подршци малим и средњим предузећима и предузетницима на подручју општине, те подстицати инвестиције у циљу развоја пословања и повећања нето плата. Посебну пажњу треба посветити прерађивачкој индустрији која би могла представљати основу развоја општине и којој треба омогућити несметан даљи развој. Свакако треба узети у обзир и сарадњу са дијаспором, као једном од кључних потенцијалних извора за инвестиције на подручју општине Лопаре. Потребно је пружити подршку дијаспори у инвестирању у различитим сегментима привредних активности (металски сектор, пољопривреда, туризам, грађевинарство, угоститељство и др.) за које постоји интерес.

1.1.3.1. Пољопривреда

Општина Лопаре има значајне пољопривредне ресурсе. У 2017. години, 50% (12.462 ha) од укупних ораничних површина на подручју општине чине оранице и вртови (смањене за 2,4% у односу

на 2013. годину), 15,2% су засијане површине (повећане за 6,6% у односу на 2013. годину), а 34,8% су незасијане оранице и угари (смањене за 5,9% у односу на 2013. годину).

Расположиве пољопривредне површине се углавном користе за производњу класичних, традиционалних пољопривредних култура. Највећи удио у ратарској производњи, у периоду 2013-2017. године, има производња кукуруза која је повећана за 16,5% и користи се највећим дијелом за исхрану стоке, затим пшенице која је повећана за 68,7%, кромпира која је смањена за 47,4%, те јечма која је повећана за 6%. Обрадиве површине засијане поврћем су мале (269 ha), а смањене су за 7,6% у односу на 2013. годину (291 ha). Битно је напоменути да приноси по културама зависе не само од величине засијаних површина, већ и од временских услова по годинама и њиховог утицаја на поједине културе.

У периоду од 2013-2017. године, порастао је број регистрованих пољопривредних газдинстава за 42,9%, са 678 у 2013. години на 969 у 2017. години. Након што је извршена подјела пољопривредних газдинстава на комерцијална и некомерцијална, евидентно је да највећи број чине некомерцијална газдинства, јер је у 2017. години било само 40 комерцијалних газдинстава, док 145 газдинстава није још увијек ажурирало свој статус.

Слика 6. Производња ратарских култура (t) периоду 2013-2017. године

Извор: Завод за статистику Републике Српске

Општина Лопаре у 2017. години спада у три општине које имају највише произведених тона шљиве (Котор Варош, Угљевик, Лопаре), а највећи произвођачи шљиве су на подручју Кораја. У последњих неколико година, у току је подизање нових засада воћа. Уз помоћ Општине и инвеститора засађено је око 60.000 нових садница шљиве. У 2017. години, отворена је дестилерија „Епоха“ у Бобетином Брду на подручју општине Лопаре, чији је годишњи капацитет 40.000 литара.

У периоду 2013-2017. година, просјечан принос по стаблу је износио за шљиве 18,6 kg, јабуке 11,1 kg, крушке 8,6 kg, а вишње 5,0 kg. Укупне количине производње у посматраном периоду су приказане на слици.

Слика 7. Производња воћа (t) периоду 2013-2017. године

Извор: Завод за статистику Републике Српске

Сточарство представља базичну грану пољопривреде, а према подацима Одјељења за привреду и друштвене дјелатности Општинске управе Лопаре, најзаступљеније врсте стоке у сточном фонду на подручју општине у 2017. години су слeдeће: 2.690 говeда (1,4% више у односу на 2013. годину), 10.250 оваца (2,4% мање у односу на 2013. годину) и 16.830 свиња (11,8% више у односу на 2013. годину). Међутим, због нестимулативне политике субвенционирања узгајивача стоке и ниских откупних цијена сточарских производа, смањен је интерес за узгој.

У последњих неколико година формиране су и нове пољопривредне задруге (ПЗ „Агропан“ из Мртвице, ПЗ „Брда“, ПЗ „Агро-Корај“ Корај и др.), јер некадашње задруге („Дојчин Лукић“ Лопаре, „Ратко Перић“ Прибој и „Букови“ Мртвица), које су биле носиоци развоја пољопривреде данас су у стечајном или предстечајном поступку, а већи дио њихових расположивих капацитета (хладњаче, хале, сушаре, механизација, земљиште и сл.) је дат у закуп или је продат, док је преостали дио неискориштен.

Откуп млијека на подручју општине Лопаре врше четири откупне станице (двје у Мртвици и двје у Пељавама), које дневно прикупе од 3 до 3,5 хиљада литара млијека и предају га различитим мљекарама (Градачац, Козарска Дубица и др.).

У наредном периоду Општина мора наставити са подршком сектору воћарства и повртларства, посебно производњи и преради воћа и поврћа, подизању нових засада, пластеничкој производњи, постављању савремених система заштите и наводњавања, као и изградњи складишних капацитета (хладњача) и помоћ око пласмана производа на тржиште.

Потенцијал за развој има и сектор сточарства укључујући и мљекарство. Подршка овом сектору би се могла огледати у подршци повећању грла стоке, организованом и адекватном откупу млијека, изградњи прерађивачких капацитета, повезивању произвођача млијека, откупљивача и прерађивача ради осигурања и обезбеђења исплате премија и бољег тржишног пласмана и другим активностима.

Уситњеност посједа је један од проблема пољопривреде овог краја. Јачање задруга и удружења пољопривредних произвођача за заједнички наступ на тржишту је значајан за развој пољопривреде у наредном периоду.

1.1.3.2. Шумарство

Према подацима из 2017. године на подручју општине Лопаре је 12.058 ха обраслих шумских површина, што је за 4,2% више него у 2013. години, а просјечна бруто дрвна маса је повећана за 10,2%. Сјеча је, истом периоду, повећана за 2,9%.

Највећи дио шумских сортимената се користи као огревно дрво. Врло мали дио се користи као техничко дрво, а дрвопрерађивачи користе сировину и са подручја других општина, због недовољних доступних количина сировине на подручју општине.

Табела 4. Обрасла шумска површина и сјеча за период 2013-2017. година

	2013.	2014.	2015.	2016.	2017.
Обрасла шумска површина (ха)	11.572	11.682	12.058	12.058	12.058
Просјечна бруто дрвна маса (м3)	23.388	16.990	24.230	22.854	25.767
Укупно сјеча	16.839	11.473	17.251	15.085	17.322

Извор: Завод за статистику Републике Српске

Неопходно је наставити са редовним активностима пошумљавања, а у периоду 2013-2017. година укупно је пошумљено 11 ха. Процјена је да количине које се пошумљавају неће значајније утицати на укупне потребе, нарочито за дрвну индустрију, али ће имати позитиван утицај, прије свега на еко систем, заштиту од клизишта и сл.

1.1.3.3. Туризам и угоститељство

Лопарски крај има дугу традицију чувања културног и историјског наслеђа који су основа за развој туризма. Туристички потенцијали у општини Лопаре су: излетиште „Бусија“ (Излетиште и Еко центар „Вива натура“ на Мајевици), минерални извори и сумпорна вода, стећци, вјерски објекти, Језеро Растошница, Спомен комплекс Вукосавци и други. Организацијом традиционалних културних, спортских, туристичких и других манифестација на подручју општине Лопаре побољшава се туристичка понуда овог краја.

Знаменитост општине Лопаре представља и културно историјско наслеђе које чине: 29 споменика НОР и револуције, 1 партизанско спомен гробље, 21 некропола стећака, 5 археолошких налазишта, 16 споменика отаџбинског рата. Ово наслеђе има и велики значај за развој туризма на подручју Општине и ширег региона, али за највећи дио споменика потребна је реконструкција и уређење локалитета. У плану је и обнова и заштита појединих локалитета и споменика.

Према службеним подацима, општина Лопаре је у 2017. години располагала са 80 туристичких лежајева, што је за 20 лежајева више у односу на 2013. годину, а постојећи смјештајни капацитети нису довољно искориштени. Може се примјетити да број долазака и ноћења туриста варира, а иако је број ноћења у 2017. години (40) 8 пута већи него у 2013. години (5), ради о се о врло малом броју ноћења на нивоу године. Процјењује се да је стварни број туриста знатно већи јер се одређени број благовремено не пријави или се не доставе тачни подаци о ноћењима. Када се посматрају доласци и ноћења туриста онда је евидентно да су у питању готово у потпуности домаћи туристи.

У самој структури угоститељских објеката, може се примјетити велики број малих угоститељских објеката, те нешто већи ресторан „Хелветиа“, као и свадбени салони „Хелветиа“ и „ОМС „ у Лопарама.

Грађани општине Лопаре показују интересовање за културним дешавањима, којих је у последње вријеме све више, а привлаче и већи број посјетилаца. На подручју општине Лопаре сметње развоју туризма су минска подручја, дивље депоније, те загађеност појединих дионица водотока, због чега је неопходно у даљем периоду подузимати активности које се односе на деминирање, уклањање дивљих депонија, чишћење водотока и сл. како би се унаприједило стање животне средине за развој туризма. Општина је у наредном периоду покренула и нове активности како би се обогатила туристичка понуда и повећао број туриста (уређење туристичких излетишта, уређење бициклистичких и планинарских стаза, постављање туристичке сигнализације и др.).

1.1.4. ТРЖИШТЕ РАДА

У 2017. години од укупног броја радно способног становништва само 2.169 је економски активно, односно запослено или активно тражи запослење. Подаци не обухватају неформални сектор и нерегистровану запосленост. Од 2.169 економски активних радно способних становника, 1.083 је запослено (радници пријављени од стране послодаваца који уредно уплаћују сва давања и законом дефинисане доприносе на плате), а 1.086 је лица која траже запослење. Број лица која траже запослење у 2017. години је смањен за 7,1% у односу на 2013. годину, а број незапослених жена је остао непромијењен у том периоду, што указује да жене знатно теже проналазе запослење. У исто вријеме, повећање броја запослених је мање и износи 3,4%. Низак раст броја запослених је последица недовољног раста пословања локалних предузетника.

Слика 8. Број запослених и број незапослених у периоду 2013-2017. године

Извор: Завод за статистику Републике Српске

У 2017. години, млади у доби од 18 до 30 година старости су чинили 19,27% од укупног броја незапослених на подручју општине Лопаре. У поређењу са 2013. годином учешће младих у укупној незапослености је мање за 2%. Највеће повећање процентуалног учешћа у укупној незапослености биљеже старосне групе од 46 до 50 година и од 51 до 60 година.

Већина незапослених су квалификовани радници 35,94%, затим неквалификовани радници 30,17%, а потом незапослени радници са средњом стручном спремом 22,51 %. Посматрајући период од 2013. године до 2017. године процентуални удио незапослених радника са високом стручном спремом је на приближно на истом нивоу 5,1% (највећи број из категорије економиста, правника, просветних радника). Већина регистрованих незапослених су дугорочно незапослени што доводи у питање и њихов статус на тржишту рада, односно економску активност. С друге стране, постоји потреба за квалификованим радницима металне струке, и то су дефицитарна занимања на тржишту рада општине Лопаре.

У последњих неколико година Општинска управа подржава и рад приправника, чиме се стварају услови да се све већи број младих високообразованих кадрова стекне услове за полагање приправничког стажа и лакше запосли. Више од 80 приправника је подржано у периоду 2013-2017. година. Поред Општинске управе и неколико фирми је подржало рад приправника.

У Лопарама укупно 736 особе прима старосну пензију, њих 235 прима инвалидску пензију, док их 536 прима породичну пензију, односно укупно 1.507 особе примају пензије, што је у односу на 2013. годину повећање за 3,71%.

Један од основних предуслова за смањење незапослености је стварање повољнијег пословног окружења, које би омогућило брзо, једноставно и јефтино оснивање нових предузећа, те створило услове за директне стране инвестиције, али и раст домаћих инвестиција. Поред тога, виши органи власти треба да предузму мјере за усаглашавање система образовања и покрећу програме за преквалификације и доквалификације у складу са потребама привреде, како би се ускладила понуда радне снаге на тржишту рада са потребама послодавца. У складу са могућностима Општина ствара услове за повољни пословни амбијент и привлачење инвеститора што је и видљиво у последњем периоду.

1.1.5. ДРУШТВЕНИ СЕКТОР

1.1.5.1. Образовање

На подручју општине Лопаре васпитно-образовни процес реализује се кроз рад једне предшколске установе „Дјечији вртић“ Лопаре, три основне школе: ОШ „Свети Сава“ Лопаре, ОШ „Вељко Чубриловић“ Прибој и ОШ „Доситеј Обрадовић“ Корај и један Средњошколски центар „Вук Караџић“ Лопаре, као и прије реализације Стратегије.

Предшколски образовање

Предшколска установа (Дјечији вртић) има могућност да прими сву дјецу предшколског узраста (за дјецу јасличке доби нису осигурани потребни услови), а капацитети су скоро у потпуности искоришћени. Немогућност укључивања дјеце из руралних подручја због територијалне разудености општине (проблем обезбјеђења превоза) представља највећи проблем код предшколског образовања и већег обухвата дјеце. Број дјеце укључене у предшколско образовање у 2017. години је износио 100 дјеце (од чега 55% женског пола), а повећан је за 58,7% у односу на 2013. годину (63 дјеце). Општина је, у сарадњи са надлежним министарством покренула активности укључивања већег броја дјеце у програм предшколске установе, што је имало за резултат повећање броја дјеце обухваћене предшколским образовањем, а дата је и подршка за ангажовање стручног кадра у овој установи.

Основно образовање

У школској 2017/2018. години број ученика, који похађају наставу у 3 три централне и 15 подручних школа на подручју општине Лопаре, износио је 706, што је за 23,1% мање у односу на 2013. годину (869). Већина школа располаже са довољним простором за рад са ученицима, али квалитет као и стање школских објеката, кабинета те учила, дидактичког материјала и опреме, којом располажу још увијек не задовољава у цијелости потребе савременог образовног процеса. Кадрови и стручна заступљеност су на задовољавајућем нивоу. Према полној структури, у цијелокупном образовном процесу женско наставно особље је бројније и тренутно заузима 64 % у укупном удјелу наставног особља.

Средње образовање

Средњошколски центар „Вук Караџић“ Лопаре је мјешовитог карактера и образује ученике следећих занимања: гимназија-општи смјер, економски техничар, техничар рачунарства и аутомеханичар, а уведена су занимања варилац и бравар, ради усклађивања са потребама тржишта рада. У периоду од 2013-2017. године и у средњем образовању смањен је број ученика за 17% (са 310 на 265 ученика), а посматрајући кретање броја ученика према занимањима уочљиво је да у области економије није дошло до значајнијих измјена, док за струковна занимања из области машинства расте интерес јер постоји потреба за тим профилом радне снаге на тржишту.

У складу са законским одредбама у свим школама се примјењује инклузивна настава која омогућава већи степен социјализације дјеце са сметњама у развоју.

Приступ рачунарима такође је један од показатеља савременог наставног процеса који је једино задовољавајући у СШЦ, док је број рачунара у основним школама у односу на број ученика незнатан и има их само у централним основним школама.

Материјална средства која дозначава Општина и Министарство просвјете и културе РС често нису довољна за рад школа. Из материјалних трошкова школе нису у могућности да обезбиједу куповину рачунара, наставних средстава и учила, да изврше санацију објеката, као и да купе потребну

опрему, што би знатно побољшало наставни процес, а тиме и успјех ученика. Сталан је проблем изнајмање могућности за опремање кабинета савременим дидактичким училима узрокованим недостатком средстава. Нешто од наведене опреме је добијено и преко донатора из иностранства (Аустрија, Швајцарска), захваљујући помоћи дијаспоре.

Поред издвајања за помоћ школама у организовању школских такмичења, превозу ученика, пројектима санације и другим помоћима из локалног буџета додјељују се и новчана средства за стипендирање ученика као и једнократне новчане помоћи у складу са прописаним правилницима општине, за шта се годишње издваја од 70.000 до 100.000 КМ.

У последњих неколико година капацитети предшколске установе су боље искориштени, за разлику од ранијег периода када је то било у знатном мањем обиму.

Већина основних школа располаже са довољним простором за рад ученика, међутим стање и опремљеност објеката основног образовања не задовољава потребе савременог наставног процеса.

Евидентни проблеми образовног процеса у средњем образовању су: неорганизоване саобраћајне комуникације, односно неповезаност сјеверног дијела општине (Мртвица, Пукиш, Кореташи) и јужног дијела (Коњиковићи) са центром општине.

Потребно је истаћи проблем недовољно ријешеног питања превоза ученика, а у појединим дијеловима општине и на непостојање било какве организоване саобраћајне повезаности са центром или другим дијеловима општине, што је један од узрока смањења броја ученика и миграција становништва и одласка ученика у друге средине.

Дио опреме за потребе основног и средњег образовања обезбијеђен је захваљујући помоћи дијаспоре, Општине и донатора.

1.1.5.2. Култура, спорт и слободно вријеме

Јавна установа „Центар за културу и информисање Лопаре“ заједно са Општином носилац је културних дешавања, које обухватају и следеће манифестације: Светосавска академија, Мајевичко посијело, Ђурђевданске свечаности, Дани дијаспоре, Ликовни сабор „Мајевица“, Конференција беба, Фолклором до помирења, Изложбе ученичких радова, Дјечија недјеља, Позоришни дани за младе, Позоришни сусрети дијаспоре и др. Један дио културних активности организује и Народна библиотека „Десанка Максимовић“ Лопаре, као што су књижевне вечери, изложбе, драмске представе. Просторије Центра, које имају око 1.100 м², редовно користи Српско просвјетно културно друштво „Просвјета“ (СПКД) Лопаре, у оквиру којег дјелују ликовна, литерарна, рецитаторска и фолклорна секција. Ове манифестације обухватају све већи број учесника и посјетилаца. Осим смотре фолклора и Конференције беба, које се организују од 2016. и 2017. године, све остале манифестације се организују дужи низ година. Сва културна дешавања која се организују у општини Лопаре организују се углавном у граду, културна инфраструктура није развијена у руралним дијеловима општине, а приступ руралног становништва културним дешавањима је ограничен.

На подручју општине не постоји спортски савез, али функционише 8 клубова (6 фудбалских, одбојкашки и карате клуб), у којима је ангажовано око 400 младих људи, а у томе није било промјена и процјењује се да је стање приближно исто као у 2013. години. Међутим, одлазак становништва са подручја општине је фактор који има утицај на смањење младих спортиста, на шта треба обратити пажњу како би се у наредном периоду подстакла активност младих у спорту и водила ажурна евиденција о томе. На основу ученог стања у клубовима може се закључити, да је већина клубова у доста тешком стању. Клубови се у највећем дијелу финансирају из буџета општине Лопаре, док се остали дио обезбјеђује од донатора, које је све теже наћи. Из буџета се издваја за спорт од 65.000 до 90.000 КМ годишње. Поред недостатка средстава постоји и проблем неблаговременог финансирања, посебно на почетку спортске сезоне. Трошкови такмичења су регулисани на нивоу спортских савеза, тако да се на њих тешко може утицати и представљају највећу ставку у буџету клубова. Поред великих финансијских проблема, спортисти се суочавају са лошом опремљености спортских клубова, док спортски терени нису урађени по стандардима. Општини недостаје спортско-рекреативни центар, а тренутно сви спортски клубови користе физкултурне сале СШЦ и ОШ „Свети Сава“ Лопаре. И поред свих проблема у области спорта, у одбојци су забиљежени посебни резултати у сезони 2017/2018, када је Одбојкашки клуб „Мајевица“ Лопаре освојио титулу првака РС и ушао у Премијер лигу БиХ.

Последњих неколико године младима се посвећује све већа пажња. Општина је, подршком за реализацију неколико пројеката, помогла да се створе услове за рад омладинских организација. У склопу Центра за културу и информисање отворен је Омладински инфо центар. Документ Омладинске политике је усвојен за период 2018-2021. године. Такође, у сарадњи са Фондацијом Мозаик из Сарајева подржава се пројекат Омладинска банка Лопаре (неформална група младих) која подржава пројекте који се реализују на подручју општине Лопаре и имају за циљ јачање сарадње и побољшање живота младих. Омладинска банка из Лопара подржала је од 2012. године 43 пројекта. Како би унаприједили положај младих реализовани су пројекти Омладинске политике и Стратегије: Уређење стадиона у Лопарама, Изградња заштитне оgrade на полигону ОШ „Свет Сава“ Лопаре, Изградња тениског терена у Прибоју, затим пројекти из области информисања младих, омладински рад и организовања, побољшања здравствене заштите, социјалног положаја, запошљавања, културе и образовања, заштите животне средине, те активности из области мобилности младих и слободног вријемена. Активности на побољшању положаја младих наставиће се и у наредном периоду.

Сва културна дешавања која се организују у општини Лопаре организују се углавном у урбаном дијелу, док је неопходно унаприједити културне и спортске садржаје у руралним подручјима. Посебну пажњу је потребно обратити на унапређење услова и садржаја за младе, како би се смањио одлазак младих из општине. Иако се из општинског буџета издваја одређени износ за финансирање спортских клубова, он није довољан за афирмацију спорта, те је неопходно тражити и додатна средства из донација.

1.1.5.3. Здравствена заштита

У Дому здравља се проводи пројекат породичне медицине, а у протеклом периоду имплементације Стратегије, изграђен је нови објекат амбуланте у Мртвици. Постоји 7 тимова породичне медицине, а подручне амбуланте су у Прибоју, Мртвици, Пиперима, Брусници и Бобетином Брду, док је у Корају амбуланта престала са радом ради смањеног броја осигураника. Амбуланте породичне медицине у Лопарама, Прибоју и Мртвици у потпуности испуњавају потребне стандарде, док преостале дјелимично испуњавају захтијеване стандарде. У сарадњи са ресорним министарством у Мртвици је отворена нова амбуланта породичне медицине. При Дому здравља организована је и служба Хитне помоћи у којој раде специјалисти породичне медицине, доктори других специјалности са доедукацијом из породичне медицине и доктори медицине. Постоји недостатак специјалиста за одређене области медицине (педијатри, гинеколози и др.), али њихов недостатак се покрива доласком одговарајућих специјалиста из околних средина (уролог, гинеколог, ендокринолог, педијатар и др.), чиме се олакшава локалном становништву преглед без одласка у друге средине. На подручју општине ради 7 апотека. Популација становништва је све старија и све више су учестала малигна обољења, обољења крвних судова, депресивних стања и др. Најчешћи узрок смрти наших суграђана су, као и у ранијем периоду: болести крвотока, малигне болести и болести органа за дисање, тако да нема промјена у том сегменту.

Чињеница је да ниво свијести грађана о значају властитог здравља није задовољавајући, те да је потребно радити више на просвјештавању становништва у том смислу. Акцент у раду љекара треба усмјерити на превенцију и рано откривање болести, што би требало да буде и стратегија у развоју и функционисању здравствене службе у цјелини. Предност дати садржају здравствено-васпитног рада у циљу спровођења здравствено-васпитних мјера на подизању здравствене културе и измјене става појединаца и породице према сопственом здрављу.

Дом здравља располаже просторијама које је намјенио за рад испоставе Центра за базичну рехабилитацију и Центра за ментално здравље Дома здравља Угљевик. Због посљедица ратних збивања, стреса, начина исхране, социјалних услова и др., повећан је број обољелих од неуроza и психоза, због чега ће се у наредном периоду обезбиједити потребан кадар за рад ове службе.

Примарна здравствена заштита на подручју општине Лопаре је на задовољавајућем нивоу. Изградњом нових објеката омогућиће се и боља техничка опремљеност Дома здравља и породичних амбуланти. Дом здравља Лопаре у последњих неколико година проводи едукације особља и становништва на превенцији болести и промоцији здравог живота грађана, а у плану је наставак ових активности. У

Дому здравља не постоји патронажна служба и уколико се укаже потреба за кућним посјетама, тај задатак ће се повјери тимовима породичне медицине или мобилном тиму који је планиран при Центру за социјални рад.

1.1.5.4. Социјална заштита

Кључни носилац активности из домена социјалне заштите и социјалне политике у општини Лопаре је Центар за социјални рад (ЦСР). Укупан број запослених у Центру за социјални рад је 11 радника. Социјално-економски статус становништва општине Лопаре је изузетно тежак, а повећан је број и старије популације, што има за последицу повећан броју захтјева за неким од видова социјалне помоћи. Велики број незапослених лица и привреда која не функционише у довољној мјери, довели су до повећаног броја социјално угрожених лица у 2017. години, у распону од 15-30% по категоријама, у односу на 2013. годину. За социјалне мјере се годишње издваја из буџета општине од 12-15% буџета.

Све већи број становника у стању социјалне потребе, што представља проблем за функцисање буџета, јер је све теже обезбиједити потребна средства на нивоу локалне заједнице. Такође у наредном периоду потребно је на адекватан начин одговорити повећаном броју лица у стању социјалне потребе. Оснивањем три дома за стара лица на подручју општине рјешено је збрињавање старих и изнемоглих особа. Успостављањем система и потписивањем протокола свих законом одређених институција на челу са Општином, уређено је питање превенције и спречавања насиља у породици и других облика насиља, а у сарадњи са Организацијом жена „Лара“ из Бијељине која води сигурну кућу омогућено је и збрињавање жртава насиља. У наредном периоду потребно је радити на стварању услова за помоћ васпитно запуштене и занемарене дјеце и дјеце с посебним потребама. За сада се њихово збрињавање одвија у установама чији је оснивач Република Српска, у којима је смјештено 12 особа са подручја општине Лопаре, али је број збринутих особа мали и не одговара стварним потребама општине Лопаре за оваквим видом услуге.

1.1.5.5. Осјетљиве – рањиве групе

У рањиве групе становништва спадају: дјеца и млади, старије особе, особе са посебним потребама, жене, припадници мањина, повратници, избјегла и расељена лица, лица у стању социјалне потребе, жртве насиља, инвалидна лица и други. Потребно је напоменути да не постоји одређена дефиниција ко су лица из рањивих категорија и да се у свакој локалној заједници ова категорија различито дефинише.

У складу са досадашњим искуством у структури особа изложених насиљу у породици углавном су жртве насиља жене и дјеца, а појављују се и старије особе односно присутно је насиље између старијих родитеља и дјеце. У 2017. години било је пријављено 3 случаја породичног насиља у којима се радило о физичком насиљу, те су ови случајеви процесирани на суду. Дјеца у ризику су посебна категорија према којој ће се у будућем периоду морати посветити посебна пажња и покренути адекватне активности.

Са проблемом наркоманије односно болести овисности о наркотицима, у Центру се појавио 1 случај особе која је упућена на даље лијечење у одговарајућу установу.

Повратници, избјегла и расељена лица имају специфичне проблеме, најчешће неријешено питање запошљавања, здравственог и социјалног осигурања, донација и помоћи за пољопривреду којом се најчешће баве и сл. Према попису становништва, у МЗ Корај има око 1.400 становника, а званично је пријављено око 300 становника (пријављени у сусједној општини Челић).

Број социјално најугроженијих корисника је у порасту и локална заједница у сарадњи са Центром за социјални рад, невладиним организацијама и удружењима који се баве овом области у наредном периоду треба да помогну и заједничким активностима створи услове за бољи живот свих становника општине. Планирано је да се у наредном периоду побољшају постојеће и развију нове услуге Центра (мобилни тим за рад на терену, психолог, кадрови – социјални радник, и др.) како би се одговорило захтјевима корисника.

1.1.5.6. **Стамбена инфраструктура**

Када говоримо о стамбеној инфраструктури може се констатовати да је процес обнове девастираних објеката завршен као и процес откупа државних станова. Обнова и изградња стамбене инфраструктур врши се тренутно за објекте који су оштећени због клизишта. Стамбена изградња врши се углавном за потребе тржишта.

1.1.5.7. **Сигурност грађана**

Општина Лопаре је у оквиру пројекта „Побољшање система за превенцију и заштиту од поплава у граду Бијељина и општинама Теочак, Лопаре, Сапна и Шековићи“, израдила документ „Процјена урожености општине Лопаре од елементарних и других непогода. У оквиру ове процјене идентификовани су ризици од елементарних непогода и других несрећа на подручју Општине и то: клизишта, поплаве, пожари, минско-експлозивна средства и др. Скоро све локалне институције немају израђене Планове за евакуацију, нити редовно спроводе вјежбе евакуације. Дом здравља Лопаре, у примарној заштити и спашавању, може својим капацитетима одговорити у случају елементарне непогоде и друге несреће. Општина нема усвојен Програм развоја система заштите и спашавања. Систем за рано упозоравање је дјелимично функционалан. У локалном буџету нису обезбијеђена довољна средства за финансирање система заштите и спашавања. Критична инфраструктура је идентификована, али у потребној мјери није заштићена. Капацитети цивилне заштите су недовољни, а и опремљеност није на задовољајућем нивоу.

Клизишта

На подручју општине Лопаре од 2014. године, према расположивим подацима из евиденције Општинске управе, евидентирано је преко 2.100 клизишта која су угрозила и још угрожавају: стамбене објекте, помоћне објекте, путну инфраструктуру, водове, ријечна корита, пољопривредно земљиште и воћњаке.

Процјена штета од клизишта по годинама је следећа:

- 2014. године износила је 15.266.369,53 КМ,
- 2015. године износила је 1.500.490,42 КМ,
- 2016. године износила је 214.297,02 КМ,
- 2017. године износила је 178.612,79 КМ.

У већој мјери штете од клизишта су само привремено саниране, јер су за стабилнију и дуготрајнију санацију потребна значајнија финансијска средства. Из различитих извора финансирања (буџет, кредити, донације) за санацију штета од клизишта је у периоду 2014-2017. година утрошено преко 2.000.000 КМ.

Угроженост од пожара

Анализом података достављених од Територијалне ватрогасне јединице општине Лопаре евидентно је да је на подручју општине Лопаре присутна опасност од пожара, те да је број пожара сваке године у порасту. Износи штета директно су узроковани врстом објекта или засада уништених пожаром. Све евиденције воде се у Књизи пожара у којој се наводе: узроци пожара, настала штета, вријеме дојаве, вријеме и средства кориштена на отклањању пожара и други показатељи. Ватрогасна јединица кроз Годишњи извјештај доставља Скупштини општине све податке из области свог рада и дјеловања, као и надлежној Полицијској управи и Ватрогасном савезу РС.

Процјена штета од пожара по годинама:

- 2014. године износила је 42.400 КМ,
- 2015. године износила је 37.800 КМ,
- 2016. године износила је 19.400 КМ,
- 2017. године износила је 78.600 КМ.

На подручју општине Лопаре од 26.06.2003. године активно ради Територијална ватрогасна јединица општине Лопаре, које у свом саставу броји 13 професионалних ватрогасаца. Ватрогасна јединица је добро опремљена по потребним стандардима, а набавка потребне опреме врши се сваке

године из дијела намјенских средстава из буџета општине, средстава донације Ватрогасног савеза и других донатора.

Угроженост поплавама

Једино уређено ријечно корито у општини Лопаре је дио ријечног корита ријеке Гњице које пролази кроз Лопаре Град.

Поплавом су угрожена равничарска подручја поред свих ријека и потока на подручју општине Лопаре, и то: Мртвица, Кореташи, Бобетино Брдо, Тобут, Пељаве и Прибој. Током 2014. године, након великих падавина ријеке Гњица, Јања, Јабланичка ријека су направиле огромну штету на стамбеним објектима, инфраструктури и пољопривредном земљишту. Процијењена штета од поплава, у периоду 2014.-2017. година, износи око 250.000 КМ, углавном настала у сјеверном дијелу општине од бујичних потока и притока ријека. На подручју општине Лопаре не постоје објекти за заштиту од поплава поред ријека и потока, а заштиту пружају Цивилна заштита и Ватрогасна јединица. Поред угрожености од поплава повећањем нивоа воде у водотоцима, постоји и потенцијална опасност поплаве од рушења бране на језеру Срнијезница у Федерацији БиХ недалеко од границе наше општине. У том случају били би угрожени грађани Прибоја, Пељавица и Тобута. У последњих неколико година реализовани су пројекти на превенцији поплава у ријечним коритима Гњице и Лабуђанске ријеке и бујучним потоцима (Тоциљевац, Јовића поток, Вукосавачки поток и др.).

Угроженост минама

Према процјенама Центра за уклањање мина у БиХ, у 2017. години на подручју општине Лопаре има сумњивих површина под минама у површини од 4,83 km² од чега је прва категорија приоритета 2,9 km², друге категорије приоритета 1,62 km² и треће категорије приоритета 0,31 km². Према минским записницима очекивани број мина/нус–а износи 478 комада. У општини Лопаре до данас је технички извиђена површина од 831.093 m², док очишћена површина износи 1.048.178 m². У периоду од 1995. до 2016. године број жртава од мина је 16, од чега 10 са повредама, а 6 са смртним исходом.

Најугроженија подручја су Брусница и Јабланица, двије средње угрожене заједнице Миросавци и Пипери и шест ниско угрожених заједница: Бријест, Челић, Коњиковићи, Лукавица, Пељаве и Подгора. Скоро сав простор угрожен минама и минским пољима на нашем подручју је обиљежен знацима упозорења на опасност од мина, а налази се на пограничном дијелу наше општине са ФБиХ (Тузла, Челић, Теочак, Сапна) и Брчко Дистриктом. Поред угрожености од минских поља, постоји и опасност од појединачних минско експлозивних средстава (НУС) на читавом подручју наше Општине.

Криминалитет и јавни ред и мир

Када је ријеч о области криминалитета, подручје општине Лопаре карактерише такво стање да је у 2017. години у односу на 2016. годину пријављено и обрађено 9,41% мање казних дјела (77 у односу на 85). Поред тога, што је дошло до смањења броја кривичних дјела, и последице које су из њих произашле садрже мању друштвену опасност (није евидентирано пријављивање казних дјела из области организованог криминала, казних дјела тероризма, убиства, разбојништва и сл). Из претходно споменутих разлога стање у области криминалитета може се оцијенити релативно задовољавајућом.

Стање јавног реда и мира у 2017. години је благо погоршано у односу на исти период 2016. године, док је број поднешених захтјева за покретање ПП (прекршајне пријаве) евидентно мањи. У ремећењу јавног реда и мира нису наступиле теже последице, а најчешће је јавни ред и мир нарушаван дрским понашањем као најблажим видом чињења прекршаја против јавног реда и мира (50 изречених прекршајних налога или за 14 више у односу на изречене прекршајне налоге у 2016. години). С обзиром на изнесене показатеље, стање сигурности у области јавног реда и мира је благо погоршано него у 2016. години. Међутим, позитиван тренд остварује се у подручју укупне расвијетљености казних дјела која је у 2017. години износила 93,15%, а у 2011. години постотак расвијетљености порастао је на високих 82,72%.

У структури криминалитета, највећи број казних дјела кроз све године почињен је против имовине, а у 2017. години криминални деликти против имовине представљају 51,95% укупне структуре обрађених дјела.

На подручју општине Лопаре, евидентан је тренд повећања броја становника угрожених клизиштима, док с друге стране број санираних клизишта још увијек није на задовољавајућем нивоу. Такође, потребно је радити на уређивању ријечних корита у равничарским дијеловима општине, како би се смањило ризик од поплава. На подручју општине Лопаре и даље постоји угрожености од минских поља, али и опасност од појединачних минско експлозивних средстава (НУС) на читавом подручју општине Лопаре, због чега је неопходно сарађивати са Цетром за уклањање мина и невладиним организацијама за пројекте чишћења овог подручја. У области јавног реда и мира, Општина треба активним мјерама осигурати и побољшати ниво сигурности на овом подручју, а у том контексту потребно је искористити и капацитете Форума за безбједност општине Лопаре.

1.1.5.8. Цивилно друштво

Цивилни сектор на подручју општине Лопаре није довољно развијен. Према доступним подацима на подручју Општине је регистровано око 32 организације, тј. удружења грађана (без спортских клубова) у различитим областима. Већи дио тих организација функционишу, неке повремено, а неке су стално активне, док је мањи број неактиван неколико година. У општини Лопаре тренутно је активно 23 невладиних организација, што је у односу на 2013. годину већи број. У последњих неколико година формиране су и нове организације, а неке од њих су веома активне.³

Нове организације су: Мајевички акцијаши, УГ „Ко`рај“ УГ „Жене Милиног Села“, Удружење пчелара „Златна кошница“. Мали број НВО-а је последица недовољно развијене свијести грађана о властитим правима и одговорностима, неинформисаности грађана (недостатак електронских и писаних медија), те недовољне заинтересованости грађана за учешћем у јавним пословима и доношењу одлука. Такође, уочена је и веома мала заступљеност жена у јавном животу (за сада су регистроване три организација жена на подручју општине).

На подручју општине не функционише ни један локални медиј, а медији из околних општина нису, у већој мјери, заинтересовани за емитовањем информација о локалним питањима Лопара. Општинска веб страница објављује важније информације о животу локалне заједнице, па су тако и грађани боље информисани о дешавањима у локалној заједници, будући да их све већи број користи интернет.

У циљу активнијег укључивања грађана у јавне послове неопходно је улагати додатне напоре на подизању свијести о значају грађанског учешћа, те пронаћи могућност за рјешавање просторних проблема, како би се створили услови за нормалан рад, те ускладили интереси, захтјеви и приједлози грађана према јавној управи. У ту сврху потребно је искористити потенцијале и капацитете мјесних заједница, као и Центра за културу и информисање, те анимирати грађане и организације цивилног друштва да се активније укључе у рад јавног сектора.

1.1.6. СТАЊЕ ЈАВНЕ ИНФРАСТРУКТУРЕ И ЈАВНИХ УСЛУГА

1.1.6.1. Саобраћајна инфраструктура

Путна мрежа на подручју општине је прилично развијена, али је покривеност асфалтираним путевима, како категорисаним тако и некатегорисаним веома мали. У посматраном периоду, реконструисано је и асфалтирано 54,01% локалних путева на подручју општине Лопаре, а остатак није асфалтиран (макадам 45,99%). Асфалтираних локалних путева у 2013. години је било 76,26 km, а у 2017. години 81,5 km што је повећање од 6,8%. Међутим, поред локалних путева асфалтирани су и некатегорисани путеви, а процјена је да је у овом периоду асфалтирано више од 20 km некатегорисаних путева.

³ Омладински клуб „Оклоп“, УПП „Агромајевица“, Друштво добровољних давалаца крви, УГ „Жене Мајевце“, Удружење пензионера, Ловачко удружење „Мајевица“, Светосавска омладинска заједница –СОЗ, Удружење параплегичара, оболелих од дјечије парализе и осталих тралних инвалидности Лопаре, УГ „Еко-Леонардо“, ЕПД „Рисовац“, УГ „Бехар“, Удружење родитеља са четворо и више дјеце „Подмладак“, ЕТД „Еко Мајевица“, УГ „Вива-натура“, Борачка организација, Клуб младих Прибој, ОО „Фортис“, ОО „Фомако“, СПКД „Просвјета“, Мајевички акцијаши, УГ „Ко`рај“ УГ „Жене Милиног Села“, Удружење пчелара „Златна кошница“ и др.

1.1.6.2. Локални превоз

На подручју општине Лопаре постоји организован превоз дјеце која похађају основне и средње школе, али је покривено укупно 14 мјесних заједница од 25. Услуге превоза врши предузеће Д.о.о. „Антић турс“. Овај вид превоза је активан само за вријеме школске године, док је у периоду школских распуста број линија смањен.

Путна и комунална инфраструктура у градским и руралним подручјима општине се мора унаприједити да би се повећао квалитет живота. У наредном периоду потребна су даља финансијска улагања у реконструкцију ове инфраструктуре, како би се задовољиле потребе савременог живота у урбаним и руралним подручјима општине.

Локална заједница мора пронаћи начин како да ријешити проблем превоза становника свих МЗ-а до центра општине и натраг у току цијеле године, јер је то један од основних предуслова за квалитетан живот у свим дијеловима општине, а нарочито у руралним подручјима.

1.1.6.3. Електроенергетска инфраструктура

Дистрибуција и снабдијевање електричном енергијом се врши путем 244,50 km средње напонске мреже и 739,41 km ниско напонске мреже са укупно 145 трафостаница 20/0.4 kV у властитом посједу. РЈ „Електро-дистрибуција“ врши дистрибуцију и снабдијевање електричном енергијом укупно 3.881 корисника на високом и ниском напону, од чега је 3.873 корисника на ниском напону, а 5 на високом. Од укупног броја корисника на електроенергетску мрежу, тренутно је спојено 3650 домаћинстава док 25 домаћинстава на подручју општине је без прикључка на електричну енергију. Општина не располаже податком који број корисника је био спојен на електро-енергетску мрежу у 2013. години.

У наредном периоду потребно је да РЈ „Електро-дистрибуција“ врши редовно одржавање електро енергетске мреже на простору општине и да обезбиди финансијска средства и изврши спајање 25 домаћинстава који су још немају прикључак на електричну енергију.

1.1.6.4. Телекомуникације

На подручју општине Лопаре 28 насељених мјеста имају телефонску мрежу. Фиксном телефонском мрежом управља предузеће М:тел. У току анализе нису били расположиви ажурирани подаци, а према подацима из протеклог периода на подручју општине регистровано је 5.690 фиксних телефонских прикључака и 21.660 корисника мобилне мреже, а покривеност општине мобилним сигналом износила је 96 %.

У наредном периоду потребно је да пружалац услуга и даље врши улагања у развијање фиксне и мобилне мреже и да садашњи тренд развоја иде ка вишим стандардима ЕУ.

1.1.6.5. Водоснабдијевање

На подручју општине Лопаре квалитет воде у градским водоводима није на задовољавајућем нивоу за пиће (Лопаре, Корај, Прибој), а како би се наведени проблем трајно и дугорочно ријешити неопходна су финансијска средства да се директно на извориштима направе пречистачи који би спријечили веће замућење воде, и да се изради Програм санитарне заштите воде, те Елаборат о уређењу зона водозахвата Рисовац, Веселиновац и Капљевац. У току је реализација два пројекта којима ће се ријешити квалитетно снабдијевање водом насеља Лопаре (изградња бушотина за воду у Веселиновцу и Јабланици).

Губици воде у водоводном систему на простору општине према досадашњим показатељима се процјењују на око 30%, а узроковани су старашћу водоводне мреже преко 30 година што узрокује честе и велике кварове у систему. Додатни проблем је да велики број корисника нема уграђен водомјер те је наплативост услуга кориштења воде 68%. Тренутна дужина водоводне мреже је 43 km, којом се снабдијева око 5.000 становника општине Лопаре путем 1.755 прикључака на воду. Покривеност снабдијевања града и приградских насеља системом водовода је задовољавајућа, али

постоје насеља у општини гдје снабдијевање водом није на задовољавајућем нивоу. Најкритичнија ситуација је у селима Смиљевац, Кореташи, Пукиш, Мртвица, Лопаре село-Грађевина и Прибој, у којима живи око 2.500 становника (1000 домаћинстава).

У наредном периоду потребно је обезбиједити финансијска средства за санацију водоводне мреже и обезбјеђивање довољних количина питке воде за све становнике, као и извршити постављање водомјера на свим објектима да би се обезбједила тачна евиденција потрошње а у складу са тим и наплата утошене воде. Такође, потребно је да се предузму активности на постављању пречистача воде на извориштима Рисовац, Веселиновац и Капљевац – Јабланица, како у будућности не би долазило до замућења воде на водозахвату, а самим тим и у водоводној мрежи на подручју општине Лопаре.

1.1.6.6. Канализација

Регулисани канализациони систем постоји само у насељу Лопаре. Оборинска канализација је у овом насељу, такође, регулисана на дужини од 800 m. Због непостојања градског колектора за пречишћавање отпадних вода на простору општине Лопаре, све отпадне воде се испуштају у отворене водотоке.

Укупна дужина фекалне канализационе мреже износи 12 km. Тренутно је прикључено 1132 домаћинства и 125 предузећа и установа (у 2013 је било 1117 прикључака што је за 140 прикључака или 12% више у односу на 2013. годину). Покривеност канализационом мрежом општине износи свега 7% домаћинстава која су до сада прикључено на канализациони систем.

Потенцијални загађивачи углавном имају уграђене системе одвода док пречистачи нису у функцији или нису ни изграђени. Потенцијални загађивачи су бензинске пумпе, ауто-праонице, ауто-механичарске радионице и друга привредна постројења која немају уређаје за пречишћавање, али над истим се спроводи мониторинг отпадних вода како је наведено у рјешењу о еколошкој дозволи. Слична ситуација је и са осталим јавним и приватним објектима у граду.

Одвођење и пречишћавање отпадних вода је један од највећих еколошких и инфраструктурних проблема општине Лопаре. Само у ужем дијелу градског подручја постоји канализациона мрежа за одвод отпадних и фекалних вода на коју су прикључени стамбени објекти, објекти инфраструктуре и привредни објекти. Међутим, не постоји уређај за пречишћавање отпадних вода, тако да се непречишћене отпадне воде испуштају директно у водотоке.

Стање канализационе мреже је прилично лоше због старости мреже, сумњивог квалитета кориштених материјала, као и неодржавања канализационе мреже током ратних година.

У наредном периоду унапређење канализационог система на простору општине се поставља као приоритет улагања у комуналну инфраструктуру.

1.1.6.7. Гријање

Општина Лопаре нема системски ријешено питање топлификације града. Тренутно, становници општине Лопаре имају своје сопствене системе за загријавања простора (котлове и пећи), који углавном користе чврсто гориво (дрво и угаљ).

1.1.6.8. Јавна расвјета

На подручју општине Лопаре у периоду од 2014. до 2017. године су уложена значајна финансијска средства на изградњи јавне расвјете (према Плану капиталних инвестиција, а нису била планирана Стратегијом), те је према подацима из 2017. године, јавном расвјетом покривено већина насеља на подручју општине. Већина насељених мјеста има систем јавне расвјете у свом централном подручју, док су засеоци и приградска подручја остала непокривена системом јавне расвјете. Годишњи трошкови који се издвајају за плаћање електричне енергије износе између 30.000 и 40.000 КМ док су трошкови одржавања на годишњем нивоу до 2.000 КМ. У последњих неколико година, звршена је измјена сијаличних мјеста у насељу Лопаре и околним мјестима, а замјеном за ЛЕД расвјету није дошло до смањења трошкова електричне енергије, јер је повећан број сијаличних мјеста за јавну расвјету.

У будућем периоду треба размишљати и о дијелу проширења јавне расвјете али првенствено о ефикасности система што кроз коришћење енергетски ефикасних расвјетних тијела што кроз оптимизацију система.

1.1.6.9. Одвоз смећа и отпада

Организовано сакупљање, превоз и одлагање отпада је регулисано на ужем градском подручју, те у још 18 МЗ, док у 7 мјесних заједница не постоји организовано прикупљање отпада. Процјена је да око 2000 становника није покривено организованим прикупљањем отпада. У 2017. години је регистровано 4.290 корисника услуге одвоза смећа и отпада, а тај број обухвата тек 52% домаћинстава и 92% правних лица.

У 2014. години је повећан број нових корисника комуналних услуга за 30 корисника и остварени постотак наплате комуналних услуга 51% и смањена количина отпада који се одвози на регионалну депонију за 50 м³, у 2015. години повећан број нових корисника комуналних услуга за 50 корисника, остварени постотак наплате комуналних услуга 52% и смањена количина отпада који се одвози на регионалну депонију за 50 м³, у 2016. години повећан број нових корисника комуналних услуга за 50 корисника, остварени постотак наплате комуналних услуга 52% и смањена количина отпада који се одвози на регионалну депонију за 50 м³, и у 2017. години повећан број нових корисника комуналних услуга за 50 корисника, остварени постотак наплате комуналних услуга 52% и смањена количина отпада који се одвози на регионалну депонију за 50 м³.

Може се примјетити да се од 2013. године, количина отпада који се адекватно похрањује повећава, а самим тим да се количина отпада који се одлаже на „дивље депоније“ смањује.

Основни правац даљег развоја прикупљања, превоза, одабирања и депоновања чврстог отпада се односи на унапређење обухвата корисника, смањења трошкова пословања и подизања свијести грађана о значају заштите животне средине.

1.1.6.10. Погребна дјелатност и гробља

На подручју урбаног дијела општине налазе се 2 гробља, од којих је једно 100% попуњено, док друго располаже са око 700 слободних укупних мјеста, а тренутна попуњеност је око 10% и она је непромијењена последњих неколико година. Међутим, у појединим насељеним мјестима постоје проблеми са недовољним бројем гробних мјеста, као што је то случај у насељима Пипери и Пушкавац.

У наредном периоду потребно је адекватно ријешити недостатак гробних мјеста у појединим мјестима, а такође и ријешити питање одржавања постојећих гробља.

1.1.7. СТАЊЕ ЖИВОТНЕ СРЕДИНЕ

1.1.7.1. Стање ваздуха

На подручју општине Лопаре нема индустријских капацитета који би својим технолошким процесима вршили већу емисију недозвољених штетних гасова и других штетних материја у атмосферу, а битан емитер који утиче на стање квалитета ваздуха, воде и земљишта читаве регије је Термоелектрана која се налази на подручју сусједне општине Угљевик. У току је реализација пројекта одсумпоравања на постројењу Термоелектране којим ће се у будућности емисије димних гасова смањити на минимум и тиме допријети чистијем ваздуху на читавом подручју.

Поред тога, извор загађења ваздуха је повремено паљење комуналног отпада на депонији сусједне општине Челић, лоциране у близини ентитетске границе, а чиме директно угрожава здравље становништва мјесних заједница Пукиш,Смиљевац и Кореташи.

Општина Лопаре нема изграђен централни систем гријања (топлификацију), а у индивидуалним системима пећи и котлова као енергент се најчешће користе угља, који садржи велики проценат сумпорних и других штетних једињења, пепела и алкалних компоненти.

Загађења ваздуха на простору општине свакако изазивају и аутомобили и теретна возила, која

користе енергент нафту и нафтне деривате. Број регистрованих возила на подручју општине Лопаре, у 2017. години је износио 3.195, што је више за 9,8% у односу на 2013. годину (2.911), а чији вијек старости се креће око 10-15 година, са веома малим бројем возила која имају уграђене катализаторе.

На основу инспекцијских контрола издатих еколошких дозвола, увида спровођења надгледања ваздуха, воде и земљишта, констатовано је да емисије загађујућих материја не прелазе дозвољене концентрације.

Системско управљање квалитетом ваздуха на територији општине не постоји, нема инсталирани мјерних станица, па самим тим, мониторинг ваздуха се не спроводи. Како су главни загађивачи на територијама других општина и изван надлежности Општине Лопаре, потребно је барем утицати на свијест грађана за кориштење еко енергената за индивидуална ложишта, при чему је потребно то примијенити и на јавне објекте.

1.1.7.2. Стање водних ресурса

Цијело подручје општине Лопаре карактерише велики број мањих водотока. Кроз насељено мјесто Лопаре протиче ријека Гњица, која са својим притокама припада непосредно сливу ријеке Сава, а кроз насеље Прибој, ријека Јања, са својим притокама припада сливу ријеке Дрина. Једино уређено рјечно корито је у градском дијелу Лопара у дужини око 1,3 km.

Ријеке на подручју општине Лопаре су мањих бујичних токова. Нису рађена мјерења загађености водних ресурса, али велики проблем представља загађивање отпадним водама, без пречистача.

1.1.7.3. Стање земљишта

Општина Лопаре има значајне пољопривредне ресурсе. На деградацију тла и смањење површина обрадивог земљишта утиче: појава клизишта и ерозија тла, земљиште контаминирано минама и претварање пољопривредног у грађевинско земљиште.

Због учесталих клизишта сваке године велике штете се причињавају на путним правцима, стамбеним и другим објектима. Током 2014. године елементарне непогоде су направиле велике штете на подручју општине. У периоду 2014-2017. године, процијењена је штета на преко 17 милион КМ. Према извјештају МАК-а, након рата 2% укупне површине општине Лопаре граничног простора је било минирано, посебно рубна насеља, а до сада је деминирано мање од 5%. Забијежено је неколико смртних случајева и рањавања од несрећа изазваних минама. У последњих неколико година скоро да и није било случајева страдања у минском пољу. Референт за цивилну заштиту одржава контакт с МАК-ом и ентитетском управом Цивилне заштите, те са свим заинтересованим организацијама у циљу организовања упозорења, обуке и едукације грађана о опасностима од мина. Планови за деминирање се достављају за сваку годину МАК-у, а уколико се обезбиједи донатори приступа се деминирању терена. Од пет и по милиона квадратних метара под минама, у Лопарама је до сада очишћено милион и по. У протеклом периоду Стратегије, у 2016. години, деминирано је 53 дунума у Миросавцима и Потрашу. Све је мање донација па се, смањују и деминиране површине.

Потенцијално негативни утицај на земљиште је могуће очекивати од загађења ваздуха, посебно на бази сумпора и азота које могу да изазову хроничне и акутне промјене на биљкама. Као извори загађења земљишта су дивље депоније чврстог отпада, испуст отпадних вода на пољопривредно земљиште, неконтролисана примјена хербицида и вјештачких ђубрива у пољопривредној производњи.

Системско управљање квалитетом земљишта на територији општине не постоји, не врше се редовна испитивања земљишта иако је то законом регулисано. Нема статистичких података о мјерењима квалитета земљишта и могућег загађења, али на основу напријед наведених извора може се сматрати да територија општине Лопаре има релативно добро незагађено земљиште.

1.1.7.4. Стање шумских екосистема

Шумама на подручју општине Лопаре газдује ЈП "Шуме Републике Српске", Шумско газдинство, Лопаре. Од укупне површине, 39% територије је прекривено шумама, 7.108 ha у државном власништву, а 4.907 ha у приватном власништву. У структури шума доминира храст, цер, буква и

граб, а остале врсте дрвета су мање заступљене.

Поред експлоатације шумског богатства, присутан је проблем уништавања шуме услед нарушавања природне равнотеже и присутности паразита, као и честа појава шумских пожара које су узроковане људским фактором, односно приликом крчења њива и пашњака у близини шума.

У наредном периоду потребно је успоставити евиденцију праћења експлоатације дрвне масе-шума, које се налазе у приватном власништву. Потребно је редовно проводити контролу експлоатације шума како би се смањиле нелегалне сјече, те вршити редовна пошумљавања као и мјере заштите од ширења паразита. Поред тога, неопходно је и едуковање становништва о мјерама заштите од пожара.

1.1.7.5. Управљање отпадом

На подручју општине Лопаре, ЈКП “Чистоћа” врши организовани одвоз смећа, чије је техничке капацитете потребно даље унапријеђивати, посебно набавити нови камион, те контејнере и канте за селективно прикупљање отпада. У протеклом периоду имплементације Стратегије није било таквих интервенција. Сав сакупљени отпад се одвози на регионалну депонију ЈП „Еко-деп“ Бријесница, општина Бијељина. Стара депонија на Мајевици, МЗ Коњиковићи, је санирана, а извршена је и санација једног дијела "дивљих депонија" на територији општине Лопаре.

Стање је задовољавајуће у погледу збрињавања отпада и евидентно је све веће организовање одвоза отпада насељених мјеста, извршена је набавка контејнера, постављање табли о забрани бацања смећа на проблематичним локацијама, врше се акције чишћења јавних површина док радници ЈКП Чистоћа редовно уклањају мање дивље депоније. И даље постоји проблем неколико већих дивљих депонија који их има тренутно евидентираних 5.

Сав отпад се не сортира, те се заједно са комуналним отпадом одлажу и друге врсте отпада: пољопривредни, медицински, грађевински, дотрајали кућански апарати, угинуле животиње, као и опасни отпад из домаћинства и привредног сектора.

Системским управљањем отпадом, односно свеобухватним рјешењем као што је системски одвоз отпада, набавка контејнера, сортирање отпада као и едукација становништва, Општина у наредном периоду треба да посвети посебну пажњу како би се проблем у управљању отпадом на подручју општине системски ријешио.

1.1.7.6. Управљање зеленим површинама

У Лопарама нема дефинисаних паркова и других категорија градског зеленила. Постојећи улични дрворед, у ужем центру града дужине око 1 km, са уређеним зеленим површинама и засадом украсног грмља, представља веома важан елемент јер повезује све остале категорије зелених површина, а истовремено и тампон који обезбјеђује заштиту од буке, прашине, вјетра, те прави сјену у доба љетњих врућина и омогућава продирање свјежих ваздушних маса. Осим наведеног, већи дио зелених површина је испред индивидуалних објеката, дјечијег обданишта, школских објеката, фабричких кругова.

Одржавање јавних зелених површина и дрвореда на подручју града Лопара редовно врши ЈКП „Чистоћа“ Лопаре.

1.1.7.7. Заштита природног биодиверзитета и културно-историјског наслеђења

У самом Мајевичком рејону, у реалној шумској вегетацији заступљене су храстова шума, шуме букве, цера, граба, шуме, а врло спорадичне неутрофилне, липа, љеска бријест и багрем. Густе шуме, пропланци, ливаде, врела и извори, чисте планинске ријеке и потоци, у непосредном окружењу су природна станишта бујног животињског свијета, водоземаца, гмизавца, инсеката, птица и сисара. На овом подручју не егзистирају угрожене врсте птица, сисара нити друге ендемичне животињске врсте које захтијевају посебну пажњу због специфичне природе његовог станишта. На ширем подручју овог локалитета од животињских врста појављује се: срна, вук, лисица, јазавац, куна, златица, шумски зец, вјeverица и многи представници птица и других животињских врста које су земљама Европе права ријеткост и стога строго заштићена.

Објекти из категорије природног и културног наслеђа су споменици НОР-а и револуције, партизанска спомен гробља НОР-а, некрополе стећака, археолошка налазишта, споменици отаџбинског рата и вјерски објекти у већем дијелу насељених мјеста територије општине Лопаре.

1.1.7.8. Енергетска ефикасност

Енергетска ефикасност јавних објеката, али и приватних није на задовољавајућем нивоу. Недовољна је едуцираност становништва о примјени мјера енергетске ефикасности.

У протеклом периоду имплементације Стратегије, реализован је пројекат замјене столарије на објекту ОШ Свети Сава у Лопарама, уз помоћ Амбасаде Јапана.

План је да се у наредном периоду унаприједи енергетска ефикасност јавних објеката (зграда општине, Дома здравља, ОШ и СШЦ), на начин да се изврши замјена постојеће столарије и топлотна изолација. Такође, у циљу смањивања емисије CO₂ у плану је обезбијеђивање нових енергената (пећи на пелет) у јавним објектима.

Енергетска ефикасност свих стамбених објеката се мора значајно повећати у наредном периоду.

1.1.8. ЛОКАЛНА САМОУПРАВА

Послове и задатке локалне самоуправе у општини Лопаре врши општински орган управе, путем укупно 4 одјељења (1. Одјељење за општу управу (обавља пословање у оквиру два одсјека: Одсјек за управне послове и Центар за услуге грађанима), 2. Одјељење за финансије, 3. Одјељење за привреду и друштвене дјелатности, 4. Одјељење за просторно уређење и стамбено-комуналне послове). У органу локалне управе Лопара запослено је 79 радника, а број становника по раднику у општинској администрацији износи у 2017. години износио је 174 становника. Административне услуге шалтер сале су на задовољавајућем нивоу (брза обрада докумената).

Систем за подршку инвеститорима још увијек није довољно развијен, што подразумијева потребу за унапређењем у смислу описа послова референата који раде на пружању услуга за инвеститоре, и процедура за брже давање информација инвеститорима, обезбјеђења субвенција за отварање нових фирми, те припреме брошура за инвеститоре и сл. Међутим треба напоменути да су у последњих неколико година у већој мјери изграђени капацитети локалне општинске администрације како би на адекватан начин могла одговорити захтјевима инвеститора и привући и анимирати дијаспору да више улаже у локални развој општине, а од 2016. године организује се манифестација Дани дијаспоре. Као резултат тога је и све већи број инвестиција из дијаспоре које се реализују на локалном нивоу.

Након усвајања Стратегије развоја општине Лопаре у 2013. години, успостављен је модел Јединице за управљање развојем (ЈУРА) у оквиру које је систематизовано шест (6) радних мјеста, која су организована у оквиру 3 одјељења Општинске управе.

За екстерну комуникацију са локалним актерима, у 2015. години, успостављени су Партнерска група, која се састаје два пута годишње, и Привредни савјет, који се састаје једном до два пута годишње и то најчешће када се организују Дани дијаспоре.

У протеклом периоду имплементације Стратегије, није било интервенција које су се односиле на промјене у увођењу дигитализације и ефикаснијег сервиса за грађане, као ни измјена у пословном окружењу.

Неопходно је јачати капацитете локалне општинске администрације, али и других развојних актера на подручју општине за развој пројеката и привлачење инвестиција из вањских извора. Најзначајније инвестиције из дијаспоре на подручју општине Лопаре су отварање фабрике „Ђокић метал“, отварање ресторана и сале „Хелветиа“, изградња стамбене зграде, подизање засада шљиве на површини од око 30 ха. Ту је подршка дијаспоре и за изградњу других објеката, као што су: Дом за стара лице, угоститељски објекти и сл.

1.1.8.1. Мјесне заједнице

На простору општине Лопаре организовано је 25 мјесних заједница. Већина њих нема адекватне услове за рад, а скоро све мјесне заједнице имају затворене просторе за организовање јавних и културних садржаја. Такође, скоро све имају на располагању и спортске полигоне. Статутом општине прописује се организација, начин рада и финансирање МЗ-а. Буџетом општине утврђују се средства за финансирање рада МЗ-а, а административни и стручни послови за МЗ-е обављају се у административној служби општине. Средства која се планирају у буџету на годишњем нивоу износе око 15.000 КМ. Међутим, кроз реализацију других пројеката из различитих вањских извора, могу се у појединим мјесним заједницама обезбиједити већа улагања.

У наредном периоду, требало би побољшати материјално стање МЗ-а, те би у општинском буџету у наредном периоду требала бити алоцирана знатно већа финансијска средства (директно или кроз имплементацију пројеката).

1.1.9. ПРОСТОРНО ПЛАНСКА ОСНОВА

У периоду 2013-2017. године, за територију општине Лопаре није било промјена кад су у питању просторно-плански документи, и даље не постоји израђен Просторни план, као ни Урбанистички план. Постоји Регулациони план за централно подручје насеља Лопаре који је усвојен 2002. године.

На подручју општине постоји изражен проблем неријешених имовинско-правних односа, што ограничава развојне активности. У току је поступак јавног излагања, како би се овај проблем ријешено за један дио општине, али је то врло спор процес.

У наредном периоду потребна је израда Просторног плана као и Урбанистичког плана општине Лопаре, као и наставак процеса рјешавања имовинско-правних односа.

1.1.10. АНАЛИЗА БУЏЕТА ОПШТИНЕ ЛОПАРЕ

Код анализе буџета може се констатовати да је буџетска потрошња у порасту. У периоду од 2013. до 2017. године примјетно је повећање буџета, за 12,8%, са 4.465.908 у 2013. на 5.036.000 КМ у 2017. години. Истовремено, расла је и буџетска потрошња. Треба напоменути и да се у оквиру остварених прихода налазе и текуће помоћи, тј. кредитна средства добијена на име санације посљедица елементарних непогода на подручју наше општине.

Посматрајући укупне остварене расходе видљиво је да су се и они повећавају и да су већи од остварених прихода у свакој од посматраних година, због чега се из године у годину акумулирао дефицит. С обзиром на износ и тренд кретања укупно остварених прихода, неопходно је ускладити кретање укупно остварених расхода из године у годину са укупно оствареним приходима, односно смањити укупну потрошњу.

Најзначајнији приходи општине Лопаре су порески приходи, њихов удио у укупном буџету смањен је са 69,45 % у 2013. години на 64% у 2017. години, укључујући и кредитна средства у износу од 1.200.000 КМ у укупне буџетске приходе, а која су искориштена за измирење пренесених обавеза, односно дио кумулираног дефицита.

1.1.10.1. Буџет и издвајања за поједине секторе

У општини Лопаре, као у већини других БиХ општина, доминирају текући трошкови у односу на капиталне трошкове. Структура која је временом имала ратио 2/3 за текуће трошкове, а 1/3 за капиталне трошкове, промијенила се драстично тако што је у 2017. години учешће текућих трошкова износило 70,32% у односу на 2013. годину када је њихово учешће износило (91,41) %. Капитални издаци су пали на само 2,65% у 2017. години у односу на 9,37% у односу на 2013. годину. Међутим, треба напоменути да је на наведене постотке у 2017. години утицало и то што 19,68% расхода чине остали издаци (за измирење доспјелих обавеза).

У оквиру текућих трошкова у 2017. години, 41,3% трошкова се односи на трошкове плата и накнада и порезе и доприносе, те материјалне трошкове рада администрације, а 25,9% на текуће

помоћи (углавном за помоћи појединцима и непрофитним организацијама и субвенције јавним предузећима), док су капитални трошкови износили око 2,65% укупних расхода буџета.

У укупној структури расхода доминирају трошкови општих јавних услуга (са око 51,85% - у 2017. години), затим слиједе издвајања за социјалну заштиту (16,58%), заштиту човјекове околине (10,1%), а затим слиједе издвајања за економске послове (унутар којих су и издвајања за економске развојне пројекте) (7%), рекреацију и културу (5,53%) за стамбене и заједничке послове (4,42%), унутар којих се налазе издвајања за изградњу и обнову комуналне инфраструктуре и остала издвајања за образовање, културу, спорт, религију.

Важно је истаћи да издвајања за социјалну заштиту расту од 15,64% укупних расхода у 2013. години до 16,58% у 2017. години. Издвајања за образовање се крећу око 3,68% укупних расхода у 2013. години до 3,88% укупних расхода у 2017. години. Издвајања за рекреацију, културу и религију варирају од 3,56% укупних расхода у 2013. години до 5,53% у 2017. години. Издвајања за здравство се крећу у распону око 0,042% расхода у 2013. и око 2,23% у 2017. години, и последњих година се повећавају. Издвајања за јавни ред и сигурност налазе на нивоу од око 4-5%.

1.1.10.1. Пројекције прихода и документи виших нивоа власти

Како Општина Лопаре има акумулирани дефицит, који приспијева као обавеза, а нема назнака за пораст прихода/помоћи, нужно је усвојити приступ реалистичног планирања буџета те извршити приоритетисање и рационализацију расхода у складу са могућностима финансирања, и припремити финансијски и динамички план сервисирања дефицита. То значи да би се буџет за наредних 5 година могао планирати на досадашњем нивоу од 5,3 до 5,5 милиона КМ, с тим да би расходи били нижи за средства намијењена за сервисирање дијела дугова из претходних година. С тим у вези, значајно би било везивати поједине приходе са намјеном утрошка средстава. Тако би се средства прикупљена од пореза на имовину те комуналних такси могла везивати за развој и унапређење комуналне инфраструктуре.

У наредном петогодишњем периоду, за финансирање Стратегије развоја општине Лопаре, очекује се да ће се из буџета издвојити око 1,5 милион КМ и обезбиједити из вањских извора око 4,5 милиона КМ. При томе имати на ума да у четворогодишњем периоду 2014-2017. године за реализацију Стратегије из сопствених средстава издвојено 829.188 КМ, док је из вањских извора обезбијеђено 3.089.721 КМ. С тим у вези, потребно је истаћи да у периоду 2014.-2017. године, нису сви пројекти капиталних инвестиција били укључени у Стратегију, док су у прогнозу за наредни период укључена и средства планирана за капиталне пројекте који ће бити саставни дио програма за реализацију ревидиране Стратегије, те је износ средстава из прогнозе финансирање већи у односу на протекли период, а детаљнија појашњења су дата у документу Прогнозе могућности финансирања, у прилогу документа Стратегије.

Потребно је у пракси спорвести методологију усаглашавања израде Плана имплементације Стратегије на 3 године (1+2 године) са планирањем средњорочног оквира Буџета Општине Лопаре (3 године), како би планирана средства из буџета за финансирање пројеката била обезбјеђена. Ослањање на државне и ентитетске пројекције у вези са фискалним оквиром захтијева и потребе за унапређењем планирања на локалном нивоу и јачање локалних капацитета за повлачење средстава из вањских извора.

2. СТРАТЕШКО ФОКУСИРАЊЕ

На основу прикупљених података који показују тренутно стање и промјене у појединим областима, урађена је ревидирана SWOT анализа општине Лопаре, односно анализа основних снага, слабости, могућности и пријетњи са којима се суочава општина Лопаре.

Користећи SWOT анализу у стратешком планирању, односно, идентификујући интерне и екстерне факторе који утичу на развој општине Лопаре, ревидирани стратешки циљеви и будуће интервенције кроз пројекте су дефинисани на начин да се искористе могућности за развој засноване на снагама, уз елиминисање слабости на које је могуће утицати и смањење утицаја пријетњи, гдје је могуће.

2.1. SWOT АНАЛИЗА

Ревидирана анализа снага, слабости, могућности и пријетњи је приказана у наредном табеларном приказу. У току ревизије, идентификоване су следеће потребне измјене анализе због промјене стања у окружењу и развојном контексту:

- додане су нове снаге: „Опредјељеност локалне управе за сарадњу са дијаспором“, „Потенцијал за отварање прерађивачких капацитета у пољопривреди (дестилерија, хладњаче)“, те „Доступност и покривеност територије општине одвозом чврстог отпада“, док је за одређену инфраструктуру умјесто ријечи „развијена“ кориштена ријеч „задовољавајућа“, јер је оцијењено да је у првој анализи употријебљена неадекватна ријеч за постојеће стање;
- брисана је снага: „Значајан број пољопривредника је организован у задруге и удружења“;
- додане су слабости: „Неразвијени капацитети задруга“, „Удаљеност депоније и велики трошк. одвоза отпада (не постоји претоварна станица и селекција отпада)“, „Оштећена саобраћајна и стамбена инфраструктура у клизиштима“, те „Непостојање техничке документације за заштиту изворишта“;
- брисане су слабости: „Недовољно развијени капацитети услуге одвоза чврстог отпада и незаинтересованост становништва да користи ове услуге; те „Неискоришћеност постојеће пословне инфраструктуре...“ која је замијењена са „Непостојање пословне зоне“ као адекватнија дефиниција стања; као и слабост „Лоше стање објеката основног образовања“ која је замијењена са „Недовољна опремљеност школа“ те „Низак проценат активности радно способног становништва“;
- брисане су прилике: „Пројекат гасификације „Јужни ток“ (који је заустављен и није извјестан његов наставак у скорије вријеме), „Пројекат проширења ТЕ Угљевик за запошљавање становништва са подручја општине“ (јер је фирма која је добила концесију у фази гашења), те „Доношење закона о енергетској ефикасности“ која је замијењена дефиницијом „Програми и фондови за примјену мјера енергетске ефикасности“
- додане су пријетње: „Лош имиџ државе у свијету“, „Неусклађеност домаћих прописа са прописима ЕУ“, „Неповољна кредитна политика“; те
- брисане су пријетње: „Загађеност ваздуха из ТЕ Угљевик“, јер је пројекат одсумпоравања у ТЕ у завршној фази, „Негативне последице уласка Хрватске у ЕУ“, те „Законска регулатива у области породичне медицине не дозвољава организовање тимова породичне медицине у руралном подручју због недовољног броја становника“ јер се ради и оцјенама оправданости у односу на број становника.

СНАГЕ	СЛАБОСТИ
<ul style="list-style-type: none"> • Унапријеђена јавна инфраструктура и повољни услови за развој пољопривреде (воћарство, ратарство и сточарство) • Природни ресурси (обрадиво земљиште, шуме, руде, минералне воде) • Близина великих центара и главних саобраћајних комуникација (аутопут Београд-Загреб, лука Брчко, регионални и магистрални путеви) • Повољан распоред становништва • Брзо рјешавање захтјева за регистрацију дјелатности и подршка МСП • Постоје капацитети и потенцијали за развој сектора дрвне и метало-прерађивачке индустрије и грађевинарства • Распоживост обрадивих површина (број обрадиве површине по глави становника се креће око 1 ha) • Препознатљивост и традиција у воћарству (шљива, јагода, крушка, кајсија...) • Потенцијали за извоз воћа • Значајан број дијаспоре, одређеност локалне управе на сарадњу са дијаспором и одржавање Дана дијаспоре • Потенцијал за отварање прерађивачких капацитета у пољопривреди (дестилерија, хладњаче) • Препознатљиви у одбојкашком спорту • Традиционалне манифестације (Дани дијаспоре, Мајевичко посијело, итд.) • Успостављена инфраструктура за област културе (ЈУ Центар за културу и информисање) • Успостављена инфраструктура за пружање палијативне његе (старачки домови са капацитетом од 140 лежача) • Развијена образовна инфраструктура, сви становници општине имају приступ основном и средњем образовању • Задовољавајућа инфраструктура и опремљеност за примарну здравствену заштиту • Локална саобраћајна инфраструктура је задовољавајућа (добра повезаност) • Доступност и покривеност већине мјесних заједница са територије општине одвозом чврстог отпада • Административне услуге шалтер сале су на задовољавајућем нивоу (брза обрада докумената) • Отвореност општине и спремност да учествује у регионалним развојним пројектима • Нема већих индустријских загађивача на територији општине • Постојање ненарушеног биодиверзитета • Незагађеност земљишта • Уређеност сектора који се односи на сигурност грађана (постојање Форума за безбједност, добро опремљена ватрогасна јединица) 	<ul style="list-style-type: none"> • Неријешени имовинско-правни односи • Непостојање просторног плана • Негативни природни прираштај, одлив становништва и континуирано смањење броја становника • Слаба економска моћ становништва • Висока стопа незапослености, нарочито међу младом популацијом, мала запосленост у сектору производње • Одлив младих због школовања и запослења у другим срединама • Недостатак кадрова • Неразвијени капацитети задруга • Уситњеност пољопривредних посједа • Неорганизован заједнички наступ произвођача на тржишту • Непостојање капацитета за складиштење и прераду пољопривредних производа • Систем подршке инвеститорима недовољно развијен • Неискориштени капацитети за развој туризма • Недовољно развијен систем локалног и међуопштинског јавног превоза, нарочито ћака • Недовољно развијен систем водоснабдијевања • Недовољно развијен систем канализације и непостојање система пречишћавања и збрињавања отпадних вода • Непостојање системски ријешене топлификације насеља и употреба некавалитетног угља има лош утицај за животну средину • Недовољно развијена еколошка свијест и незаинтересованост становништва за одвоз чврстог отпада • Пријава боравка становника у другим општинама ради остваривања бенефиција • Непостојање пословне зоне • Недовољна опремљеност школа • Удаљеност депоније и велики трошк. одвоза отпада (не постоји претоварна станица и селекција отпада) • Оштећена саобраћајна и стамбена инфраструктура у клизиштима • Непостојање техничке документације за заштиту изворишта • Недовољан број специјалиста за одређене области медицине • Неразвијен систем енергетске ефикасности и недовољна примјена мјера енергетске ефикасности на јавним објектима • Значајан број клизишта и деградација земљишта • Контаминација земљишта минама • Недовољни властити капацитети општине у свим сферама развоја (недостатак квалификованих кадрова и финансијских средстава) • Недовољно развијена и некавалитетна спортска инфраструктура • Недовољна активност организација цивилног друштва (капацитети за развој пројеката)

МОГУЋНОСТИ	ПРИЈЕТЊЕ
<ul style="list-style-type: none"> • Прекогранична сарадња (повезивање са другим регијама и срединама) • Пројекти подршке локалном економском развоју (ЕУ фондови и остали фондови) • Подршка и потенцијали дијаспоре (значајан број становника живи и ради у иностранству) • Пројекти виших нивоа власти • Реконструкција и изградња регионалног пута Брчко-Лопаре-Тузла • Програми и фондови за примјену мјера енергетске ефикасности • Утицај и близина великих центара: Бијељина, Тузла, Брчко 	<ul style="list-style-type: none"> • Политичка нестабилност у БиХ • Лош имиџ државе у свијету • Неусклађеност домаћих прописа са прописима ЕУ • Неуређеност законске регулативе са честим измјенама • Неповољна кредитна политика • Смањен прилив директних страних улагања због неповољног окружења, непостојање стимулације или др. видова помоћи за инвеститоре на вишем нивоу власти (ентитетски ниво). • Недостатак ингеренција јединица локалне самоуправе (у рјешавању имовинско-правних односа и сл.)

2.2. СТРАТЕШКИ ФОКУСИ

Издвајањем јединствених конкурентских предности и њиховим спајањем са вањским приликама, с једне стране, и повезивањем слабости и пријетњи, с друге стране, Развојни тим је дефинисао стратешке фокусе на које треба концентрисати ресурсе у наредном стратешком периоду. При ревизији фокуса је смањен њихов број и изостављене су двије дефиниције фокуса и то:

- „Јачање међуопштинске сарадње и јачање регионалне сарадње“, јер се то посматра као један од начина односно механизма за обезбјеђење услова за имплементацију пројеката од регионалног значаја у складу са стратешким фокусима, те
- „Повећање институционалних капацитета општине за управљање локалним развојем и подршку инвеститорима“, јер је дијелом интегрисан у оквиру првог фокуса, а развој капацитета општине за управљање развојем треба да представља активност у оквиру редовних активности и представља начин за постизање стратешких фокуса.

Искориставање потенцијала за развој пољопривреде и привреде

Већина становништва општине Лопаре живи у руралном подручју, гдје су повољна клима и значајни природни ресурси оријентисали становништво да се примарно баве пољопривредном дјелатношћу, са нагласком на воћарство и мљекарство. Због тога је задржан фокус који се односи на унапређење конкурентности пољопривредне производње, при чему су задржани приоритети који се односе на:

- коришћење фондова за рурални развој и развој пољопривреде,
- инсталирање складишно-прерађивачких капацитета,
- промоција поријекла високо квалитетних пољопривредних производа (нарочито у области воћарства),
- подршку организовању пољопривредних произвођача у заједничком наступу на тржишту, те
- подстицање развоја ратарства, воћарства и сточарства

Приоритет који се односи на укрупњавање пољопривредних посједа је изостављен јер не постоје услови за имплементацију.

Поред тога, за први фокус је проширена дефиниција како би обухватила и потенцијале за развој привреде, с обзиром на то да у Стратегији није било истакнутих фокуса за привреду. При ревизији су истакнуте потребе за приоритетне активности које обухватају:

- унапређење пословног окружења и капацитета за привлачење инвеститора, укључујући инвеститоре из дијаспоре,

- интензивирање промоције туристичких капацитета, укључујући заједничку промоцију туристичких атракција у регији, у сарадњи са сусједним општинама; те
- подршку отварању нових радних мјеста и унапређењу понуде радне снаге у складу са потребама привреде.

Смањење негативног миграционог тренда становништва, посебно младих, кроз улагање у све сегменте друштвеног развоја

Општина Лопаре се последњу деценију суочава са значајним одливом становништва, нарочито млађе популације, што за последицу има слабљење активности радно способног становништва и слабљење привреде. Разлози за одлазак становништва, посебно младих, у друге веће општине или иностранство су недостатак могућности запошљавања те ограничене могућности за свеукупан квалитет живота у заједници са ниским нивоом привредног развоја. Због тога је овај фокус задржан и у току ревизије Стратегије, с тим да су приоритетне активности које се односе на унапређење запошљавања и усклађивање понуде радне снаге са потребама привреде интегрисане у претходни фокус који се односи на привредни развој, док је овај фокус првенствено усмјерен на приоритете који се односе на квалитет друштвеног живота, а који обухватају:

- побољшање инфраструктуре и набавку техничке опреме у секторима спорта, културе, здравства и образовања;
- унапређење социјалне и здравствене сигурности и инклузије рањивих група становништва,
- развијање механизма путем којих ће се задржавати млади високообразовани кадар, уз примјену Омладинске политике;
- подршку организацијама цивилног друштва у активнијем учешћу у доношењу одлука од јавног значаја и провођењу развојних пројеката, те
- побољшање квалитета јавних услуга.

У оквиру ревизије, листа приоритета у оквиру овог фокуса су допуњена са истицањем потребе унапређења социјалне сигурности и инклузије рањивих група становништва, а на листи приоритета умјесто израде Стратегије и акционих планова за младе, је истакнута потреба имплементације програма и пројеката из Омладинске политике општине Лопаре, која је усвојена 2017. године.

Унапређење квалитета живота грађана и заштита животне средине

Поред приоритета истакнутих у оквиру претходног фокуса, на квалитет живота и миграције становништва утиче значајно квалитет техничке инфраструктуре, првенствено водовода, канализације и депоније отпада, заједно са путном инфраструктуром. Квалитет техничке инфраструктуре има утицаја, поред осталих извора, и на стање животне средине. Због тога, у оквиру ревизије Стратегије, задржан је овај фокус, који представља континуиране приоритете локалног развоја, а који се односе на:

- побољшање водоснабдијевања на цјелокупном подручју општине,
- изградњу канализационе мреже и система пречишћавања отпадних вода,
- подизање свијести грађана о коришћењу доступног система одвоза чврстог отпада и смањење непрописног одлагања отпада,
- побољшање квалитета путне инфраструктуре, те
- унапређење система заштите и сигурности уз програме санације клизишта и одрона.

Овај фокус је, у оквиру ревизије, проширен са приоритетима који се односе на потребу унапређења путне инфраструктуре, као и потребу унапређења сигурности кроз мјере за санацију клизишта и одрона и превентивне мјере које доприносе унапређењу стања животне средине, па је тако и сам назив фокуса ревидиран.

2.3. ВИЗИЈА И СТРАТЕШКИ ЦИЉЕВИ

Визија је заснована на фундаменталним вриједностима становника општине Лопаре и представља основу развоја општине. Дефинисана је за период од десет година није и у периоду ревизије није било измјена у дефиницији визије. Визија се осврће на приоритетна подручја дјеловања и садржи све релевантне вриједности које заједница признаје за компаративне предности и могућности које је потребно искористити на путу развоја.

Из визије су дефинисане ревидоване дефиниције стратешких циљева, које суштински не мијењају правце развоја, већ су само прилагођене како би биле јасније и конзистентније за све кориснике Стратегије и грађане. Замијењен је редослијед другог и трећег стратешког циља, тако да је други циљ усмјерен на друштвени развој, а трећи на заштиту животне средине.

СТРАТЕШКИ ЦИЉ 1: Побољшати развој и конкурентност локалне економије

Овај стратешки циљ се односи на фокус 1 везан за искориштавање потенцијала за развој пољопривреде и привреде“ и на фокус 2 у сегменту који се односи на запошљавање.

Очекивани утицаји овог стратешког циља, у односу на стање у 2013. години, се односе на следеће:

- у току 5 година имплементације Стратегије (2019.-2023.), повећан укупни буџет општине и укупна буџетска потрошња општине за 12 % у односу на протекли период од 5 година (2014.-2018.);
- у току 5 година имплементације Стратегије (2019.-2023.), просјечна стопа запослених је већа за 5% у односу на просјечну стопу у току претходних 5 година (2014.-2018.);
- у току 5 година имплементације Стратегије (2019.-2023.), просјечна стопа незапослености је мања за 2% у односу на просјечну стопу у току претходних 5 година (2014.-2018.); и
- до краја 2023. године, број привредних субјеката на хиљаду становника повећан за 3% у односу на 2018. годину.

СТРАТЕШКИ ЦИЉ 2: Креирати отворена, сигурну и уређену друштвену средину за квалитетнији живот грађана

Овај стратешки циљ се односи на фокус 2 везан за улагање у све сегменте друштвеног живота за смањење негативног миграционог тренда становништва, посебно младих, те фокус 3 у сегменту који се односи на изградњу техничке инфраструктуре, посебно водовода, канализације, те путне инфраструктуре.

Очекивани утицаји овог стратешког циља, у односу на стање у 2013. години, се односе на следеће:

- до краја 2023. године, повећан степен задовољства грађана јавним услугама и инфраструктуром за 10% у односу на 2018. годину;
- до краја 2023. године, повећан број здравствено осигураних лица за 1% у односу на 2018. годину;
- до краја 2023. године, повећан број активиста у сектору културе и спорта за 1% у односу на 2018. годину; и
- у 5 година имплементације стратегије (2019.-2023.) побољшан просјечан миграциони салдо у односу на претходни период имплементације (2014.-2018.) за 1%.

СТРАТЕШКИ ЦИЉ 3: Смањети негативне утицаје на животну средину

Овај стратешки циљ се односи на фокус 3 који се односи на изградњу техничке инфраструктуре у циљу унапређења квалитета живота грађана и заштита природне средине, посебно у сегменту унапређења система за управљање отпадом, смањење угрожености од несрећа, те примјену мјера енергетске ефикасности.

Очекивани утицаји овог стратешког циља, у односу на стање у 2013. години, се односе на следеће:

- до краја 2023. године, повећан степен задовољства грађана комуналним услугама за 10% у односу на 2018. годину;
- до краја 2023. године, повећан постотак наплате комуналних услуга за 5% у односу на 2018. годину; и
- у пет година имплементације стратегије (2019.-2023.) укупне штете од посљедица природних несрећа, смањене за 1% у односу на пријављене укупне штете у претходних пет година (2014.-2018.).

3 СЕКТОРСКИ РАЗВОЈНИ ПЛАНОВИ

3.1 Усклађеност, комплементарност и међусобни утицај секторских планова

За унапређење међусобне усклађености и комплементарности између секторских планова, Општински развојни тим и ЈУРА су у процесу ревизије Стратегије користили препоруке Извјештаја о евалуацији имплементације Стратегије у протеклом периоду. Поред тога, примјењујући алат за анализу кохерентности између пројеката односно њихових исхода и утицаја на реализацију секторских исхода, анализирана је и постигнута усклађеност секторских циљева, те утврђена комплементарност између одређених секторских планова развоја и њихов међусобни утицај.

СЦ 1.1 Унаприједити рурални развој, посебно пољопривреду

Унапређење руралног развоја и пољопривреде, посебно воћарства, повртларства и сточарства, ће допринијети повећању прихода руралних домаћинстава, квалитету и стандарду живота, што ће имати за резултат и омогућити инвестиције у јавну инфраструктуру и кориште јавних услуга. (водоснабдијевања, канализације и јавне расвјете). Поред тога, оснаживање пољопривредних домаћинстава ће допринијети повећању укупне друштвене активности чланова руралних домаћинстава у локалној заједници, унапријеђење културних, спортских и других манифестација, те организовање истих у руралним подручјима (*Секторски циљ 2.3*). Едукација пољопривредних произвођача ће допринијети повећању нивоа знања пољопривредника што ће повећати примјену савремених

агротехничких мјера, за смањење загађености животне средине, те правилно управљање пољопривредним отпадом (*Секторски циљ 3.1*).

СЦ 1.2 Пружити подршку оснивању, расту и развоју конкурентних предузећа и предузетника

Пружање подршке оснивању, расту и развоју конкурентних предузећа и предузетника на подручју општине ће допринијети запошљавању што такође утиче на повећање прихода породица и укључивање у друштвене садржаје, спортске и културне манифестације (*Секторски циљ 2.3*), као и на унапређење односа према животној средини и управљању отпадом (*Секторски циљ 3.1*), што ће допринијети и смањењу загађења водотокова и потока (*Секторски циљ 3.3*), као и примјену мјера енергетске ефикасности на стамбеним објектима (*Секторски циљ 3.2*).

СЦ 1.3 Побољшати пословно окружење и капацитете за управљање развојем и за сарадњом са дијаспором

Побољшање пословног окружења и капацитета за сарадњу са дијаспором, ће оснажити контакте Општине Лопаре са дијаспором, што ће допринијети повећању заинтересованости дијаспоре за улагања за оснивање, раст и развој конкурентних предузећа (*Секторски циљ 1.2*), као и побољшању садржаја и посјећености културних, спортских и других манифестација на подручју општине (*Секторски циљ 2.3*).

СЦ 2.1 Унаприједити квалитет јавне инфраструктуре и јавних услуга

Унапређење квалитета јавне инфраструктуре и јавних услуга ће обухватити и рурална подручја што ће побољшати услове за живот грађана у тим подручјима (*Секторски циљ 1.1*), а пројекти побољшања путне инфраструктуре ће створити услове за већу мобилност становника и роба што ће омогућити привлачење инвеститора (*Секторски циљ 1.2*), те лакшу доступност културних и спортских садржаја (*Секторски циљ 2.3*), док ће се тиме олакшати и приступ за прикупљање отпада у свим руралним подручјима општине (*Секторски циљ 3.1*). Такође, интервенције изградње и реконструкције путева, уз примјену мјера превенције ризика од клизишта, ће смањити угроженост становништва од несрећа (*Секторски циљ 3.3*).

СЦ 2.2. Повећати социјалну и здравствену сигурност уз инклузију маргинализованих група

Повећање социјалне и здравствене сигурности становника, уз већу инклузију маргинализованих група, ће утицати на квалитет живота, здравље и социјални статус становника, односно способност за активности које генеришу приходе, што пружа допринос пољопривредним и привредним активностима на подручју општине (*Секторски циљеви 1.1 и 1.2*), као и повећању активиста и посјетилаца у области културе и спорта (*Секторски циљ 2.3*).

СЦ 2.3 Побољшати квалитет у сектору образовања, културе и спорта, посебно у руралним подручјима

Побољшање квалитета у сектору образовања ће генерално допринијети повећању квалитета понуде на тржишту радне снаге и примјени знања у сектору привреде и пољопривреде (*Секторски циљеви 1.1. и 1.2.*), док ће побољшање квалитета у области културе и спорта допринијети потреби унапређења локалне свијести и односа према животној средини (*Секторски циљ 3.2*).

СЦ 3.1 Унаприједити систем за управљање отпадом и систем за управљање квалитетом воде

Унапређење система за управљање квалитетом воде ће побољшати услове живота свих грађана, повећати број корисника услуга водоснабдијевања, а посебно омогућити обезбјеђење потребних количина и квалитета воде (*Секторски циљеви 1.1., 2.1. и 2.2.*). Унапређење система за управљање отпадом ће побољшати услове за одвоз отпада што ће имати позитивне последице на обим привредних и пољопривредних активности (*Секторски циљеви 1.1. и 1.2.*), те допринијети уређењу животне средине при одржавању културних, спортских и других садржаја и манифестација (*Секторски циљ 2.3*), а уједно и побољшању здравља становништва (*Секторски циљ 2.2*).

СЦ 3.2 Повећати примјену мјера енергетске ефикасности

Повећана примјена мјера енергетске ефикасности кроз афирмисање мјера заштите животне средине и увођење новог система енергетске ефикасности на јавним и приватним објектима, примјене обновљивих извора енергије и др. активности, доприноси повећању инвестиција и предузетништва, (*Секторски циљ 1.2*), а директно доприноси и здравственој сигурности становништва (*Секторски циљ 2.2*).

СЦ 3.3 Смањити угроженост становништва од временских непогода и других несрећа

Смањење угрожености становништва од временских непогода и других несрећа ће се постићи развојем система заштите од клизишта, што ће побољшати услове за одрживост пољопривредних парцела (*Стратешки циљ 1.1*), као и квалитета јавне инфраструктуре (*Секторски циљ 2.1*).

3.2. План економског развоја

Ревизија плана економског развоја општине Лопаре је извршена у складу са препорукама средњорочне евалуације Стратегије развоја општине Лопаре, те генералном смјерницом економског развоја дефинисаном стратешким циљем за економски развој. У оквиру процеса ревизије плана економског развоја узети су у обзир закључци ажуриране социоекономске анализе стања, секторски фокуси економског развоја прилагођени потребама у локалној заједници, као и ревидиране снаге, слабости, прилике и пријетње у сектору економије.

Имајући у виду наведене проблеме и потребе у локалној заједници у области економског развоја, Општински развојни тим и ЈУРА су дефинисали приоритете за побољшање развоја и конкурентности локалне економије општине Лопаре. Приоритетима који су дефинисани кроз секторске циљеве и програме економског развоја, се жели:

- ⇒ унаприједити рурални развој и пољопривреду, посебно воћарство, повртларство и сточарство, кроз: подизање нових засада и стављање у функцију запуштеног земљишта за развој воћарства, јачање пољопривредних домаћинстава за пластеничку производњу, подстицаје за развој производње млијека и меса, уз едукацију и савјетовање пољопривредних произвођача, те реализацију пројеката руралног развоја усмјерених на повећање доступности јавних услуга становницима у руралним подручјима, као и на осигурање приступа пољопривредним парцелама уређењем путева;
- ⇒ пружити подршку оснивању, расту и развоју конкурентних предузећа и предузетника, кроз: подршку ревитализованим предузећима и отварању МСП-а, подстицаје за предузетништво, уз промоцију инвестиционих и других развојних могућности на подручју општине, те промоцију туристичких капацитета општине уз постављање туристичке сигнализације и почетак активности на уређењу туристичке локације на Бусији, односно изградњу пута према локалитету, и ауто кампа у Пирковцима;
- ⇒ побољшати услуге и капацитете за сарадњу са дијаспором, кроз: формирање регистра за дијаспору и проширење описа радних мјеста референата за пружање услуга дијаспори, уз припрему и слање материјала за промоцију инвестиционих могућности на подручју општине за пословну дијаспору, те организовање пословно-инвестиционих форума за дијаспору.

3.2.1. Преглед секторских циљева са очекиваним исходима и индикаторима

Ревизијом секторских циљева у области економског развоја дефинисана су 3 секторска циља, уважавајући препоруке средњорочне евалуације Стратегије развоја општине Лопаре, те је дефинисан оквир за област економског развоја.

Секторски циљ	Очекивани исход	Индикатор
1.1. Унаприједити рурални развој, посебно пољопривреду.	<ul style="list-style-type: none"> • До краја 2023. године, повећане укупне количине у производњи воћа за 10 % у односу на 2018. годину • До краја 2023. године, повећане укупне количине производње поврћа за 3 % у односу на 2018. годину • До краја 2023. године, повећана производња и откуп млијека и млијечних производа за 3% у односу на 2018. годину • До 2023. године, повећана годишња производња меса за 3% у односу на 2018. годину • До краја 2023. године, повећан сточни фонд за 3% у односу на 2018. годину • До 2023. године, повећано задовољство грађана из руралних подручја (учесника пројеката) условима живота за 5% (у односу на оцјену на почетку пројекта) 	<ul style="list-style-type: none"> - Укупна количина производње воћа - Укупна количина производње поврћа - Укупна количина производње млијека - Укупна количина производње меса - Укупан сточни фонд - Просјечна оцјена задовољства корисника подршке за рурални развој
1.2. Пружити подршку оснивању, расту и развоју конкурентних предузећа и предузетника	<ul style="list-style-type: none"> • Основано 5 нових предузећа и самосталних предузетничких радњи до краја 2023. године. • Повећане инвестиције у пословном сектору за 2% до краја 2023. године у односу на 2018. године • Мин запослено 20 особа на нова радна мјеста до краја 2023. године • До 2023. године приход од боравишне таксе туриста повећан за 25% у односу на 2018. годину • До 2023. године повећан број туриста за 30% на подручју општине Лопаре у односу на 2018. годину 	<ul style="list-style-type: none"> - Број нових предузећа и самосталних предузетничких радњи. - Укупни приходи предузећа и предузетника (извор АПИФ, Пореска управа) - Број новозапослених - Укупни приходи од боравишне таксе туриста
1.3 Побољшати пословно окружење и капацитете за управљање развојем и сарадњу са дијаспором .	<ul style="list-style-type: none"> • До краја 2023. године остварено мин 2 нове капиталне инвестиције у нове и постојеће привредне капацитете. 	<ul style="list-style-type: none"> - Број нових инвестиција дијаспоре у нове и постојеће инвестиционе локације/капацитете.

3.2.2. Усклађеност са стратешким документима виших нивоа власти

Ревидирани секторски циљеви у области економског развоја своје упориште налазе и усклађени су са важећим стратешким документима, правцима развоја, плановима и законима виших нивоа и то:

- Стратешким планом развоја пољопривреде и руралних подручја РС (2016-2020.), првенствено у односу на стратешке циљеве 1. Повећање обима и продуктивности пољопривредне производње и обезбјеђење стабилности дохотка пољопривредних произвођача и 3. Повећање степена тржишности и финализације пољопривредне производње;
- Стратегијом развоја малих и средњих предузећа РС (2016-2020.) у односу на стратешке циљеве 1. Јачање конкурентности малих и средњих предузећа и 3. Стимулисање развоја и промоције предузетништва и предузетничких вјештина;
- Стратегијом запошљавања РС (2016-2020.), у односу на Стратешке циљеве 1. Стимулисање економског раста, запошљавања и повећања квалитета посла, 4. Повећање укључености на тржиште рада спрјечавањем дуготрајне незапослености, неактивности, друштвене искључености и сиромаштва радно способног становништва;
- Стратегијом подстицања страних улагања у РС (2016-2020.) у односу на Оперативни циљ 2. Јачање институционалних капацитета на локалном нивоу; те
- на еворпском нивоу, Еуропском стратегијом раста и развоја 2020, односно Стратешким правцем 2. Одржива, ефикасна и конкуритивна економија, те Европском стратегијом запошљавања односно Смјерницом 1. Провођење политика запошљавања којима је циљ остваривање пуне запослености.

3.2.3. Иницијативе међуопштинске сарадње

У области економског развоја, међуопштинска сарадња остварује се са сусједним општинама и градовима кроз:

- реализацију пројеката и активности Међуопштинског савјета за пољопривреду, у који су укључени Град Бијељина, Општина Лопаре и Општина Угљевик, а које се односе на Програм унапређења руралног развоја (пројекат у току 1.1.3.1),
- заједничке активности на промоцији инвестиционих и привредних потенцијала (пројекат 1.2.1.2.) и
- пројекте унапређења туризма (пројекат Изградња туристичког комплекса на Бусији пројекат 1.2.2.1) те пројекат са ОСЦЕ-ом који се односи на промоцију туристичких потенцијала на Мајевици, у који су укључене општине Лопаре, Угљевик, Теочак, Сапна и Челић.

2.4. Програми пројекти и мјере

За реализацију плана економског развоја општине Лопаре, у оквиру 3 секторска циља, дефинисано је **6 програма** који обухватају **18 пројекта**.

ПРОГРАМ	МЈЕРА/ПРОЈЕКАТ
ПРОГРАМ 1.1.1 УНАПРЕЂЕЊЕ ВОЂАРСТВА И ПОВРТЛАРСТВА	П 1.1.1.1. Подизање нових засада у сектору вођарства
	П 1.1.1.2. Стављање у функцију запуштеног земљишта с циљем развоја вођарства
	П 1.1.1.3 Подршка и оснаживање пољопривредних газдинстава – пластеничка производња
ПРОГРАМ 1.1.2 УНАПРЕЂЕЊЕ	П 1.1.2.1. Повећање производње у сектору сточарства - производња млијека и других производа

СТОЧАРСТВА	П 1.1.2.2. Повећање производње у сектору сточарства – производња меса
ПРОГРАМ 1.1.3 УНАПРЕЂЕЊЕ РУРАЛНОГ РАЗВОЈА	П 1.1.3.1. Едукација, савјетовање и пружање помоћи пољопривредним произвођачима
	П 1.1.3.2. Подршка руралном развоју - уређење локалних путева ради лакшег приступа обрадивом земљишту и повезивање са главним путевима
	П 1.1.3.3 Подршка пројектима руралног развоја - улагање у успостављање и побољшање основних локалних услуга за рурално становништво
ПРОГРАМ 1.2.1. ПРОГРАМ ОТВАРАЊА НОВИХ РАДНИХ МЈЕСТА И ЗАПОШЉАВАЊА	П 1.2.1.1. Подршка ревитализованим предузећима и отварању МСП
	П 1.2.1.2. Успостављање сервиса за инвеститоре и промоција инвестиционих и других развојних могућности општине Лопаре
	П 1.2.1.3. Мјере подстицаја развоју предузетништва на подручју општине Лопаре
ПРОГРАМ 1.2.2. ПРОГРАМ УНАПРЕЂЕЊА ТУРИЗМА	П 1.2.2.1. Изградња туристичког комплекса на Бусији
	П 1.2.2.2. Изградња ауто кампа у Пирковцима
	П 1.2.2.3. Промоција туристичких потенцијала Лопара (манифестације, израда туристичких производа/ сувенира Лопара, међуопштински
	П 1.2.2.4. Израда и постављање туристичке сигнализације на територији општине
ПРОГРАМ 1.3.1. ПРОГРАМ ПРОМОЦИЈЕ ИНВЕСТИЦИОНИХ МОГУЋНОСТИ ЗА ДИЈАСПОРУ	П 1.3.1.1. Пружање подршке пословној дијаспори у реализацији економских пројеката на подручју општине Лопаре
	П 1.3.1.2. Организовање пословно-инвестиционих форума са дијаспором
	П 1.3.1.3. Формирање базе података - регистра за дијаспору, унапређење сарадње и координације са дијаспором и изградња капацитета за сарадњу са дијаспором кроз проширењем описа радног мјеста референта

Укупна очекивана улагања за реализацију секторског плана економског развоја су: **886.500 КМ.**

3.2. План друштвеног развоја

Ревизија плана друштвеног развоја општине Лопаре је извршена у складу са препорукама средњорочне евалуације Стратегије развоја општине Лопаре, те генералном смјерницом друштвеног развоја дефинисаном стратешким циљем за друштвени развој општине Лопаре. У оквиру процеса ревизије плана друштвеног развоја узети су у обзир закључци ажуриране социо-економске анализе стања, те прилагођавања секторских фокуса друштвеног развоја потребама у локалној заједници, као и ревизије снага, слабости, прилика и пријетњи у друштвеном сектору.

Имајући у виду наведене проблеме и потребе у локалној заједници у области друштвеног развоја, Општински развојни тим и ЈУРА су дефинисали приоритете за креирање отворене, сигурне и уређене друштвене средине за квалитетнији живот грађана на подручју општине. Приоритетима који су дефинисани кроз секторске циљеве и програме развоја, се жели:

- ⇒ унаприједити квалитет јавне инфраструктуре и јавних услуга, кроз:
 - асфалтирање путне инфраструктуре (улица, путева,..), у складу са планом капиталних инвестиција, изградњу јавне расвјете и реконструкцију водозавхвата, као и израду планске документације, те
 - јачање капацитета локалне управе у сврху реализације глобалних циљева одрживог развоја, кроз едукације за општинске службенике и одборнике, као и јачање мјера за грађанско учешће у одлучивању и унапређење рада мјесних заједница;
- ⇒ повећати социјалну и здравствену сигурност уз инклузију маргинализованих група, кроз:
 - израду и реализацију мјера популационе политике, програма и пројеката омладинске политике и пројеката подршке маргинализованим групама, као и различите едукативне радионице о актуалним темама, уз обезбјеђење и финансијске подршке пројектима невладиних организација за различите групе, те изградњу стамбених објеката за збрињавање особа које су остале стамбено незбринуте услед последица елементарних непогода;
 - унапређење здравствене заштите кроз опремање амбуланте Хитне помоћи у Лопарама и амбуланте у Корају, опремање објеката Центра за базичну рехабилитацију (ЦБР), Центра за ментално здравље (ЦМЗ) и др., подршку пројектима за труднице, дјецу са посебним потребама, вишечлане породице и друге социјално и здравствено угрожене групе;
- ⇒ побољшати квалитет у сектору образовања, културе и спорта, посебно у руралним подручјима, кроз:
 - подршку развоју културе реновирањем и опремањем Центра за културу и информисање, као и адаптацијом домова културе у руралним мјесним заједницама;
 - подршку развоју спорта изградњом спортске дворане, мини теретана на отвореном и спортског базена;
 - израду планова и суфинансирање пројеката удружења из области културе, спорта и туризма;
 - подршку реализацији програма предшколског образовања у руралним подручјима уз санацију и опремање Дјечијег вртића у Лопарама, као и
 - подршку раду основних школа, уз санирање Централне основне школе у Прибоју и санитарних чворова у подручним основним школама.

3.3.1. Преглед секторских циљева са очекиваним исходима и индикаторима

Ревизијом секторских циљева у области друштвеног развоја дефинисана су 3 секторска циља, уважавајући препоруке средњорочне евалуације Стратегије развоја општине Лопаре, те је дефинисан оквир за област друштвеног развоја.

Секторски циљ	Очекивани исход	Индикатор
2.1 Унаприједити квалитет јавне инфраструктуре и јавних услуга.	<ul style="list-style-type: none"> До краја 2023. године повећан број становника који имају континуирано снабдијевање исправном водом за 10% у односу на 2018. годину До краја 2023. године асфалтирано 10% више локалне путне инфраструктуре у односу на 2018. годину До 2023. године, повећано задовољство грађана радом мјесних заједница за мин 10% у односу на 2019. годину До 2023. године за 10% повећано задовољство услугама јавне управе У периоду 2019-2023. године, смањен број жалби грађана и предузећа на услуге јавне управе у односу на период 2014-2018. година До 2023. године, повећан број учесника у јавним расправама за 10% у односу на 2018. годину 	<ul style="list-style-type: none"> Број корисника услуга снабдијевања питком водом Број прекида снабдијевања водом Број неисправности контролисане воде за пиће Дужина асфалтиране локалне путне инфраструктуре Просјечна оцјена задовољства грађана радом МЗ-а Просјечна оцјена задовољства грађана радом јавне управе Број жалби грађана на услуге јавне управе и предузећа Број учесника у јавним расправама
2.2 Повећати социјалну и здравствену сигурност уз инклузију маргинализованих група.	<ul style="list-style-type: none"> У периоду 2018- 2023. године, повећан број новорођене дјеце за 5% у односу на период 2014-2018. године До 2023. године, повећан број догађаја и садржаја за младе на подручју општине Лопаре у односу на 2018. г. До краја 2023. године, смањен број корисника услуга социјалне помоћи за 2% у односу на 2018. годину До краја 2023. године, повећан број запослених/ самозапослених особа са инвалидитетом у односу на 2018. годину До 2023. године, повећан број младих (ВСС) оспособљених за тражење запослења До краја 2023. године, повећан 	<ul style="list-style-type: none"> -Број новорођене дјеце -Број догађаја и садржаја за младе -Број становника у стању социјалне потребе на хиљаду становника -Број услуга пружених од стране Дома здравља -Број новозапослених особа са инвалидитетом -Број незапослених особа са ВСС -Укупан износ прихода од услуга Дома здравља са свим амбулантама -Број пружених услуга ЦСР

	<p>укупан приход од услуга Дома здравља у Лопарама за 2% у односу на 2018. годину</p> <ul style="list-style-type: none"> • До краја 2023. године, повећан обим услуга ЦСР за 5 % у односу на годину након успостављања • До краја 2023. године, повећано задовољствограђана радом свих јавних служби 	
2.3 Побољшати квалитет у сектору образовања, културе и спорта, посебно у руралним подручјима.	<ul style="list-style-type: none"> • До краја 2023. године, повећан број посјетилаца културних манифестац. и садржаја за 10% у односу на 2018. годину. • До краја 2023. године, повећан број посјетилаца спортских манифестац. и активности за 10% у односу на 2018. годину. • До краја 2023. године, повећано задовољство ученика и родитеља условима и квалитетом образовања у ОШ и СШЦ за 10% у односу на 2018. годину. • До краја 2023. године, повећан број уписане дјеце у основне школе која су прошла предшколско васпитање и образовање за 3% у односу на 2018. годину. 	<p>-Број културних манифестација и садржаја</p> <p>-Број спортских манифестација и активности</p> <p>-Број уписане дјеце у основну школа која су прошла програм предшколског образовања</p> <p>-Просјечна оцјена задовољства ученика и родитеља условима и квалитетом образовања</p> <p>-Број ученика основних и средњих школа у односу на хиљаду становника</p>

3.3.2. Усклађеност са стратешким документима виших нивоа власти

Секторски циљеви у области друштвеног развоја су усклађени са развојним приоритетима на вишим нивоима власти који су дефинисани у стратешким документима и законским прописима и то:

- Просторним планом РС (Нацрт измјене и допуне Просторног плана РС до 2025. године), односно његовим стратешким приоритетима у области развоја урбаног комуналног система и комуналног опремања руралних подручја, те активности повећања приступачности између насељених мјеста;
- Законом о социјалној заштити и Политиком унапређивања здравља становништва РС до 2020., односно њеног циља 5. Јачање здравственог система оријентисаног на потребе корисника;
- Стратегијом развоја образовања у РС (2016-2021.), односно стратешким циљем 3. Унапређивање услова рада школе и модернизација процеса наставе у основном васпитању и образовању;
- Стратегијом развоја културе РС (2017-2022.) односно стратегијом промоције културног наслеђеја, те
- Европским стратешким документом Еуропа 2020, односно њеним стратешким правцем 3./ Инклузивни раст.

3.3.3. Иницијативе међуопштинске сарадње

У области друштвеног развоја међуопштинска сарадња са сусједним општинама и градовима остварује се у:

- пројектима Програма унапређења рада јавних услуга Општинске управе и учешћа грађана у одлучивању (пројекат 2.1.2.2. са градом Бијељина),
- пројектима јачања маргинализованих група (пројекат 2.2.1.3. у оквиру иницијативе Про Будућност заједнички пројекат општина Лопаре и Теочак) и
- пројектима културе (пројекат 2.3.1.1 пројекат „Фолклором до помирења“ сарадња општине Лопаре и општина региона Дрина-Сава).

3.3.4. Програми пројекти и мјере

За реализацију плана друштвеног развоја општине Лопаре, у оквиру 3 секторска циља, дефинисано је **8 програма** који обухватају **32 пројекта**.

ПРОГРАМ	МЈЕРА/ПРОЈЕКАТ
ПРОГРАМ 2.1.1 УНАПРЕЂЕЊЕ ЈАВНЕ ИНФРАСТРУКТУРЕ	П 2.1.1.1. Реконструкција водозавхвата Веселиновац и Рисовац и Јабланица (бушотине)
	П 2.1.1.2. Асфалтирање путне инфраструктуре (улица, путева,..) у складу са ПКИ
	П 2.1.1.3. Изградња јавне расвјете на подручју општине Лопаре
	П 2.1.1.4. Израда планских докумената општине Лопаре
ПРОГРАМ 2.1.2 УНАПРЕЂЕЊА УСЛУГА ОПШТИНСКЕ УПРАВЕ И УЧЕШЋА ГРАЂАНА У ОДЛУЧИВАЊУ	П 2.1.2.1. Подршка унапређењу рада мјесних заједница
	П 2.1.2.2. Јачање капацитета Јавне управе у сврху реализације глобалних циљева одрживог развоја
	П 2.1.2.3. Мјере подршке пројектима јачања грађанског учешћа у локалном одлучивању
ПРОГРАМ 2.2.1. ПРОГРАМ МЈЕРА И ПРОЈЕКТА ЗА ЈАЧАЊЕ МАРГИНАЛИЗОВАНИХ ГРУПА	П 2.2.1.1. Израда и реализација мјера популационе политике општине Лопаре
	П 2.2.1.2. Реализација програма и пројеката у оквиру Омладинске политике
	П 2.2.1.3. Подршка маргинализованим групама (дјеца, млади, жене, повратници, мањине, вишечлане породице...)
	П 2.2.1.4. Едукативне радионице и предавања за маргинализоване групе на тему очувања здравља, раз. обл. превенције насиља и друштвено неприхватљивог понашања, превенције и сузбијања кориштења наркотика и алкохолизма и др.
	П 2.2.2.1. Подршка пројектима младих, невладиних организација и неформалних група (Омл. Банка,..)

ПРОГРАМ 2.2.2. ПРОГРАМ УНАПРЕЂЕЊА СОЦИЈАЛНЕ СИГУРНОСТИ	П 2.2.2.2. Суфинансирање пројеката особа са инвалидитетом
	П 2.2.2.3. Стипендирање студената и приправника
	П 2.2.1.4. Пројекат стамбеног збрињавања угрожених породица у оквиру програма санације последица клизишта
ПРОГРАМ 2.2.3. ПРОГРАМ УНАПРЕЂЕЊА ЗДРАВСТВЕНЕ СИГУРНОСТИ	П 2.2.3.1. Опремање Амбуланте хитне помоћи Дома здравља у Лопарама и амбуланте у Корају
	П 2.2.3.2. Подршка пројектима за помоћ социјално и здравствено угроженим лицима, дјечи са посебним потребама, старим и изнемоглим лицима
	П 2.2.3.3. Изградња и опремање објеката Центра за базичну рехабилитацију (ЦБР), Центра за ментално здравље (ЦМЗ), мртвачнице и др.
	П 2.2.3.4. Подршка за труднице
	П 2.2.3.5. Пројекат подршке дјечи са посебним потребама (логопед Дом здравља, дј. психолог, дневни боравак).
ПРОГРАМ 2.3.1. ПРОГРАМ ПОДРШКЕ КУЛТУРИ	П 2.3.1.1. Суфинансирање пројеката установа и удружења која се баве културно-умјетничком дјелатношћу, израда и реал. год. плана културних, спорт. и турист. манифестација опш., реп. и др. значаја
	П 2.3.1.2. Реновирање и опремање зграде Центра за културу и информисање - ЦКИ
	П 2.3.1.3. Адаптација домова културе у три руралне мјесне заједнице – Мртвица, Козјак и Милино Село
ПРОГРАМ 2.3.2. ПРОГРАМ ПОДРШКЕ СПОРТУ	П 2.3.2.1. Изградња спортске дворане у Лопарама
	П 2.3.2.2. Изградња мини теретана на отвореном
	П 2.3.2.3. Изградња спортског базена у Лопарама у сарадњи са дијаспором
ПРОГРАМ 2.3.3. ПРОГРАМ УНАПРЕЂЕЊЕ ОБРАЗОВАЊА	П 2.3.3.1. Реализација програма предшколског образовања у руралним срединама
	П 2.3.3.2. Санација и опремање Дјечијег вртића у Лопарама
	П 2.3.3.3. Санација школског дворишта и прилаза ОШ „Свети Сава“ у Лопарама

	П 2.3.3.4. Санација санитарних чворова у објектима ОШ у Вукосавцима и Брусници
	П 2.3.3.5. Санација комплетног објекта Централне школе у Прибоју
	П 2.3.3.6. Подршка унапређењу рада предшколског, основног и средњег образовања на подручју општине Лопаре

Укупна очекивана улагања за реализацију секторског плана друштвеног развоја су: **3.644.200 КМ.**

3.2 План заштите животне средине

Ревизија плана заштите животне средине општине Лопаре је извршена у складу са препорукама средњорочне евалуације Стратегије развоја општине Лопаре, те генералном смјерницом стратешког развоја дефинисаном стратешким циљем за заштиту животне средине. У оквиру процеса ревизије плана заштите животне средине узети су у обзир закључци ажуриране социоекономске анализе стања, те прилагођени секторски фокуси заштите животне средине, као и ревидоване снаге, слабости, прилике и пријетње у области заштите животне средине.

Имајући у виду наведене проблеме и потребе у локалној заједници у области животне средине, Општински развојни тим и ЈУРА су дефинисали приоритете за унапријеђење стања животне средине и њене заштите на принципима одрживости природних ресурса за будуће генерације. Приоритетима који су дефинисани кроз секторске циљеве и програме развоја, се жели:

- ⇒ унаприједити систем за управљање отпадом и квалитет воде, кроз јачање капацитета јавног комуналног предузећа и успостављање система за селективно прикупљање отпада, уклањање и санирање дивљих депонија, те изградњу уређаја за пречишћавање отпадних вода из насеља Лопаре – Фаза 1;
- ⇒ повећати примјену мјера енергетске ефикасности, како уз спровођење мјера енергетске ефикасности на јавним објектима тако и подршку спровођењу тих мјера на стамбеним објектима, али и уз увођење обновљивих извора енергије (пелета) у загријавању јавних објеката;
- ⇒ смањити угроженост становништва од временски непогода и других несрећа кроз санацију клизишта, заштиту од поплава и других елементарних непогода, уз чишћење водотокова и бујичних потока, јачање капацитета Територијалне ватрогасне јединице, те мјере везане за сигурност у саобраћају.

3.4.1. Преглед секторских циљева са очекиваним исходима и индикаторима

Ревизијом секторских циљева у области заштите животне средине дефинисана су 3 секторска циља, уважавајући препоруке средњорочне евалуације Стратегије развоја општине Лопаре, те је дефинисан оквир за област заштите животне средине.

Секторски циљ	Очекивани исход	Индикатор
3.1 Унаприједити систем за управљање отпадом и систем за управљање квалитетом воде	<ul style="list-style-type: none"> • До краја 2023. године, обезбијеђено организовано прикупљање отпада за 500 домаћинства • До 2023. године повећан приход остварен од продаје селективног отпада за 10% у односу на 2018. годину • До 2023. године заустављено 	<ul style="list-style-type: none"> - Број нових корисника обухваћених услугом прикупљања чврстог отпада - Укупан годишњи остварени приход од селективно прикупљеног отпада - Број очишћених дивљих депонија (површине)

	<p>одлагање отпада на очишћеним површинама дивљих депонија</p> <ul style="list-style-type: none"> • До 2023. године, пречишћавањем обухваћен дио отпадних вода у насељу Лопаре 	<p>- Смањено загађење отпадних вода за 5%</p>
3.2 Повећати примјену мјера енергетске ефикасности	<ul style="list-style-type: none"> • До 2023. године смањени трошкови за гријање у јавним објектима на којима су примјењене мјере енергетске ефикасности за 10% у односу на 2018. годину 	<p>- Укупан износ издвајања за трошкове електричне енергије из буџета у КМ</p> <p>-Укупан износ издвајања за трошкове топлотне енергије из буџета у КМ</p>
3.3 Смањити угроженост становништва од временских непогода и других несрећа	<ul style="list-style-type: none"> • До 2023. године смањене штете од клизишта и поплава за 10% у односу на 2018. годину • До 2023. године смањене штете од пожара за 10% у односу на 2018. годину. • До краја 2023. године, смањен број саобраћајних прекршаја у односу на период 2014.-2018. 	<p>- Број клизишта и поплава</p> <p>- Износ процијењених штета од пожара</p> <p>- Број саобраћајних прекршаја</p>

3.4.2. Усклађеност са стратешким документима виших нивоа власти

Секторски циљеви у области заштите животне средине су усклађени са развојним приоритетима на вишим нивоима власти који су дефинисани у стратешким документима и законским прописима и то:

- **Просторним планом РС** (Нацрт измјене и допуне Просторног плана РС до 2025. године), односно његовим стратешким приоритетима у области природних система и ресурса везано за водно земљиште и утврђивање и верификовање санитарних зона заштите свих изворишта, као и стратешких приоритета у области заштите и унашријеђења животне средине везано активности за заштиту вода у сврху осигурања високог степена квалитета воде за пиће, што подразумијева заштиту изворишта подземних и површинских вода за снабдијевање насељених мјеста, успостављањем зона санитарне заштите и спровођења ограничења која проистичу из тих зона, те активности заштите ваздуха од загађења спровођењем мјера енергетске ефикасности;
- **Законом о енергетској ефикасности РС** којим се уређује енергетска ефиканост у финалној потрошњи, те обавезама из Уговора о успостављању Енергетске заједнице и одредбама Директиве ЕУ 2018/844 о енергетским својствима зграда.
- **Стратегијом интегралног управљања водама РС (2015-2024.)**, односно њеним општим циљем 2. Повећање коришћења и уређења расположивих ресурса у еколошки, социјално и економски прихватљивим границама;
- **Законом о водама РС**, посебно Правилником о мјерама заштите, начину одређивања, одржавања и обиљежавања зона санитарне заштите; те

3.4.3. Иницијативе међуопштинске сарадње

У области животне средине, међуопштинска сарадња најизраженија је у заједничким активностима на пројектима заштите од поплава и клизишта, коју реализују све општине из окружења

кроз заједничку сарадњу, превенцији и санирање последица штета насталих од поплава и клизишта, што ће се наставити и у наредном периоду (програм 3.3.1., пројекат 3.3.1.1).

Имплементацијом заједничког пројекта у области управљања отпадом, која је везана за регионалну санитарну депонију, наставиће се досадашња сарадања уз могуће нове иницијативе из области Програма унапређења система за управљање отпадом и отпадним водама (програм 3.1.1).

Нове могућности су и у области енергетске ефикасности и обновљивих извора енергије, кроз финансирања из ЕУ фондова и прекограничну сарадњу (програм 3.2.1).

3.4.4. Програми пројекти и мјере

За реализацију плана заштите животне средине општине Лопаре, у оквиру 3 секторска циља, дефинисана су 3 програма која обухватају **11 пројеката**.

ПРОГРАМ	МЈЕРА/ПРОЈЕКАТ
ПРОГРАМ 3.1.1 УНАПРЕЂЕЊЕ СИСТЕМА ЗА УПРАВЉАЊЕ ОТПАДОМ И ОТПАДНИМ ВОДАМА	П 3.1.1.1. Селективно прикупљање отпада на подручју општине Лопаре
	П 3.1.1.2. Санирање дивљих депонија
	П 3.1.1.3. Јачање капацитета Јавног комуналног предузећа
	П 3.1.1.4. Изградња уређаја за пречишћавање отпадних вода из насеља Лопаре – Фаза 1
ПРОГРАМ 3.2.1. ПРОГРАМ ЕНЕРГЕТСКЕ ЕФИКАСНОСТИ У ЈАВНОМ СЕКТОРУ И ОБНОВЉИВИ ИЗВОРИ ЕНЕРГИЈЕ	П 3.2.1.1. Спровођење мјера енергетске ефикасности на јавним објектима на подручју општине Лопаре – Фаза 1
	П 3.2.1.2. Примјена обновљивих извора енергије уз унапређење мјера енергетске ефикасности
	П 3.2.1.3. Подршка мјерама енергетске ефикасности
ПРОГРАМ 3.3.1 ПРОГРАМ ЗАШТИТЕ ОД ВРЕМЕНСКИХ НЕПОГОДА И ДРУГИХ НЕСРЕЋА	П 3.3.1.1. Санација клизишта, поплава и других елементарних непогода кроз пројекте инфраструктурне санације и других облика помоћи
	П 3.3.1.2. Опремање Територијалне ватрогасне јединице општине Лопаре
	П 3.3.1.3. Уређење ријечних водотокова и бујичних потока
	П 3.3.1.4. Мјере подршке повећању сигурности у саобраћају

Укупна очекивана улагања за реализацију секторског плана заштите животне средине су: 1.459.000 КМ.

4 ОПЕРАТИВНИ ДИО

4.1. План имплементације за 5 година (2019-2023.)

Веза са стратешким и секторским циљем/ циљевима	Пројекат / мјера (вријеме трајања)	Укупни исходи	Укупни оријент. издаци (до завршетка пројекта)	Укупни предвиђен и издаци (за III године)	Финансирање из буџета ЈЛС				Финансирање из осталих извора				Носиоци имплементације	Веза са буџетом и/или ознака екстерног извора финансирања
					Преглед по годинама				Преглед осталих извора по годинама					
					год. I	год. II	год. III	укупно (I+II+III)	год. I	год. II	год. III	укупно (I+II+III)		
СЦ1-ЕС/СЕЦ1.1	Пројекат 1.1.1.1. Подизање нових засада у сектору воћарства (2019-2023)	До 2023. г. годишњи обим производње свјежег јагодичастиг воћа повећан до 10% До 2023. г. годишњи обим производње коштичавог воћа повећан до 10%	45.000	27.000	1.000	1.000	1.000	3.000	8.000	8.000	8.000	24.000	Приватни предузетници Општина Лопаре	414100 / остали извор финансирања
СЦ1-ЕС/СЕЦ1.1	Пројекат 1.1.1.2. Стављање у функцију запуштеног земљишта с циљем развоја воћарства (2019-2023)	До 2023. г. површине новокултивисаног и осталог земљишта стављене у функцију До 2023. г. приход општинског буџета од пољопривреде повећан до 3% у односу на 2018. г.	12.500	7.500	500	500	500	1.500	2.000	2.000	2.000	6.000	Пољопривредни произвођачи Општина Лопаре	414100 / индивидуални пољопривред. произвођачи

СЦП-ЕС/СЕЦП.1	Мјера 1.1.1.3. Подршка и оснаживање пољоприв. газдинстава (пластен. пз, набавка механизма, обуке, и др) (2019-2023)	До 2023. г. на локалном тржишту повећана понуда поврћа из домаће производње у пластеницима за 3% у односу на 2018. г.	10.000	6.000	1.000	1.000	1.000	3.000	1.000	1.000	1.000	3.000	Пољопривредни произвођач и и Општина Лопаре	414100 / индивидуални пољопривред. произвођачи
СЦП-ЕС/СЕЦП.1	Пројекат 1.1.2.1. Повећање производње у сектору сточарства - производња млијека и др. произв. (2020-2023)	До 2023. г., повећан број крупне и ситне стоке за 3% у односу на 2018. г.	30.000	15.000	0	2.500	2.500	5.000	0	5.000	5.000	10.000	Пољопривредни произвођач и и Општина Лопаре	414100 / индивидуални пољопривред. Произвођачи
СЦП-ЕС/СЕЦП.1	Пројекат 1.1.2.2. Повећање производње у сектору сточарства - производња меса (2020-2023)	До 2023. г., повећан обим производње код едукованих пољопривредних произвођача за 5% у време трајања пројекта	50.000	24.000	0	5.000	5.000	10.000	0	7.000	7.000	14.000	Пољопривредни произвођач и и Општина Лопаре	414100 / остали извор финансирања
СЦП-ЕС/СЕЦП.1	Мјера 1.1.3.1. Едукација, савјетовање и пружање помоћи пољопривредним произвођачима (2019-2023)	До 2023. г., повећан број становника који има олакшан приступ обрадивом земљишту и тржишту за 3% у односу на 2018. г.	2.000	1.200	200	200	200	600	200	200	200	600	Пољопривредни произвођач и и Општина Лопаре	414100 / ентитет. индивидуални пољопривред. Произвођачи

СЦП-ЕС/СЕЦП.2	Мјера 1.2.1.1. Подршке ревитализацији приватизованих предузећа и отварању нових МСП-а (2019-2023)	До краја 2023. г. сви корисници пројекта генеришу приход за своја домаћинства кроз модернизовану пољопривредну производњу	25.000	16.000	5.000	2.500	2.500	10.000	2.000	2.000	2.000	6.000	Власници фирми и Општина Лопаре	414100 / приватни извори
СЦП-ЕС/СЕЦП.2	Пројекат 1.2.1.2. Успостављање сервиса за инвеститоре и промоц. инвест. и др. разв. могућности општ Лопаре (2019-2023)	До краја 2023. г. успостављен контакт са најмање 5 потенцијалних инвеститора годишње	2.000	1.600	200	200	200	600	1.000	0	0	1.000	Општина Лопаре	414100 / донатори
СЦП-ЕС/СЕЦП.2	Мјера 1.2.1.3. Подстицај развоја предузетништва на подручју општине (2019-2023)	Реализовано мин 5 предузетничких пројеката до краја 2023. године	80.000	48.000	8.000	8.000	8.000	24.000	8.000	8.000	8.000	24.000	Предузетници и Општина Лопаре	414100 / приватни извори
СЦП-ЕС/СЕЦП.2	Пројекат 1.2.2.1. Изградња туристичког комплекса на Бусији - фаза 1 - приступни пут (2020-2023)	До 2023. г. издате све потребне дозволе приватном инвеститору за изградњу туристичког објекта на Бусији	300.000	300.000		50.000	50.000	100.000	0	0	200.000	200.000	Општина Лопаре, приватни инвеститор	414100 / приватни извори
СЦП-ЕС/СЕЦП.2	Пројекат 1.2.2.2. Изградња ауто кампа у Пирковцима (2019-2023)	Ауто камп у функцији до краја 2020. године	150.000	65.000	25.000	25.000	25.000	50.000	5.000	5.000	5.000	15.000	Општина Лопаре, приватни инвеститор	414100 / приватни извори

СЦ1-ЕС/СЕЦ1.2	Пројекат 1.2.2.3. Промоција туристичких потенцијала Лопара (брошуре, манифестац, израда турист произв, међуопштинск и пројекат) (2019-2023)	До 2023. г. остварено мин 100 посјета/упита туриста о туристичкој понуди и свим манифестацијама општине путем Инфо центра	10.000	7.500	500	500	500	1.500	2.000	2.000	2.000	6.000	Општина Лопаре, Туристичка организација	414100 / остали извори
СЦ1-ЕС/СЕЦ1.2	Пројекат 1.2.2.4. Израда и постављање туристичке сигнализације на територији општине Лопаре (2020-2023)	До 2023. г. на цијелом циљном подручју општине одржана туристичка и друга сигнализација која све посјетиоце информише о правцима кретања према жељеним дестинацијама	3.000	3.000	0	500	500	1.000	0	1.000	1.000	2.000	Општина Лопаре, Туристичка организација	414100 / донатори
СЦ1-ЕС/СЕЦ1.3	Мјера 1.3.1.1. Промоција инвестиционих могућности на подручју општине за пословну дијаспору (2019-2023)	До краја 2023. г. остварена пословна сарадња најмање 5 локалних привредника са привредницима из дијаспоре у реализацији преговора о инвестиционим и пословним пројектима	15.000	9.000	1.000	1.000	1.000	3.000	2.000	2.000	2.000	6.000	Општина Лопаре	511100 / донатори
СЦ1-ЕС/СЕЦ1.3	Мјера 1.3.1.2. Организовање посл.-инвест. форума са дијаспором (2019-2023)	Докраја 2023. г. успостављено 1 партнерство за заједничке пројекте са дијаспором годишње	30.000	18.000	4.000	4.000	4.000	12.000	2.000	2.000	2.000	6.000	Општина Лопаре, Удружење дијаспоре. у Швајцарској	414100 / остали извори

СЦ1-ЕС/СЕЦ1.3	Пројекат 1.3.1.3.3 Јачање капацитета за рад са дијаспором - формирање регистра за дијаспору и изградња капацитета проширењем описа радних мјеста референата (2019.-2021)	До краја 2021. г. успостављен контакт са свим регистраним члановима пословне дијаспоре	2.000	2.000	500	500	0	1.000	500	500	0	1.000	Општина Лопаре	511300, донатор
СЦ2-ДС/СЕЦ2.1	Пројекат 2.1.1.1. Реконструк. Водозахв. Веселиновац, Рисовац и Јабланица са и (2019-2021)-бушотине	До краја 2021. г. повећане количине питке воде у систему водоснабдијевања за обезбијеђен довољан доток исправне воде за потребе грађана током цијеле године	90.000	90.000	10.000	5.000	5.000	20.000	30.000	20.000	20.000	70.000	Општина Лопаре Министарство	511100 / државни извори
СЦ2-ДС/СЕЦ2.1	Пројекат 2.1.1.2. Асфалтирање путне инфраструктуре (улица, путева, тротоара, паркинга и др.) у складу са ПКИ (2020-2023)	До краја 2023. г., обезбјеђена проходност приоритетних дионица путне инфраструктуре током цијеле године	100.000	40.000	0	10.000	10.000	20.000	0	10.000	10.000	20.000	Општина Лопаре Министарство	511100 / ентитетски извори

СП2-ДС/СЕЦ2.1	Пројекат 2.1.1.3. Изградња јавне расвјете на подручју општине (2020-2023)	До краја 2023. г., редовно одржавана у функцији нова јавна расвјета у мин 2 нове МЗ (редовно отклањани кварови)	15.000	7.000	0	2.500	2.500	5.000	0	1.000	1.000	2.000	Општина Лопаре	511100 / ентитетски извори
СП2-ДС/СЕЦ2.1	Пројекат 2.1.2.2. Јачање капацитета локалне управе у сврху реализације глоб циљ одрж разв (2020-2023)	До краја 2023. године, примљено годишње мин 2 пројеката за развој путем МЗ-а	10.000	4.000	0	1.000	1.000	2.000	0	1.000	1.000	2.000	Општина Лопаре	416100 / донатор - УНДП
СП2-ДС/СЕЦ2.2	Пројекат 2.2.1.1. Израда и реализације мјера популационе политике општине Лопаре (2019-2023)	До краја 2023. г., повећан број захтјева од стране родитеља за додјелу финансијских средстава популационе политике за 5% у односу на 2018. г.	50.000	30.000	10.000	10.000	10.000	30.000	0	0	0	0	Општина Лопаре	416100
СП2-ДС/СЕЦ2.2.	Пројекат 2.2.1.2. Реализација програма и пројеката Омладинске политике за општину Лопаре (2019-2023)	До краја 2023. г., број младих укључених у пројекте и мјере сваке године се повећава за 5 % у односу на претходну годину	14.000	10.000	2.000	2.000	2.000	6.000	4.000	0	0	4.000	Општина Лопаре НВО	415200 / донатори

СП2-ДС/СЕЦ2.2.	Пројекат 2.2.1.3. Подршка маргинализованим групама (2019-2023)	До краја 2023. г., повећан број запослених жена, младих и инвалидних лица за 5% До краја 2023. г., повећан број учесника пројеката за подршку маргинализованим групама за 5% у односу на 2018. г.	20.000	12.000	2.000	2.000	2.000	6.000	2.000	2.000	2.000	6.000	Општина Лопаре НВО	415200 / донатори
СП2-ДС/СЕЦ2.2.	Пројекат 2.2.1.4. Едукативне радионице и предавања за маргинализоване групе (2019-2023)	До краја 2023. г. повећан обим пружених медицинских услуга за 2% у односу на 2018. г. До краја 2023. г., смањен број пријављених случајева неприхватљивог понашања, алкохолизма и наркоманије за 5% у односу на 2018. г.	7.000	4.500	1.000	1.000	1.000	3.000	500	500	500	1.500	Општина Лопаре НВО	415200 / донатори
СП2-ДС/СЕЦ2.2.	Пројекат 2.2.2.1. Подршка пројектима младих, НВО и неформалних група (омладинска банка, НВО, стара лица) (2019-2023)	До краја 2023. г., повећан број младих и чланова НВО укључених у реализацију различитих активности за 10% у односу на 2018. г.	40.000	24.000	4.000	4.000	4.000	12.000	4.000	4.000	4.000	12.000	Општина Лопаре НВО	415200 / донатори
СП2-ДС/СЕЦ2.2.	Пројекат 2.2.2.2. Суфинансирање пројеката особа са инвалидитетом (2019-2023)	До краја 2023. г. најмање 5 нових особа са инвалидитетом покренуло привредну дјелатност/самозапослено	6.000	4.500	1.000	1.000	1.000	3.000	500	500	500	1.500	Општина Лопаре НВО	415200 / остали извори

СП2-ДС/СЕЦ2.2.	Пројекат 2.2.2.3. Стипендирање студената и приправника (2019-2023)	Повећан број младих који су завршили студиј уз стипендију за минимално 8 студената у росјеку годишње у периоду 2019-2023. г. Повећан број младих који су положили приправнички испит за 5, у периоду 2019-2023. г.	20.000	12.000	4.000	4.000	4.000	12.000	0	0	0	0	Општина Лопаре	415200
СП3-ЖС/СЕЦ2.2	Пројекат 2.2.2.4. Стамбено збрињавање угрожених породица - санација последица клизишта - (2019-2021)	У периоду 2019- 2023. г., усељено 30 породица у нове домове	1.000.000	1.000.000	70.000	70.000	60.000	200.000	300.000	250.000	250.000	800.000	Општина Лопаре Цивилна заштита	412800 511100 донатор - УНДП
СП2-ДС/СЕЦ2.2.	Пројекат 2.2.3.1. Опремање Амбуланте хитне медицинске помоћи Дома здравља Лопаре и Амбуланте Корај (2019-2021)	До краја 2023. г., повећан број пружених услуга Дома здравља у Лопарама за 5% у односу на 2018. г. До краја 2023. г., повећан број пружених услуга Дома здравља у Корају за 10% у односу на 2018. г.	150.000	150.000	5.000	5.000	0	10.000	100.000	40.000	0	140.000	Општина Лопаре Донатор	511100 / донатори

СП2-ДС/СЕЦ2.2.	Пројекат 2.2.3.2. Подршка пројектима за помоћ соц и здрав угроженим лицима (мобилни тим за стара и изнемогла лица, дјечи са посебним потребама и сл.) (2020-2023)	Од формирања мобилног тима до краја 2023. г., мобилни тим континуирано реализовао интервенције на позиве угрожених лица	102.000	76.000	0	500	500	1.000	25.000	25.000	25.000	75.000	Општина Лопаре Дом здравља	511100, ентитет - Министарство
СП2-ДС/СЕЦ2.2	Пројекат 2.2.3.3. Опремање Центра за базичну рехабилитацију, Центра за ментално здравље, мртвачниц и др. (2019-2023)	До краја 2023. г., повећан број услуга које пружа Дом здравља (укључујући услуге ЦБР и ЦМЗ) за 10% у односу на 2018. г.	560.000	353.000	1.000	1.000	1.000	3.000	150.000	100.000	100.000	350.000	Општина Лопаре, Дом здравља	416100 / донатори
СП2-ДС/СЕЦ2.2	Пројекат 2.2.3.5. Подршка дјечи са посебним потребама, (дневни боравак, логопед, психолог и др.) (2019-2023)	До краја 2023. г., смањен број дјече и одраслих са потешкоћама у говору за 20% у односу на 2018. г. До краја 2023. г., смањен број дјече са психолошким потешкоћама за 20% у односу на 2018. г. До краја 2023. г. најмање 50% регистроване дјече са посебним потребама су корисници Дневног боравак	22.000	13.500	500	500	500	1.500	4.000	4.000	4.000	12.000	Општина Лопаре, Центар за социјални рад	416100 / доантори

СП2-ДС/СЕЦ2.3	Пројекат 2.3.1.1. Суфинансирање пројеката уст. и удруж. културно умјетнички манифестација и садржаја (2019-2023)	Редовно годишње промовисане манифестације у складу са терминским планом програма културних, спортских, и туристичких манифестација До краја 2023. г. повећан број учесника у програмима манифестација за 10% у односу на 2018. г.	7.200	7.200	400	400	400	1.200	2.000	2.000	2.000	6.000	Општина Лопаре Центар за културу и информисање, НВО	511100, донатори
СП2-ДС/СЕЦ2.3	Пројекат 2.3.1.2. Реконструкција и опремање зграде Центра за културу и информисање (2020-2023)	До краја 2023. г., повећан број културних садржаја у ЦКИ за 5% у односу на 2018. годину	61.000	42.000		12.000	12.000	24.000	6.000	6.000	6.000	18.000	Општина Лопаре Центар за културу и информисање	511100, донатори
СП2-ДС/СЕЦ2.3	Пројекат 2.3.1.3. Адаптација домова културе у 3 МЗ - Мртвица, Козјак и Милино Село (2019-2021)	До краја 2023. г. повећан број културних садржаја за 5% на територији три циљне руралне мјесне заједнице у односу на 2018. годину	40.000	40.000	3.000	2.000	2.000	7.000	11.000	11.000	11.000	33.000	Општина Лопаре Центар за културу и информисање	511100, донатори
СП2-ДС/СЕЦ2.3	Пројекат 2.3.2.3. Изградња спортског базена у Лопарама у сарадњи са дијаспором (2019-2020)	До краја 2023. г., спортска дворана стављена у функцију До краја 2023. г., израђен годишњи програм кориштења дворане	510.000	510.000	5.000	5.000	0	10.000	500.000	0	0	500.000	Приватни предузетник из дијаспоре и Општина Лопаре	414100 / приватни извори

СПЗ-ДС/СЕЦ2.3	Пројекат 2.3.3.2. Реконструкција и опремање Дјечијег вртића (2020--2021)	До краја 2023. г. повећан број дјеце корисника услуга Дјечијег вртића за 10% на годишњем нивоу у односу на 2018. г. У краја 2023. г. више од 50 % родитеља чија дјеца бораве у Дјечијем вртићу изразило задовољство условима у којима се проводи предшколско образовање	11.000	11.000		500	500	1.000	0	5.000	5.000	10.000	Општина Лопаре Дјечији вртић	511100, донатор
СПЗ-ДС/СЕЦ2.3	Пројекат 2.3.3.3. Санација школског дворишта и прилаза ОШ "Свети Сава" у Лопарама (2021--2023)	Редовно одржавано (чишћено) школско двориште да се редовно користи за наставне и ваннаставне активности које се реализују изван учионица	50.000	23.000			1.000	1.000	0	0	22.000	22.000	Општина Лопаре ОШ "Свети Сава"	511100, донатор
СПЗ-ЖС/СЕЦ3.1	Пројекат 3.1.1.1. Селективно прикупљање отпада на подручју општине (2020-2023)	До краја 2023. г. повећана количина прикупљеног селектованог отпада за 20% у односу на 2018. г.	3.000	1.750			250	250	500	500	500	1.500	Општина Лопаре ЈКП "Чистоћа"	511100, ЈКП / донатор
СПЗ-ЖС/СЕЦ3.1	Пројекат 3.1.1.2. Санирање дивљих депонија (2019-2023)	До краја 2023. г. смањена површина земљишта под неправилно одложеним отпадом за 200 m2 у односу на 2018. г.	20.000	15.000			0	0	5.000	5.000	5.000	15.000	Општина Лопаре ЈКП "Чистоћа"	511100, ЈКП / донатор

СПЗ-ЖС/СЕЦЗ.1	Пројекат 3.1.1.3. Јачање капацитета јавног комуналног предузећа (2020-2023)	До краја 2023. г., 500 нових домаћинстава укључено у јавни систем прикупљања чврстог отпада	35.000	22.000		1.000	1.000	2.000	0	10.000	10.000	20.000	Општина Лопаре ЈКП "Чистоћа"	511100, донатор
СПЗ-ЖС/СЕЦЗ.1	Пројекат 3.1.1.4. Изградња уређаја за пречишћавање отпадних вода из насеља Лопаре - Фаза 1 (2021-2023)	До краја 2023. г. пречишћавањем обухваћена сва отпадна вода из насеља Лопаре	40.000	10.000		0	0	0	0	0	10.000	10.000	Општина Лопаре ЈКП "Чистоћа"	511100, донатор
СПЗ-ЖС/СЕЦЗ.2	Пројекат 3.2.1.1. Спровођење мјера енергетске ефикасности на јавним објектима (зграда Општине Лопаре и Дома здравља) (2019-2023)	До краја 2023. г. смањена потрошња топлотне енергије у јавним објектима на којима су спроведене мјере ЕЕ за 10% у односу на годину прије спровођења мјера	360.000	105.000	10.000	10.000	10.000	30.000	25.000	25.000	25.000	75.000	Општина Лопаре Дом здравља	511100, донатор
СПЗ-ЖС/СЕЦЗ.2	Пројекат 3.2.1.3. Подршка мјерама енергетске ефикасности (2020-2023)	У периоду 2020-2023. г., мин 3 реконструисана објекта (зграде) примјеном мјера ЕЕ у складу са Акционим планом	50.000	4.000		1.000	1.000	2.000	0	1.000	1.000	2.000	Општина Лопаре	511100, донатор

СПЗ-ЖС/СЕЦЗ.3	Мјера 3.3.1.1.1. Санација последица клизишта и других елементарних непогода (2019-2023)	У периоду.2019 - 2023. г., на санираним локалитетима нису забиљежена нова клизишта која угрожавају путну комуникацију и мобилност становништва (до 2% смањени оштећени локалитети годишње)	750.000	450.000	50.000	50.000	50.000	150.000	100.000	100.000	100.000	300.000	Општина Лопаре Цивилна заштита	412800 511100 донатор-УНДП
СПЗ-ЖС/СЕЦЗ.3	Пројекат 3.3.1.2. Опремање Територијалне јединице опш. Лопаре (2019-2023)	До краја 2023. г. смањено просјечно вријеме интервенције ТВЈ на затвореном простору за 2% у односу на 2018. г. До краја 2023. г. смањено просјечно вријеме интервенције ТВЈ на отвореном простору за 5% у односу на 2018. г.	98.000	78.000	10.000	10.000	10.000	30.000	48.000	0	0	48.000	Општина Лопаре, Ватрогасно друштво Лопаре	511400 и 511300 донатор
		УКУПНО	5.007.700	3.700.250	235.800	313.800	269.550	819.150	1.351.200	669.200	860.700	2.881.100		

4.2. План организационих и људских капацитета за имплементацију, праћење и вредновање стратегије

План организационих и људских капацитета за успјешну имплементацију Стратегије израђен је на основу закључака који су произашли као резултат процеса претходне евалуације и датих препорука из Извјештаја о средњорочној евалуацији стратегије развоја за период 2014-2017. године, као и анализе капацитета у току ревизије Стратегије развоја.

Преглед постојећих капацитета за имплементацију стратегије

Кључну улогу у имплементацији, праћењу и вредновању Стратегије имају:

Начелник општине кроз јасно успостављање механизма и дефинисање одговорности одјељења и одсека из њихове надлежности у погледу имплементације дијелова Стратегије и обезбјеђивања њихове координације.

Скупштина општине која разматра извјештај о реализацији стратешких докумената Општине, укључујући и Стратегију развоја као водећег стратешког документа који је основа за креирање и усвајање свих осталих развојних политика Општине.

Општинска управа општине Лопаре која кроз своје организационе јединице (одјељења и одсеке) припрема планове развоја општине, просторне и урбанистичке планове и учествује у изради плана имплементације стратешких интервенција 1+2.

Јединица за управљање развојним активностима (ЈУРА) успостављена је након усвајања Стратегије развоја општине Лопаре, у оквиру које је систематизовано шест 6 радних мјеста, која су задужена за стратешко планирање и управљање развојем. У оквиру Правилника о унутрашњој организацији и ситематизацији радних мјеста дефинисана су следећа радна мјеста за Јединицу за управљање развојем -ЈУРА-(у оквиру 3 различита одјељења Општинске управе):

- начелник Одјељења за привреду и друштвене дјелатности- координатор ЈУРА-е
- самостални стручни сарадник за локални економски развој,
- самостални стручни сарадник за управљање развојем, те
- самостални стручни сарадник за привреду и статистику и подстицање развоја.
- самостални стручни сарадник за буџет
- самостални стручни сарадник у одјељењу за просторно уређење.

ЈУРА је задужена за активности стратешког планирања, имплементацију развојних пројеката и мјера, праћење и вредновање имплементације Стратегије развоја и извјештавање.

Општински развојни тим (ОРТ) чији је задатак да заједно са ЈУРА-ом води процес планирања на општинском нивоу и прати имплементацију Стратегије развоја, учествује у изради годишњег плана имплементације и извјештаја о реализацији Стратегије којег Одсек подноси начелнику, односно Скупштини општине на усвајање. ОРТ је састављен од представника: општинских одјељења, јавних установа и јавних предузећа, пословног и цивилног сектора.

Партнерска група за развој заједнице представља широко консултативно партнерство, које осигурава ангажман и допринос широког опсега круга заинтересованих страна не само у стратешком планирању, већ и у процесу provedбе стратегије. Састоји се од представника социјално-економских партнера, удружења грађана, приватног сектора, медија, итд.

Такође, Општина је успоставила ППВИ процедуру, у складу са релевантним Правилником о процесу планирања, праћења и вредновања годишњег рада и извјештавања у општинској управи општине Лопаре («Сл. Гласник општине Лопаре», бр. 05/15) која је облигаторни акт у Општинској управи.

Потребе за унапређењем приступа управљању развојем

На основу анализе капацитета и процеса за управљање развојем у Општини Лопаре, која је проведена у оквиру средњорочне евалуације Стратегије развоја, те на основу закључака анализе спроведене у процесу ревизије утврђено је да постоји основа за даље јачање функције управљања развојем. У том правцу закључено је да је потребно:

С циљем јачања системског приступа управљању развојем препоручује се следеће:

- Обезбиједити реалност имплементације Стратегије у фази извршења Буџета и реализације планова имплементације пројеката у складу са наведеним економским кодовима Буџета (властита средства) и уз реалнију процјене спољних извора финансирања;
- успоставити институционалне канале за ажурирање базе пројеката између ресорних одјељења и Одјељена за привреду и друштвене дјелатности и ЈУРА-е (која има улогу централне јединице за координирање развојних активности);
- одржавати и унапређивати канале за редовну комуникацију и сарадњу са ширим кругом социо-економских актера (путем Партнерске групе и Привредног савјета) с циљем њиховог активнијег укључења у процесе планирања и имплементације, те постизања одрживих резултата;
- јачати капацитете представника локалне управе и екстерних актера за писање и имплементацију пројеката у складу са захтјевима донатора, посебно ЕУ;
- анализирати могућности увођења процедура за БФЦ сертификацију.

Финално вредновање за секторске планове и финално вредновање ревидиране Стратегије ће се провести након 2023. године, док се ради редовно праћење и вредновање на годишњем нивоу, а препоруке из годишњег вредновања се требају укључити у припрему оперативног плана за наредну годину, док ће се препоруке из финалног вредновања користити у процесу припреме нове Стратегије за будући период.

Преглед основних активности и одговорности за имплементацију ревидоване Стратегије развоја општине Лопаре

Основне улоге и одговорности за имплементацију, праћење, вредновање и извјештавање	
Активности	Надлежност (ко?)
Дефинисање приоритета за наредну годину на основу стратешко-програмских докумената и израда Плана имплементације (1+2)	Иницијатор и власник процеса: руководилац одјељења Носиоци и учесници у процесу: руководиоци надлежних одјељења Колегијум начелника Остали службеници
Припрема планова одјељења за наредну годину, укључујући пројекте из Стратегије развоја и редовне послове	Иницијатор и власник процеса: руководиоци надлежних одјељења Носиоци и учесници: руководилац Одјељења или Координатор ОРТ
Припрема обједињеног Годишњег плана рада начелника општине и ОУ за наредну годину	Иницијатор и власник процеса: руководилац Одјељења и/или Координатор ОРТ Носиоци и учесници у процесу: Колегијум начелника општине
Укључивање стратешких пројеката и мјера у план буџета за наредну годину	Иницијатор и власник процеса: руководилац одјељења за финансије Носиоци и учесници процеса: руководилац Одјељења и/или Координатор ОРТ Колегијум начелника
Усклађивање планова рада одјељења и годишњег плана ОУ са усвојеним Буџетом за наредну годину	Иницијатор и власник процеса: руководилац Одјељења и/или Координатор ОРТ Носиоци и учесници процеса: руководиоци надлежних одјељења Колегијум начелника општине

Усвајање обједињеног Годишњег плана рада ОУ за наредну годину	Иницијатор и власник процеса: Колегијум начелника Носиоци и учесници у процесу: руководилац Одјељења и/или Координатор ОРТ
Припрема календара за праћење реализације Годишњег плана ОУ	Иницијатор и власник процеса: руководилац Одјељења и/или Координатор ОРТ Носиоци и учесници процеса: Остали службеници Одјељења
Разрада пројеката	Иницијатор и власник процеса: руководилац Одјељења и/или Координатор ОРТ Носиоци и учесници процеса: Остали службеници Одјељења, Надлежна одјељења
Праћење екстерних извора финансирања	Иницијатор и власник процеса: руководилац Одсејака и/или Координатор ОРТ Носиоци и учесници процеса: Надлежна одјељења, Остали службеници Одјељења/ОРТ
Праћење провођења Плана имплементације стратегије	Иницијатор и власник процеса: руководилац Одсејака и/или Координатор ОРТ Носиоци и учесници процеса: Остали службеници Одјељења/ОРТ Руководиоци одјељења
Праћење имплементације и израда извјештаја о реализацији годишњих планова рада одјељења (полугодишњи извјештај)	Иницијатор и власник процеса: руководиоци одјељења Носиоци и учесници процеса: Колегијум начелника Руководилац Одјељења и/или Координатор ОРТ Остали службеници Одјељења
Укључивање Партнерске групе у праћење имплементације стратегије	Иницијатор и власник процеса: Руководилац Одјељења или Координатор ОРТ Носиоци и учесници у процесу: Остали службеници Одјељења Партнерска група/Општински развојни тим
Израда Годишњег извјештаја о реализацији стратегије развоја	Иницијатор и власник процеса: руководилац Одјељења и/или Координатор ОРТ Носиоци и учесници у процесу: Остали службеници Одјељења Руководиоци одјељења
Припрема, разматрање и вредновање извјештаја о реализацији Годишњег плана рада начелника општине и ОУ	Иницијатор и власник процеса: кабинет начелника општине Носиоци и учесници процеса: Руководиоци одјељења Колегијум начелника општине
Усвајање и објављивање Годишњег извјештаја о реализацији Годишњег плана рада начелника општине и ОУ	Иницијатор и власник процеса: начелник општине Носиоци и учесници процеса: Скупштина општине
Остале важне активности: <ul style="list-style-type: none"> • Редовно ажурирање веб странице Општине у домену информација које се односе на развојне активности • Редовни контакти са вишим нивоима власти • Успостављање и унапријеђење међуопштинске сарадње 	Иницијатор и власник процеса: Руководилац Одсејака или Координатор ОРТ Носиоци и учесници: Остали службеници Одјељења

Рокови извршења наведених активности су одређени ППВИ процедуром која је усклађена са Законом о буџетском систему РС.

ПРИЛОЗИ

Прилог 1: [Интегрисани преглед ревидиране Стратегије развоја](#)

Tabela integrisanog
pregleda Strategije fi

Прилог 2: [Алат за кохерентност и дефиниције варијабли за праћење](#)

Алат за
кохерентност_Lopare

Прилог 3: [План имплементације Лопаре 2019-2021](#)

IFP 2019-21 final.xls

Прилог 4: [Процјена могућности финансирања ревидоване развојне стратегије \(2019-2023\)](#)

prognoza
mogucnosti finansiran

Прилог 5: Резервни пројекти за које нису извјесни извори финансирања

Општински развојни тим је у процесу ревизије Стратегије идентификовао пројекте који могу допринјети остварењу секторских циљева, али за које се нису могли са сигурношћу утврдити извори финансирања. У наредној табели приказана је листа таквих пројеката.

Пројекат/Мјера	Укупни очекивани исход пројекта	Извори финансирања		
		Буџет	Екстерни извори	Укупно
П1 Увођење е-управе, система 48 сати, увођење ГИС-а	- До 2023. године редовно се користи систем е-управе, систем 48 сати и ГИС.			
П2 Реконструкција главног вода у насељу Лопаре	- Смањени губици воде у мрежи за 10% до 2023. године			
П3 Пројекат успостављања регистра водозахватних подручја	- До 2023. године редовно се ажурирају подаци водозахватних подручја у Регистру.			
П4 Израда плана управљања водним ресурсима општине Лопаре	- До 2023. године, урађен Елаборат за управљање водним ресурсима			
П5 Израда документације за успостављање зоне санитарне заштите изворишта на подручју општине Лопаре	- До 2023. године успостављена зона санитарне заштите за 3 изворишта са квалитетном водом за пиће			
П6 Продужетак колектора сјеверно од насеља Лопаре у дужини од 1000 м	- До 2023. године прикључено 20 домаћинстава на сјеверни колектор.			