
Beacon
Plus

Bikon plus - najbolje prakse
Bosna i Hercegovina

Prospekt Osmi krug
2013. godina

Beacon
Plus

 SADRŽAJ

Predgovor ..
 Poglavlje 1
O Bikon plus projektu ...
Prednosti učestvovanja u Bikon plus projektu ...
 Poglavlje 2
Struktura Bikon plus ...
Kako postati Bikon općina ..
Obrazac za prijavu ...
Podrška procesu prijavljivanja ...
Proces procjene i izbora ..
 Poglavlje 3
Proces razmjene najbolje prakse ...
 Poglavlje 4
Teme i kriteriji ...
Tema 1: Civilna zaštita – funkcioniranje jedinica lokalne samouprave u
hitnim situacijama (elementarne nepogode) ...
Tema 2: Stvaranje povoljnog poslovnog ambijenta u jedinicama lokalne
 samouprave u cilju privlačenja investicija ..
Tema 3: Saradnja općinskih vijeća s građanima u procesu donošenja odluka
Tema 4: Zaštita životne sredine u funkciji održivog razvoja općine/grada
Obrazac za prijavu ...
Podnošenje prijave ..

3

5
6

7
9
9
10
10

13

15

15

17
20
22
25
27

Beacon
Plus

3

Predgovor

 Projekat Bikon plus – najbolje prakse (u daljnjem tekstu: Bikon plus projekat) započeo je
u Bosni i Hercegovini u augustu 2005. godine, pod nazivom Bikon shema, kada su ga zvanično
predstavili Misija OSCE-a u BiH i Vijeće Evrope, s ciljem prepoznavanja i promoviranja najbol-
jih primjera iz prakse na općinskom nivou vlasti. Od 2005. godine ovaj program je zaživio kao
sastavni dio procesa reforme lokalne uprave, a sticanje Bikon statusa prepoznato je i prihvaćeno
kao prestižna nagrada među općinama koje konkuriraju, općinskim službenicima, građanima,
kao i svim ostalim zainteresiranim stranama.

 Najvažniji cilj Bikon plus projekta, kao svojevrsnog natjecanja lokalnih samouprava, jeste
unapređenje standarda njihovog rada kroz međuopćinsko učenje, saradnju i razmjenu najboljih
iskustava i praksi, što za rezultat ima poboljšanje kvalitete života stanovnika tih lokalnih zajed-
nica.

 Nakon tri godine provođenja i fi nansiranja od strane vanjskih subjekata, u ljeto 2008.
godine, lokalne vlasti u BiH su se složile da u potpunosti preuzmu ovaj projekat, kao i njegovo
fi nansiranje i provođenje. Ministarstvo uprave i lokalne samouprave Republike Srpske i Minis-
tarstvo pravde Federacije BiH osiguravaju većinu sredstava za provođenje i nagrađivanje opći-
na, dok Vlada Brčko Distrikta BiH snosi sve troškove organizacije ceremonijalnog dijela Bikon
plus projekta. Savez opština i gradova Republike Srpske i Savez općina i gradova Federacije BiH
odgovorni su za svakodnevne administrativne poslove ovog projekta i pružaju podršku Sek-
retarijatu Bikon plus projekta (u daljnjem tekstu: Sekretarijat).

 U prethodnih sedam krugova bosanskohercegovačkog Bikon projekta, više od 66% opći-
na u BiH prijavilo se za učestvovanje. Do sada je općinama u BiH ukupno dodijeljeno 47 Bikon
priznanja, a neke od njih su ova priznanja dobile dva i više puta. Pored velikog broja općina koje
su konkurirale za Bikon status, većina općina u BiH, uključujući i one koje nisu učestvovale u
projektu, prisustvovale su različitim događajima putem kojih su Bikon općine prezentirale i
razmjenjivale svoje najbolje prakse.

 Novi koncept projekta

 S ciljem unapređenja cjelokupnog projekta, radna tijela koja njime upravljaju su u 2013.
godini uvela izmjene u sve faze projekta (faze prijave, odabira i razmjene najbolje prakse).
Dosadašnji naziv „Bikon shema“ je promijenjen u „Bikon plus – najbolje prakse“.

 Bikon plus projekat zadržava ključna obilježja prethodnog projekta kao svojevrsnog nat-
jecanja jedinica lokalne samouprave. Osmišljen je da unapređuje postojeću Bikon shemu i nas-
tavi biti sredstvo identifi ciranja, prepoznavanja i promoviranja inovacija i uspjeha na općins-
kom nivou upravljanja. Tako će biti pružena podrška procesu reforme javne uprave i podizanju
kvalitete pružanja usluga građanima. Bikon plus projekat će identifi cirati općine s odličnom
praksom i inovacijama u pružanju usluga, što će potaknuti lokalne zajednice u razvoju novih

Beacon
Plus

4

pristupa za izazove s kojima se suočavaju i na taj način podizanju standarda za sve.

 Postizanjem željenih rezultata Bikon plus projekta općine u BiH bit će motivirane da
učestvuju u projektu, prezentiraju svoje dobre prakse i dalje ih unapređuju kroz nove projekte
iz nagrađenih oblasti. Bikon plus projektom bit će unaprijeđen postojeći proceduralni okvir za
promociju i razmjenu dobre prakse jedinica lokalne samouprave.

 Značajne izmjene u Bikon plus projektu su:

 - novi naziv projekta – Bikon plus,
 - novi/pojednostavljeni obrazac za prijavu,
 - unaprijed utvrđeni termini održavanja radionica o novom krugu Bikon plus
 projek ta,
 - prilagođeni termini za podnošenje prijava,
 - poboljšana komunikacija jedinica lokalne samouprave s nosiocima Bikon plus
 projekta,
 - unaprijeđena komunikacija između članova Savjetodavne komisije Bikon
 plus projekta (u daljnjem tekstu: Savjetodavna komisija) i Bikon koordinatora
 u fazi između prijave i verifi kacione posjete,
 - provođenje verifi kacionih posjeta vršit će se provjerom usklađenosti prijave sa
 kriterijima iz pet ključnih oblasti,
 - završne prezentacije bit će otvorene za građane,
 - unaprijeđen memorandum koji potpisuju općine sa savezima,
 - obavezno nagrađivanje Bikon tima u općinama koje su dobile Bikon status,
 - ocjenjivanje aspekta inovativnosti.

Beacon
Plus

5

OSMI KRUG BIKON PLUS

 Osmi krug Bikon plus projekta predstavlja novu mogućnost za podizanje standarda u
lokalnoj upravi kroz identifi kaciju i promoviranje najboljih primjera općinskih praksi.

 Sa zvaničnim otvaranjem osmog kruga Bikon plus projekta, općine se pozivaju na učešće
u projektu i podnošenje prijava za jednu od sljedećih tema:

 • Tema 1: Civilna zaštita – funkcioniranje jedinica lokalne samouprave u hitnim
 situacijama (elementarne nepogode).

 • Tema 2: Stvaranje povoljnog poslovnog okruženja u jedinicama lokalne
 samouprave u cilju privlačenja investicija.

 • Tema 3: Saradnja općinskih vijeća s građanima u procesu donošenja odluka.

 • Tema 4: Zaštita životne sredine u funkciji održivog razvoja općine/grada.

 U četiri poglavlja koja se nalaze u ovom prospektu pojašnjena je struktura Bikon plus
projekta, te način popunjavanja obrasca i prijavljivanje za učestvovanje u programu Bikon plus
u jednoj od gorenavedenih tema.

 Poglavlje 1 Pruža opći pregled Bikon sheme plus i pojašnjava glavne karakteristike i
prednosti koje proizlaze iz učestvovanja u Bikon plus projektu i sticanja Bikon statusa.

 Poglavlje 2 Pruža informacije o procesu prijave i daje uputstva o uspješnom popunja-
vanju obrasca. U ovom poglavlju su dostupne i informacije o Savjetodavnoj komisiji i procesu
procjene i izbora.

 Poglavlje 3 Pojašnjava kako se od općina koje su već dobile Bikon status očekuje da
pruže pomoć drugima u njihovome radu koji je usmjeren ka daljnjem napretku.

 Poglavlje 4 Pruža informacije o odabranim temama i kriterijima koje bi se trebalo sli-
jediti prilikom procesa prijavljivanja.

 Poglavlje 1

 O Bikon plus projektu

 Kvaliteta života građana u velikoj je mjeri određena uslugama koje im pružaju lokalne
vlasti. Općine imaju odgovornost da stanovnicima svojih lokalnih zajednica pruže javne usluge
na najbolji i najdjelotvorniji način.

Beacon
Plus

6

 Da bi se kvalifi cirala za Bikon status, općina mora pokazati da je postigla najbolju praksu,
i to na osnovu predviđenih kriterija za svaku od tema. Općine, također, moraju iskazati volju i
spremnost za razmjenu svojih najboljih praksi s drugim općinama.

 Teme za osmi krug su odabrane nakon niza intenzivnih konsultacija s općinama u Bosni i
Hercegovini. Na ovaj način je postignuto da teme pokriju upravo ona područja koja su prioritet
za općine, kao i područja za koje općine smatraju da zahtijevaju novi pristup i nova znanja.

 Bikon plus je dostupan svim općinama širom Bosne i Hercegovine koje se mogu odmah
početi prijavljivati za učešće u osmom krugu Bikon plus projekta. Nakon što pristignu, sve pri-
jave bit će razmotrene i ocijenjene od Savjetodavne komisije koju sačinjavaju stalni članovi i
tematski eksperti. Na kraju strogog procesa procjene, ministar za upravu i lokalnu samoupravu
Republike Srpske i ministar pravde Federacije BiH dodijelit će Bikon status općinama na osn-
ovu preporuka dostavljenih od Savjetodavne komisije. Nakon dodjele nagrade i Bikon statusa,
od Bikon općina se očekuje da svoje dobre prakse razmijene sa drugim općinama u periodu od
godinu dana i više.

 Prednosti učestvovanja u Bikon plus projektu

 Svaka općina koja se prijavi za dobivanje Bikon statusa stiče određene koristi, bez obzira
na to da li je bila uspješna u ostvarivanju istog ili nije. Za potencijalne Bikon općine ovaj pro-
jekat pruža mogućnost dobivanja priznanja za svoj rad, inovacije i najbolju praksu u pružanju
usluga svojim građanima.

 Pored ugleda, koji se stiče dodjeljivanjem Bikon statusa, Bikon općine mogu ostvariti
i još neke koristi. Općine stiču i značajan uvid u trenutno stanje rada putem procjene proc-
esa pružanja usluga, bez obzira na to da li im je dodijeljen Bikon status ili ne. Konstruktivne
povratne informacije i preporuke koje općine dobiju od Savjetodavne komisije doprinose una-
pređenju pružanja usluga. Ove povratne informacije su od posebnog značaja jer na osnovu njih
općina može razraditi planove za budući napredak.

 Uspješne općine učestvovanjem u ovom projektu imaju priliku sarađivati i razmjenjivati
ideje s drugim općinama u BiH, i time doprinose poboljšanju rada općinskih tijela. Osim jav-
nog priznanja, koje ide uz Bikon status, općine dobivaju i fi nansijska sredstva u svrhu promovi-
ranja svoje dobre prakse. Sve ovo podiže profi l i status općine, kao i moral njenih zaposlenih na
viši nivo, a samim tim doprinosi kvalitetnijem pružanju usluga građanima.

Beacon
Plus

7

 Poglavlje 2

 Struktura Bikon plus

 Struktura upravljanja Bikon plus sastoji se od sljedećih tijela:

 - Ministarstvo pravde Federacije BiH,
 - Ministarstvo uprave i lokalne samouprave Republike Srpske,
 - Brčko Distrikt BiH,
 - Savez opština i gradova Republike Srpske,
 - Savez općina i gradova Federacije BiH,
 - Sekretarijat,
 - Savjetodavna komisija.

 Odgovornosti i dužnosti upravljačkih tijela

 1. Ministarstva
 • fi nansiranje Bikon plus projekta, osim ceremonije dodjele statusa,
 • pripremanje šire liste potencijalnih tema za novi krug,
 • dodjela nagrada,
 • upravljanje svim promjenama unutar Bikon plus projekta,
 • predstavnici ministarstava su i članovi Sekretarijata.

 2. Brčko Distrikt BiH
 • fi nansiranje svečane ceremonije dodjele Bikon statusa,
 • predstavnik Brčko Distrikta BiH je i član Sekretarijata.

 3. Savezi općina i gradova

 Dva saveza su odgovorna za svakodnevne administrativne poslove Bikon plus i mogu
zatražiti pomoć od drugih organizacija u izvršavanju ovih poslova, uključujući i Misiju OESC-a
u Bosni i Hercegovini.

 4. Sekretarijat

 Sekretarijat savjetuje, podnosi izvješća i odgovoran je ministarstvima. Uloga Sekretarija-
ta je da nadgleda svakodnevno upravljanje Bikon plus projektom, da sve aktivnosti koordinira
zajedno sa savezima, te savjetuje ministarstva. Sekretarijat može ponekad imati i ulogu izvršnog
organa ministarstva tako što da daje uputstva savezima, ali i Savjetodavnoj komisiji. Sekretarijat
je, dakle, veza između političke uloge, koju imaju ministarstva, i implementacijske uloge, koju
imaju savezi i Savjetodavna komisija.

Beacon
Plus

8

 Članove Sekretarijata čine sljedeći predstavnici:

 • predstavnik Ministarstva uprave i lokalne samouprave Republike Srpske,
 • predstavnik Ministarstva pravde Federacije BiH,
 • predstavnik Vlade Brčko Distrikta BiH,
 • predstavnik Saveza opština i gradova Republike Srpske,
 • predstavnik Saveza općina i gradova Federacije BiH,
 • predsjedavajući Savjetodavne komisije,
 • predstavnik Misije OESC-a u BiH.

 Savjetodavna komisija

 Savjetodavna komisija je nezavisno tijelo koje procjenjuje i bira u uži izbor potencijalne
Bikon općine i savjetuje nadležna ministarstva i Sekretarijat o ispunjavanju ciljeva Bikon plus
projekta. Potreba za što transparentnijim procesom procjene, koji se zasniva na nepristrasnosti
i stručnosti, zahtijevala je formiranje nezavisne Savjetodavne komisije. Savjetodavna komisija je
odgovorna za sve aspekte koji se tiču procjene kandidata za Bikon status. Članovi Savjetodavne
komisije su direktno odgovorni predsjedavajućem Savjetodavne komisije, a podršku im pružaju
entitetski savezi općina i gradova i Sekretarijat. Savjetodavna komisija utvrđuje kriterije za izbor
Bikon općina, te daje preporuke ministarstvima o potencijalnim Bikon općinama. Savjetodavna
komisija se sastoji od sljedećih članova:

 Predsjedavajući – predsjedava sjednicama komisije i odgovoran je za jednu od tema. Bira
se putem javnog konkursa, a bira ga komisija koju čine članovi Sekretarijata. Mandat predsjeda-
vajućeg je do tri godine. Predsjedavajući je i član Sekretarijata.

 Stalni članovi – Savjetodavnu komisiju čine tri stalna člana. Jedan stalni član bit će za-
dužen za jednu od tema i bit će odgovoran za nadzor i razvoj teme, proces procjene i izbora
Bikon općine za odgovarajuću temu. Stalni članovi se biraju putem javnog konkursa, dok odlu-
ku o budućim članovima odobrava Sekretarijat, a imenuju ih ministarstva.

 Ekspertni članovi – Savjetodavnu komisiju čine i četiri ekspertna člana koja imenuje
predsjedavajući Savjetodavne komisije na jednogodišnji mandat. Svakom ekspertnom članu se
dodjeljuje jedna tema.

 Svrha Savjetodavne komisije

 Primarna svrha Savjetodavne komisije je da: razrađuje kriterije za Bikon teme; procjen-
juje pristigle prijave; vrši verifi kacione posjete; organizira prezentacije općina; osigurava da sve
općine koje su konkurirale dobiju detaljne povratne informacije; predloži općine kojima će
ministarstva i formalno dodijeliti Bikon status.

Beacon
Plus

9

 Uloga Savjetodavne komisije

 Savjetodavna komisija je u potpunosti nezavisno tijelo na čije odluke niko ne može ut-
jecati. Članovi Savjetodavne komisije su direktno odgovorni predsjedavajućem Savjetodavne
komisije, a preko predsjedavajućeg i Sekretarijatu. Savjetodavna komisija je odgovorna za
djelotvorno provođenje projekta, u skladu s načelima pružanja usluga i kodeksom ponašanja.

 Misija OESC-a u Bosni i Hercegovini

 Misija OESC-a u Bosni i Hercegovini pružiće podršku tokom procesa provođenja Bikon
plus projekta, ako i kada to zatraže BiH vlasti pod uvjetom da je zahtjev u skladu s mandatom i
dostupnim sredstvima. Misija OESC-a u BiH bila je uglavnom odgovorna za provođenje Bikon
plus u prve tri godine i može pružiti pomoć kad god to Sekretarijat smatra potrebnim.

 Kako postati Bikon općina?

 Kako se prijaviti

 Da bi se prijavile, općine moraju dostaviti obrazac za prijavu, koji potpisuje načelnik
općine.
Općina se može prijaviti za više tema istovremeno, s tim da za svaku temu mora dostaviti pose-
ban obrazac.

 Krajnji rok za prijavu je 25. august 2013. godine.

 Obrazac za prijavu

Obrazac za prijavu (pogledati Aneks I) je od ključne važnosti, jer je to zapravo i prva elimina-
torna faza u cjelokupnom procesu procjene.

 Obrazac za prijavu sastoji se od dva dijela:
 • Opće informacije o općini,
 • Kratak opis najbolje prakse koju je općina postigla.

 Prvi dio: Opće informacije o općini

 U prvom dijelu obrasca potrebno je navesti opće informacije o općini, uključujući i budžet
za prethodnu godinu, broj odbornika u općinskom vijeću, broj zaposlenih u općini i sl.

Beacon
Plus

10

 Drugi dio: Kratak opis najbolje prakse koju je općina postigla

 U drugom dijelu obrasca za prijavu, općina mora ukratko pojasniti svoju najbolju praksu
koju je postigla, a na osnovu koje može dobiti Bikon status, kroz odgovore na sljedeća pitanja:

 1. Opišite svoje najbolje prakse i po čemu se one razlikuju od ostalih?
 2. Zašto vjerujete da je vaša praksa najbolja i da zaslužuje nagradu?
 3. Koja su iskustva stečena razvojem vaše najbolje prakse i kako se to odrazilo na
 kvalitetu života vaših građana?
 4. U kojoj mjeri i na koji način se vaša iskustva mogu primijeniti u drugim
 jedinicama lokalne samouprave?

 Podrška procesu prijavljivanja

 Radionice o procesu prijavljivanja

 Nakon svečane ceremonije otvaranja novog kruga, entitetski savezi općina i gradova će
organizirati najmanje četiri radionice s ciljem pružanja podrške općinama tokom procesa pri-
javljivanja.

 Proces procjene i izbora

 Proces procjene i izbora, koji traje nekoliko mjeseci, sastoji se iz četiri faze:

 1. Sastavljanje uže liste potencijalnih kandidata na osnovu dostavljenih aplikacija,
 2. Verifi kacione posjete,
 3. Prezentacije,
 4. Konačni izbor i dodjela nagrada.

 Proces procjene i izbora Bikon općina je vrlo rigorozan i transparentan. Bikon status bit
će dodijeljen samo onim općinama koje mogu prikazati svoju dobru i inovativnu praksu u cije-
losti, u određenoj temi i koje su spremne svoju dobru praksu podijeliti s drugima.

 Općinama će se dostavljati povratne informacije u svakoj od faza tokom procesa proc-
jene i izbora.

 Faza 1: Sastavljanje uže liste potencijalnih kandidata na osnovu prijave

 • Savjetodavna komisija će, zajedno sa relevantnim ekspertnim članovima, pregle-
dati sve pristigle prijave u roku od 20 dana nakon isteka roka za prijavu. Nakon toga, Savjeto-
davna komisija će usuglasiti stav u vezi sa izborom općina koje su ušle u uži izbor i koje ulaze u
daljnji proces procjene.

Beacon
Plus

11

 • U slučaju potrebe, članovi Savjetodavne komisije će pribaviti dodatne informacije
od Bikon koordinatora putem telefona i/ili elektronske pošte.

 • Sve općine koje su se prijavile biće kontaktirane i obaviještene o tome da li su ušle
u uži izbor.

 • Onim općinama čije prijave nisu ispunile kriterije predviđene za ovu fazu, Savjeto-
davna komisija će dostaviti detaljno izvješće o njihovoj prijavi.

 • Od općina koje su prošle u uži izbor zahtijevaće se dostavljanje dodatnih dokaza
koji će podržati njihovu prijavu za Bikon status.

 Faza 2: Verifi kacione posjete

 • Ekspertni članovi, zajedno sa stalnim članovima Savjetodavne komisije, vršit će
verifi kacione posjete u svrhu detaljnije procjene općina koje su ušle u uži izbor, procjene nji-
hovih mogućnosti i planova za razmjenu najboljih praksi.

 • Općine koje su ušle u uži izbor biće na vrijeme obaviještene o eventualnim ne-
jasnoćama i/ili nedostacima koje su uočili članovi Savjetodavne komisije, a koje žele detaljnije
provjeriti tokom verifi kacione posjete.

 • Tokom posjeta (koje traju maksimalno tri sata) općine će prezentirati ključne ele-
mente svoje dobre prakse, kroz šest ključnih oblasti:

 ‒ liderstvo/vizija/strategija,
 ‒ konsultacije i partnerstvo,
 ‒ aktivnosti,
 ‒ rezultati,
 ‒ zadovoljstvo korisnika i zajednica,
 ‒ inovativnost.

 • Savjetodavna komisija će tražiti od općina dokaz o postojanju njihove dobre prakse
putem različitih izvora, uključujući dokumentaciju i svjedočenja pojedinaca.

 • Ovo je prilika da članovi Savjetodavne komisije:
 ‒ uoče ključne elemente dobre prakse i faktore na kojima se zasniva uspjeh;
 ‒ saznaju kakva je posvećenost općine u smislu razmjene svoje dobre prakse s
 drugima,
 ‒ upoznaju se sa zaposlenima u općini koji su zaslužni za uspjeh, izabranim
 zvaničnicima, korisnicima usluga i drugim partnerima, i zajedno s njima iskreno
 i otvoreno razmotre sva pitanja.

Beacon
Plus

12

 Faza 3: Prezentacije

 • Nakon izvršenih verifi kacionih posjeta, Savjetodavna komisija će odabrati općine
koje će biti obavezne održati
15-minutnu prezentaciju na skupu svih općina koje su prošle u ovaj krug izbora, nakon čega će
uslijediti diskusija na osnovu pitanja i odgovora u trajanju od 15 minuta.

 • Tokom ovih prezentacija općine su dužne naglasiti svoja dostignuća u određenoj
temi, objasniti kako i na koje načine će razmijeniti svoju najbolju praksu i odgovoriti na pitanja
koja će im postaviti članovi Savjetodavne komisije.

 • Ove prezentacije pružaju mogućnost općinama da prenesu svoje ključne poruke.

 • Svaka od pozvanih općina delegiraće svoja dva predstavnika, jednog visokorangi-
ranog, i jednog koji je najviše zaslužan za postignute rezultate u određenoj temi. Općine također
mogu poslati i druge općinske predstavnike koji su dali svoj doprinos i koji su rad same općine,
u određenim segmentima, podigli na veći nivo. Ako općina to želi, i građani mogu učestvovati
u ovim prezentacijama.

 • Završne prezentacije su otvorene za predstavnike jedinica lokalne samouprave
koje su učestvovale u osmom krugu Bikon plus projekta.

 Faza 4: Konačni izbor i dodjela nagrada

 • Proces procjene i izbora je vrlo rigorozan, nezavisan i nepristrasan. Bikon status
biće dodijeljen samo onim općinama koje su postigle najbolje rezultate u određenoj temi i koje
su spremne podijeliti svoje dobre prakse s drugima.

 • Nakon verifi kacionih posjeta i prezentacija, Savjetodavna komisija će ministarstvi-
ma dostaviti prijedlog općina kojima bi se trebalo dodijeliti Bikon status.

 • Odluka ministarstava o dodjeli Bikon statusa biće zvanično objavljena na svečanoj
ceremoniji koju fi nansira Brčko Distrikt BiH. Sve općine iz BiH biće pozvane da prisustvuju
ceremoniji.

 Povratne informacije

 Svim općinama biće dostavljene povratne informacije u vezi sa njihovim obrascima za
prijavu. Ove informacije biće proslijeđene dva puta, prvo nakon izbora općina u užu listu kan-
didata, te nakon zvaničnog proglašenja Bikon općina. Ove povratne informacije o cjelokupnom
radu općine biće od koristi za općine i mogu ih podstaći da unapređuju svoj rad u budućnosti.

Beacon
Plus

13

 Poglavlje 3

 Proces razmjene najbolje prakse

 Da bi se kvalifi cirale za Bikon status, od općina se zahtijeva da iskažu volju i spremnost
da razmijene svoju dobru praksu s drugima. Razmjena dobre prakse zapravo je koncept koji
defi nira Bikon plus projekat. Pozitivan utjecaj koji razmjena znanja i dobre prakse imaju na
proces pružanja usluga je od velikog značaja i vrijedan je aspekt Bikon plus projekta. Bikon
koordinatori općina dobitnica Bikon statusa imaju obavezu da prisustvuju radionici o načinu
promoviranja i afi rmacije svojih dobrih praksi. Članovi Sekretarijata također imaju obavezu
izvršavanja terenskih posjeta u svrhu monitoringa procesa razmjene najboljih praksi.

 Da bi dodatno pomogli ovaj proces, općinama će biti dodijeljen grant iz kojeg će se fi -
nansirati različite aktivnosti razmjena dobrih praksi, a u svrhu unapređenja procesa pružanja
usluga građanima.

 Razmjena dobrih praksi Bikon općina odvija se na različite načine, prije svega kroz:

 • Tehničke konsultacije – sastanke na kojima dvije ili više općina dijele ideje i razgo-
varaju o načinima provođenja sličnih inicijativa unutar općina koje žele naučiti nešto novo.
Konsultacije su posebno korisne kada dvije ili više općina planiraju uspostaviti dugoročno part-
nerstvo;

 • Mentorstvo – situaciju kada općine koje imaju dobra iskustva imaju ulogu „orga-
nizatora“ mentorstva za druge općine koje žele nadmašiti postignute standarde. Općina koja je
mentor pruža savjet, podršku i podsticaj općinama koje žele više naučiti o konkretnoj oblasti.
Mentor je kao predavač ili savjetnik koji koristi smjernice i primjere. Mentorstvo ne zahtijeva
rigidan ili strukturiran pristup – neformalni stil koji uključuje nekoliko telefonskih razgovora
također može biti djelotvoran.

 Instrumenti i mehanizmi za razmjenu praksi u procesu rješavanja problema i postizanja
rezultata su:

 • Studija izučavanja slučaja – dokument u kojem su sadržani rezultati pojedine
općine i njenih rezultata. Studija izučavanja slučaja ističe vrline općine i oblast u kojoj su postig-
nuti dobri rezultati. Ovi dokumenti se obično dijele svim zainteresiranim stranama koje žele
sticati nova znanja.

 • Set relevantnih dokumenata/informativni paketi – materijali koji sadrže, tehnički
rečeno, korak po korak uvid u općinske prakse. Set relevantnih dokumenata/informativne pa-
kete mogu koristiti općine koje žele poboljšati svoje djelovanje u sličnim oblastima.

Beacon
Plus

14

 • Publikacije/članci – informacije o praksama i novinama koje se putem publikacija
(leci, bilteni itd.) ili članaka koji ističu postignuća općine mogu na djelotvoran način predstaviti
javnosti.

 • Forumi za diskusiju – forumi za diskusiju na internetskim stranicama omogućava-
ju brzu razmjenu ideja i informacija.

 • Internetske stranice – instrument koji se koristi za širenje informacija o postojećim
praksama, zahtjevima o novim rješenjima, aktivnostima koje se odnose na saradnju itd.

 • CD-ovi – funkcionalan metod koji se koristi za sumiranje i predstavljanje infor-
macija, u formi, npr. dokumenta, izvještaja i fotografi ja. CD-ovi se mogu dostaviti svim zainter-
esiranim općinama, na njihov zahtjev.

 • Dani otvorenih vrata – veliki skupovi koji pružaju intenzivnu razmjenu znanja i
iskustava, a koji će općinu-domaćina staviti u središte zanimanja i dati učesnicima ideje koje oni
u svojim općinama mogu primijeniti u praksi. Prezentacije od strane općine-domaćina pružit
će detaljan uvid u njihova iskustva. Na ovim skupovima mogu se uspostaviti veoma korisni
međuopćinski odnosi, kako bi općine u budućnosti veoma blisko sarađivale. Na ovim skupovi-
ma može učestvovati veliki broj općina.

Proces razmjene, kao takav, otvoren je za inovacije, a općine se ohrabruju da se uključe i slijede
nove načine razmjene iskustava i dobrih praksi. Općine bi trebalo iskoristiti priliku i mogućnost
da usvoje nova znanja od Bikon općina, s obzirom na to da je rezultat učestvovanja na ovakvim
događajima motiviranje mnogih općina za daljnji napredak u svom radu.

Beacon
Plus

15

 Poglavlje 4

 Teme i kriteriji:

 Tema 1

 Civilna zaštita – funkcioniranje jedinica lokalnih samouprava u hitnim situacijama
 (elementarne nepogode)

 Uvod

 Civilna zaštita je planski organiziran dio sistema zaštite od prirodnih ili drugih nesreća
koji uključuje organiziranje, pripremanje i učešće građana, preduzeća i drugih pravnih osoba i
profesionalnih službi, organizacija i udruženja na zaštiti i spašavanju ljudi i materijalnih dobara
i životne sredine od prirodnih ili drugih nesreća većih razmjera i ratnih dejstava. Civilna zaštita
i druge djelatnosti zaštite od prirodnih ili drugih nesreća su humanitarne i nevojne prirode.
 Ranjivost prema prirodnim ili drugim nesrećama, povećanje industrijalizacije i sve kom-
pleksnija infrastruktura karakteriziraju Bosnu i Hercegovinu i njoj susjedne zemlje. Budući da
posljedice katastrofa ne pogađaju samo usku oblast nego se odražavaju na širi region, postoji
potreba za čvršćom i intenzivnijom saradnjom između lokalnih zajednica i drugih subjekata
koji se bave ovom problematikom, ali i međunarodne saradnje zemalja u regionu.
 U tom smislu defi nirana su tri osnovna pravca djelovanja: prevencija, djelovanje u slučaju
katastrofa i sanacija posljedica.
 Prirodne ili druge nesreće koje nanose štetu materijalnim dobrima i ugrožavaju ljudske
živote, a koje su do sada registrirane na teritoriji Bosne i Hercegovine, odnose se na zemljotrese,
olujne nepogode praćene gradom, vjetrovima razornog intenziteta i električnim pražnjenjem,
snježne padavine i snježne oluje, kiše jakog intenziteta i kratkog trajanja koje uzrokuju bu-
jične poplave, poplave, odrone tla i klizišta, suše, rane i kasne mrazeve, te industrijske i šumske
požare.
Posljedice navedenih prirodnih ili drugih nesreća negativno utječu na ukupan društveni i
privredni razvoj jer je spremnost za adekvatan odgovor na prirodne ili druge nesreće još neza-
dovoljavajuća.
 Sistem zaštite i spašavanja u BiH je organiziran na nivou lokalne zajednice, na nivou en-
titeta, Brčko Distrikta BiH i Bosne i Hercegovine. Nadležnost u oblasti civilne zaštite u skladu sa
Ustavom BiH i ustavima entiteta isključivo imaju entiteti, i entiteti i Brčko Distrikt BiH su ti koji
imaju operativne snage za odgovor na katastrofu i oni su odgovorni za organiziranje tih snaga,
kao i za provođenje preventivnih, operativnih i poslijeoperativnih mjera zaštite i spašavanja
ljudi, materijalnih dobara i okoline od prirodnih i drugih nesreća. Lokalne zajednice i entiteti
imaju zakonsku obavezu da planiraju i izdvajaju fi nansijska sredstva u proračunima, za potrebe
opremanja, obuke i angažovanja vojnika za zaštitu i spašavanje. Nadležnost BiH je koordinira-
juća.

Beacon
Plus

16

 Ključna uloga odgovora na prirodnu ili drugu nesreću je lokalna zajednica, i na razini
lokalne zajednice se donosi većina odluka i odgovora na prirodnu ili drugu nesreću. Samo onda
kada lokalna zajednica nije u mogućnosti da na prirodnu ili drugu nesreću odgovori sopstven-
im kapacitetima, traži se angažiranje subjekata izvan lokalne zajednice.

 Kriteriji

 Lokalne zajednice koje se prijavljuju za sticanje Bikon statusa na temu „Civilna zaštita
– funkcioniranje jedinica lokalnih samouprava u vanrednim situacijama (elementarne nepo-
gode)“, moraju objasniti i pokazati način na koji su ostvarile sljedeće kriterije:

 • Lokalna zajednica je izradila i usvojila: Procjenu ugroženosti, Odluku o organi-
zaciji i funkcioniranju civilne zaštite, Plan civilne zaštite, formirala štab i formirala jedinice (s
utvrđenim mehanizmima za praćenje i procjenu djelotvornosti planskih dokumenata, odnosno
njihove upotrebljivosti u praksi...);
 • Lokalna administracija je razvila mehanizam civilne zaštite u saradnji s privrednim
društvima, društvenim i drugim organizacijama, udruženjima i pojedincima s ciljem njihovog
uključivanja u proces organizacije sistema civilne zaštite i donošenja odluka kojim se uređuje
oblast civilne zaštite;
 • Lokalna administracija je razvila mehanizam saradnje u području civilne zaštite sa
susjednim i drugim lokalnim zajednicama i drugim subjektima od značaja za civilnu zaštitu;
 • Lokalna administracija redovno obavještava građane o svim aktivnostima na pri-
premi i realizaciji projekata iz oblasti civilne zaštite, tj. projekata koji imaju za cilj promoviranje
nivoa zaštite i spašavanja ljudi i materijalnih dobara od prirodnih ili drugih nesreća;
 • Povećano zadovoljstvo i svijest građana i drugih subjekata lokalne zajednice na-
porima lokalne administracije da na organiziran način doprinese povećanju nivoa sigurnosti u
slučaju prirodnih ili drugih nesreća;
 • Lokalna zajednica aktivno učestvuje u fi nansiranju sistema civilne zaštite;
 • Edukacija u oblasti civilne zaštite;
 • Uspostavljen sistem za praćenje ostvarenih rezultata.

Beacon
Plus

17

 Tema 2

 Stvaranje povoljnog poslovnog ambijenta u jedinicama lokalne samouprave u cilju
privlačenja investicija

 Uvod

 Proces razvoja privredne djelatnosti svake jedinice lokalne samouprave, kao i cjelokup-
nog društva, u vezi je sa investicionim aktivnostima. Najjednostavnija defi nicija samog pojma
investicija je da predstavlja ulaganje kapitala u neki unosan posao s ciljem ostvarenja određenog
profi ta. Investicije predstavljaju značajan ekonomski doprinos društvu u cjelini, jer realizacija
osnovnih ciljeva razvoja lokalne samouprave nije moguća bez investiranja.

 Međutim, neophodan uvjet za poduzimanje određenih investicija je povoljan poslovni
ambijent, kao svojevrsna garancija investitorima. Lokalna samouprava treba svojim aktivnos-
tima osigurati najviši standard usluga, što investitori-ulagači i očekuju. Samo na taj način, gra-
dovi i općine će biti prepoznati od investitora kao atraktivne destinacije za nova ulaganja. Nova
ulaganja pretpostavka su za nova zapošljavanja, a nova radna mjesta osnovni i najvažniji izvor
za povećanje životnog standarda građana.

 Ovaj program osmišljen je kao vodič ka aktivnostima koje će omogućiti lokalnoj samoupra-
vi organiziranost i djelotvornost u pružanju informacija, podataka i njihovom korištenju za
kreiranje povoljnog poslovnog ambijenta, odnosno određivanje konkurentske prednosti poje-
dinih lokalnih samouprava. Također, ovaj program ima za cilj da poboljša saradnju svih aktera
koji su uključeni u proces privlačenja i reali-zacije investicija, kao i da unapređuje standarde koji
stvaraju povoljnu poslovnu klimu. Dakle, kvalitetnija interna organizacija gradskih/općinskih
administracija, kao i eksterna prepoznatljivost od investitora i drugih zainteresiranih aktera,
glavne su prednosti lokalnih samouprava.

 Općine koje se prijavljuju za Bikon status na navedenu temu trebalo bi da prezentiraju
čvrste dokaze o načinu na koje su ispunile određene kriterije:
 ‒ strateški plan lokalnog razvoja,
 ‒ Stalno privredno vijeće / Kancelarija za lokalni razvoj,
 ‒ sistem usluga za dobivanje građevinskih dozvola,
 ‒ postojanje analitičke osnove za podršku lokalnoj poslovnoj zajednici i privlačenje
 investicija,
 ‒ promocija ulaganja i kvalitete poslovnog ambijenta,
 ‒ praćenje dinamike lokalnog tržišta rada i aktivan odnos prema utvrđenom stanju
 i potrebama,
 ‒ lokalna zajednica razvija partnerstva,
 ‒ adekvatna infrastruktura i pouzdane komunalne usluge,
 ‒ javnost rada politika lokalnih poreza, naknada i taksi,
 ‒ razvijene informacione tehnologije.

Beacon
Plus

18

 Strategija lokalnog razvoja investitorima signalizira da je okruženje lokalne samouprave
relativno stabilno, pa se mogu planirati eventualne buduće aktivnosti. Naravno, strategija bi
isključivo trebalo da bude zasnovana na objektivnim procjenama stanja, resursa, lokalne ekon-
omske strukture, te procjenama realnih mogućnosti za budući razvoj. Dobro napisan i pred-
stavljen strateški plan mnogo govori o kvaliteti poslovnog okruženja, odnosno o „investicionoj
klimi” u konkretnoj lokalnoj samoupravi. Uz prethodno navedeno, bitno je napomenuti da
općina može imati izrađen razvojni dokument iz ove oblasti koji je sadržan i u nekom drugom
strateškom dokumentu.

 Također, veoma bitan kriterij je i postojanje kapaciteta za lokalni ekonomski razvoj koji bi
trebalo da omoguće dobro organiziranom gradu/općini djelotvoran način uspostave kvalitetne
komunikacije s relevantnim institucijama, postojećim privrednicima i zainteresiranim investi-
torima.

 U smislu kreiranja povoljnog ambijenta za ulaganje, bitno je napomenuti važnost jav-
no-privatnog partnerstva, jer je u posljednjih dvadesetak godina došlo do snažnog prodora jav-
no-privatnog partnerstva (JPP) u mnogim privrednim sektorima, koje je u mnogim zemljama
prepoznato kao snažan generator ekonomskih aktivnosti, pa samim tim i u jedinicama lokalne
samouprave. Interes javnog sektora u stvaranju partnerstva proizlazi iz principa give-take-give
koji teži da ostvari ciljeve koje nije u stanju da realizira kroz nezavisnu akciju. S druge strane,
interes privatnog sektora proizlazi iz obrnutog principa take-give-take, i nastoji ostvariti ciljeve
koji su sadržani u prirodi privatnog vlasništvu u privredi. Iz prethodnog se može zaključiti da
je intencija partnerstva – sinergija, odnosno zajednička inicijativa koja daje pozitivan doprinos
zadovoljavanju potreba različitih strana na lokalnom, regionalnom ili nacionalnom nivou. U
ovom partnerstvu javni i privatni sektor ulaze s vlastitim resursima, pri čemu se kombiniraju
interesi, resursi, znanje i rizici.
 Također, treba naglasiti i značaj promocije investicija i kvalitete poslovnog ambijenta,
jer intenzivna konkurencija za zadržavanje postojećih i privlačenje novih investitora na regio-
nalnom i lokalnom nivou stvara potrebu za razvojem tih instrumenata. Osnovni promotivni
instrumenti uključuju opće i sektorske brošure, info listove o investicionim lokacijama i druge
publikacije, zatim Internet prezentaciju grada/općine u dijelu o privredi, kao i nastupe i prez-
entacije na općim i investicionim sajmovima, odnosno konferencijama i drugim poslovnim
skupovima. Preporučuje se i upotreba inovativnih oblika promocije, u koje spadaju targetiran-
je (direktno kontaktiranje) izabranih potencijalnih investitora, apliciranje za različite nagrade,
imenovanje postojećih investitora za svojevrsne ambasadore lokalne samouprave itd.

 I na kraju, podrazumijeva se postojanje adekvatne infrastrukture i transparentnost poli-
tika lokalnih poreza, naknada i taksi. Nivo razvijenosti lokalne infrastrukture, kao i kvalitet
usluga gradske/općinske uprave i javnih komunalnih preduzeća, jedan je od ključnih elemenata
konkurentnosti prilikom privlačenja novih i proširenja postojećih investicija. Ovdje se misli na
postojanje gradskih/općinskih srednjeročnih i dugoročnih planova infrastrukturnog razvoja –

Beacon
Plus

19

Plan kapitalnih investicija, te provođenje godišnjih planova infrastrukturnog razvoja.

 Transparentnost politike lokalnih poreza, naknada i taksi jedno je od osnovnih načela
porezne politike. Provođenje ovog principa u praksi na lokalnom nivou vrši se objavljivanjem
na internetu odluka općinskih vijeća, kojima su regulirani najvažniji fi skalni instrumenti: na-
knade za korištenje i uređenje građevinskog zemljišta, kao i komunalne takse. Pored svoje os-
novne funkcije osiguravanja proračunskih prihoda, naknade i takse istovremeno mogu služiti i
kao instrumenti privlačenja novih, odnosno za-državanja postojećih investitora kroz olakšice,
poput umanjenja naknada ili perioda oslobađanja od plaćanja naknada i taksi, što je inače jedan
od najatraktivnijih poticaja investiranju u mnogim zemljama.

 U kontekstu gorenavedenog javno-privatnog partnerstva, veoma važno je napomenuti
sljedeće: prilikom formuliranja i usvajanja godišnjih planova infrastrukturnog razvoja, treba
uzeti u obzir stavove i mišljenja privatnog sektora, kao i konsultacije s predstavnicima privatnog
sektora prilikom defi niranja i donošenja odluka o vrstama i visini lokalnih taksi i naknada.

 Tema 3

Beacon
Plus

20

 Saradnja općinskih vijeća s građanima u procesu donošenja odluka

 Uvod

 Vijeće je predstavničko tijelo svih građana koji žive na području jedinice lokalne
samouprave. Građane u ovom tijelu predstavljaju vijećnici koje također biraju građani na ne-
posrednim izborima i od kojih se, s pravom, očekuje da opravdaju ukazano povjerenje, da služe
njihovim potrebama i zastupaju njihove interese.
 Budući da je nadležnost vijeća normativna, političko-regulatorna, razumljivo je da su
očekivanja građana za pozitivne promjene uvijek velika i da oni pažljivo prate rad vijećnika, nji-
hove rasprave, djelotvornost i kvalitetu donesenih odluka. Za vijećnike je poseban izazov opra-
vdati povjerenje građana, naročito ako se ima u vidu da su njihovi zahtjevi različiti i potrebno je
mnogo vještine i znanja da se dođe do zajedničkog rješenja u javnom interesu, sa kojima će svi
biti manje-više zadovoljni.
 Stoga je razumljiv interes i potreba građana i civilnog društva da učestvuju u kreiranju
politika jedinica lokalne samouprave i procesu donošenja odluka koje mogu poboljšati kvalitetu
života i život svakog pojedinca u lokalnoj zajednici.
 U demokratskom društvu uloga građana u političkom životu se ne završava izborima,
odnosno glasanjem, već praktično tek tada počinje. Nivo demokratije u svakom društvu zapravo
se mjeri po obimu uspostavljenih (i korištenih) modela i oblika saradnje sa građanima u smis-
lu njihovog učešća i uključivanja u proces donošenja odluka. To učešće, odnosno uključivanje
može biti pojedinačno, direktno ili uključivanjem u interesne grupe, udruženja i organizacije
civilnog društva.
 Zbog toga je za lokalne vlasti u BiH veliki izazov i zadatak da stimulišu građane da od
pasivnih posmatrača postanu aktivni učesnici u razvijanju jedinica lokalne samouprave i pobol-
jšanju kvalitete života građana koji tu žive. Ta saradnja sa građanima od posebne je važnosti za
vijeća kao kreatore lokalnih politika.
Evo samo nekih od prednosti aktivne i djelotvorne saradnje sa građanima: unapređuje se
kvalitet politika, jača povjerenje i razumijevanje, jača kredibilitet predstavničkog tijela i vijećni-
ka, podržava aktivno građanstvo i inkluzija u društvu, razvijaju kadrovske vještine, jača svijest
građana o njihovoj ulozi u zajednici, djelotvornije prate i mjere efekti promjena, odnosno im-
plementacije oblika saradnje i drugo. Aktivnija uloga građana značajno može doprinijeti inte-
graciji društva i poštivanju ljudskih prava.
 Neki od tradicionalnih i dobro poznatih oblika participacije građana u ostvarivanju
lokalne samouprave, a koji su defi nirani važećim zakonima jesu: referendum, zbor građana,
građanska inicijativa, mjesna zajednica. U praksi, najčešći oblik saradnje vijeća sa građanima su
mjesna zajednica i građanska inicijativa.
 Ostali oblici participacije građana u ostvarivanju lokalne samouprave, kao što su paneli
građana, sheme prijedloga i sati građana u vijećima, tek u novije vrijeme uvode se u prakse jed-
inica lokalne samouprave.
 Zahvaljujući uglavnom projektima međunarodnih organizacija, mnoga vijeća razvijaju

Beacon
Plus

21

moderne prakse uvođenjem novih oblika saradnje sa građanima, koje omogućavaju uključenost
i pojedinaca, ali i raznih interesnih grupa (mladih, žena...), udruženja, nevladinih organizacija,
tzv. „osjetljivih grupa“ i dr.
 Tako se u praksi učestalo koriste novi oblici participacije građana: građanski forum,
partnerske grupe za strateško planiranje, ispitivanje javnog mnijenja, interaktivni web portali,
e-paneli, otvorene telefonske linije, uključivanje predstavnika civilnog društva u radna tijela vi-
jeća, participativno planiranje budžeta, javni poziv za projektne prijedloge, vijećnički sat, fokus
grupe, otvoreni dani, tematske sjednice vijeća, peticije, ocjene rada vijećnika i drugi.
 Jedinice lokalne samouprave su statutom detaljno i jednoobrazno regulirale oblike par-
ticipacije građana: referendum, građansku inicijativu i mjesne zajednice, što je nedovoljno za
kvalitetno uključivanje građana u proces odlučivanja. Istraživanja pokazuju da su rijetke prakse
da jedinica lokalne samouprave posebnim aktima i procedurama uređuje druge uspostavljene
oblike participacije (najčešće su to javne rasprave), što bi značajno doprinijelo njihovoj održi-
vosti.
 Ključni preduvjeti za istinsku i djelotvornu saradnju vijeća sa građanima, njihovim ak-
tivnijim uključivanjem u proces donošenja odluka su:
 • jako liderstvo i predanost javnom interesu i odgovornosti prema građanima,
 • otvorenost i transparentnost,
 • uspostavljeni pristupačni i prihvatljivi oblici participacije građana u odlučivanju,
 • obučeni vijećnici i administrativno osoblje,
 • zainteresirani i kvalifi cirani građani,
 • proaktivne organizacije civilnog društva.

 Otvorenost i transparentnost predstavničkog organa vlasti podrazumijeva otvorenost za
sve i dostupnost informacija svima, te razvijeni mehanizmi komunikacije koji omogućavaju
brzu dostupnost preciznih i pravovremenih informacija svim građanima i civilnom društvu.
Informacije koje interesuju građane prvenstveno se odnose na aktuelne konsultativne procese,
politike u pripremi ili njihove implementacije, odluke u pripremi i u svim fazama donošenja,
efekti implementiranih oblika participacije i druge informacije.
 Prilikom odabira oblika saradnje značajan je analitički pristup i opredjeljenje da se us-
postave oni oblici koji su najpogodniji za korištenje i društveno prihvatljivi (zadovoljavaju po-
trebe i interese građana). To također pokazuje istinsko opredjeljenje vijeća da unapređivanjem
saradnje sa građanima doprinese uključivanju svih interesnih grupa u društvene tokove u zajed-
nici, a samim tim i poštivanju ljudskih prava i daljnjoj demokratizaciji društva.
 Osposobljenost vijećnika, administrativnog osoblja, građana i civilnog društva važni su
za razumijevanje njihove uloge i odgovornosti, kao i uspješno provođenje uspostavljenih oblika
saradnje.
 Interesantne su i korisne prakse približavanja uprave građanima u vidu predavanja i
učešća u praksama (npr. „Akademija za građane“ i dr.).
 Nivoi saradnje mogu biti razni, a neki od njih su informisanje, konsultacije, participacija
do partnerstva, a oblici saradnje mogu biti tradicionalni, noviji ili inovativni.
 Za održivost praksi neophodno je pažljivo planiranje, procjena, odabir oblika saradnje,

Beacon
Plus

22

uspostavljanje procedura i jasnih pravila učešća, identifi kacija interesnih grupa za uključivanje,
implementaciju, procjenu efekata i, naravno, razmjena praksi i iskustava sa drugim zainteresir-
anim jedinicama lokalne samouprave.

 Tema 4

 Zaštita životne sredine u funkciji održivog razvoja općine/grada

 Uvod

 Životna sredina je složen prirodni i društveni pojam kojeg oblikuju i sadržajno ispunja-
vaju različiti prirodni i društveni procesi, a čine ga: prirodno okruženje, tlo, zrak, voda, biosfera,
te urbanizirana (vještačka) životna sredina koja je nastala aktivnošću čovjeka. Vrlo važna uloga
u podršci, pokretanju promjena, kao i zaštiti životne sredine pripada lokalnoj zajednici. Da bi
se zadovoljile potrebe građana i promovirala kvaliteta života u lokalnoj zajednici, a istovremeno
sačuvala čista životna sredina, potrebno je razumjeti vezu između životne sredine i razvoja, te
donositi razvojne odluke koje će težiti ekološki čistom, privredno isplativom, etički prihvatl-
jivom, socijalno pravednom i dugoročno održivom konceptu razvoja.
 Ekonomski rast, socijalna povezanost i zaštita životne sredine mogu se povezati kroz
koncept održivog razvoja. Održivo iskorištavanje prirodnih resursa, sprečavanje onečišćenja i
zaštita životne sredine osiguravaju boljitak zajednice, što bi trebalo da bude primaran cilj svake
lokalne samouprave. Program lokalne aktivnosti zaštite životne sredine LEAP (engl. – Local
Environmental Action Programmes) pokazao je da zajednica, uz aktivno učestvovanje građana
i djelotvorne načine planiranja, probleme zaštite životne sredine može pretvoriti u prioritete,
osmisliti ekonomične strategije koje će rješavati te probleme i stvoriti nova partnerstva za re-
alizaciju željenih aktivnosti. To je standardizirani proces, u kojem je važno učestvovanje loka-
lne zajednice i vodi konkretnim ulaganjima u zaštitu životne sredine. LEAP-om se određuju
prioriteti zaštite životne sredine, te odabiru najprikladnije aktivnosti za rješavanje prioritetnih
problema u zajednici.
 Životna sredina ima ograničene resurse kojima je nužna čovjekova zaštita. Ugrožavanje
prirode nije samo umanjivanje ljepote nekog krajolika, nego direktna prijetnja životu na Zemlji.
Činjenica da odluke o životnoj sredini koje donesemo danas mogu ograničiti ili u potpunosti
onemogućiti preživljavanje živih sistema u budućnosti dovela je do oblikovanja pojma održivog
razvoja. Očuvanje, zaštita, obnova i poboljšanje ekološkog kvaliteta i kapaciteta životne sredine,
kao i mjere, uvjeti upravljanja i očuvanja, te racionalno korištenje prirodnih resursa regulirano
je Zakonom o zaštiti životne sredine. Zadatak lokalne zajednice u aktivnostima koje se tiču
održivog razvoja je da proširi vidove primjene procesa ekonomskog razvoja, tako da se ovim
razvojem ne unište eko-sistemi i zajednice u kojima se živi (gradovi, sela...) kako bi se živ-
ot učinio mogućim i kvalitetnim i u budućnosti. Na lokalnom nivou, odnosno u gradovima i
općinama, održivi razvoj podrazumijeva da lokalni ekonomski razvoj podržava društveni život
i društvene snage, koristeći talente i sposobnosti lokalnog stanovništva. Pored toga, održivim
razvojem se korist od razvijenosti zajednice raspodjeljuje na sve društvene grupe.

Beacon
Plus

23

 Jedan od segmenata koji probleme zaštite životne sredine može pretvoriti u prioritete i
rezultirati ekološki čistim, privredno isplativim, etički prihvatljivim, socijalno pravednim i du-
goročno održivim konceptom razvoja je i ruralni razvoj. Historijski gledajući, pojam ruralno
označavao je nešto što se nalazi izvan gradskih zona dok s ekonomskog aspekta možemo reći da
je ruralno teritorij koji se koristi za proizvodnju. Također, postoji i sociološki aspekt koji kaže
da je ruralno sredina koju karakterizira jaka zaostalost u odnosu na tehnološki i kulturni razvoj
koji je vidljiviji u urbanoj sredini.
 Ruralnim i regionalnim razvojem lokalna zajednica bi trebalo da upravlja kroz pro-
grame za zaštitu životne sredine. Osnovni dokument koji predstavlja polaznu tačku za razvoj
i izgradnju održive zajednice je Općinski plan za zaštitu životne sredine. Ovim dokumentom
se identifi cira stanje i problemi u životnoj sredini, te se planiraju i defi niraju ciljevi i mjere za
rješavanje problema životne sredine. Lokalna zajednica ima ulogu da prepozna i svojim aktiv-
nostima doprinese, te stavi u funkciju vlastita prirodna i kulturna bogatstva uz stalnu brigu o
njihovom održivom korištenju. Rezultat tih aktivnosti dodijelit će lokalnom razvoju trostruku
ulogu: ekonomsku, ekološku i društvenu.
 Dominantne tradicionalne privredne grane, osim poljoprivrede su i obrada drveta, obra-
da metala, domaći zanati i turizam. Turizam se općenito smatra jednom od najpropulzivnijih
privrednih grana. Naslijeđe tradicionalnog ruralnog razvoja predstavlja prebogatu osnovu za
dinamičan razvoj ruralnog turizma, kao i eko-turizma jer su ova područja sačuvala krajolik i
brojna druga tradicijska obilježja poput arhitekture, tradicionalnih zanata i zanata, raznovrsnu
i široku ponudu domaćih specijaliteta, te iznimnu kulturno-historijsku raznolikost.
 Općine koje se prijavljuju za Bikon status na navedenu temu trebalo bi da prezentuju
čvrste dokaze o načinu na koji su zadovoljile određene kriterije:
 • Usvojena dugoročna Strategija zaštite životne sredine koja podrazumijeva usvojen
Urbanistički plan i Strategiju lokalnog razvoja.
 • Uspostavljen kvalitetan sistem usluga za izdavanje građevinskih dozvola.
 • Kao okvir za provođenje aktivnosti uspostavljen Stalno privredno vijeće / Kancelar-
ija za lokalni razvoj koja pruža usluge izrade detaljnog plana provođenja kojim se određuju
specifi čni koraci, specifi čne odgovorne grupe i agencije, te dinamika provođenja aktivnosti.
 • Uspostavljen zajednički upravljački tim, odbori građana i grad/općina za nadgle-
danje provođenja projekta.
 • Transparentnost politika lokalnih poreza, naknada i taksi, te pouzdane komunalne
usluge.
 • Uz snažnu podršku Ministarstva za zaštitu prirodne sredine i drugih relevantnih
institucija, težnja ka uspostavljanju lokalnog programa pomoći za zaštitu prirodne sredine, te
osigurani uvjeti za snažnu podršku investicijama.
 • Ojačane savjetodavne službe koje nude pomoć i daju savjete o pitanjima iz oblasti
prirodne sredine, zaštićenim područjima i slično.
 • Kreirana kvalitetna web stranica sa uspostavljenim sistemom svakodnevnog
ažuriranja.
 • Težnja ka uspostavljanju saradnje s ključnim nacionalnim i regionalnim vladinim
agencijama i nevladinim organizacijama koje lokalnim zajednicama mogu ponuditi pomoć u

Beacon
Plus

24

rješavanju pitanja životne sredine.
 • Uspostavljeni mehanizmi podrške težnjama za dostizanje održivosti sektora malih
i srednjih poduzeća čime se stvaraju preduvjeti za nove investicije.
 Na zadovoljstvo korisnika i zajednice, projekat bi trebalo da rezultira uspostavljenim sist-
emom održivog korištenja prirodnih resursa (šumskih, resursa zemljišta, površinskih i podzem-
nih voda, te mineralnih resursa) koji osiguravaju dugoročnu zaštitu prirodnih bogatstava. Kao
rezultat aktivnosti uredila bi se i organizirala lokalna zajednica koja bi služila kao pozitivan
primjer lokalnom stanovništvu i drugim općinama, a ona je polazna tаčka za daljnji razvoj i
uspostavljanje lokalnih i regionalnih kontakata, te prekogranično povezivanje putem međun-
arodnih projekata.
Općine koje se prijavljuju za bosanskohercegovačku Bikon shemu na temu „Zaštita životne
sredine u funkciji održivog razvoja u jedinicama lokalne samouprave“ treba da pokažu brigu
za racionalno održivo korištenje i zaštitu prirodnih resursa, te koherentnost ruralnog i regional-
nog sa jasno vidljivim ciljem dugoročno održivog razvoja.

Beacon
Plus

25

Bikon plus projekat u Bosni i Hercegovini
Obrazac za prijavu

1 – Opće informacije o općini/gradu

NAZIV LOKALNE ZAJEDNICE
 (općina, grad, distrikt):

BIKON TEME ZA 2013. GODINU
(Molimo vas da obilježite temu za koju se prijavljujete):

KONTAKT DETALJI ODGOVORNE OSOBE:

Načelnik općine/gradonačelnik:

Bikon plus koordinator:

Kontakt adresa Bikon plus koordinatora:

Telefon Bikon plus koordinatora:

E-mail Bikon plus koordinatora:

Datum podnošenja prijave:

Potvrđujem da su sve navedene informacije u ovom obrascu tačne.

Načelnik
općine/gradonačelnik: :

Pečat općine Potpis:

Beacon
Plus

26

 2 – Kratak opis najbolje prakse koju je općina ostvarila, kroz odgovore na sljedeća pitanja:

 1. Opišite svoje najbolje prakse i po čemu se one razlikuju od ostalih?
 2. Zašto vjerujete da je vaša praksa najbolja i da zaslužuje nagradu?
 3. Koja su iskustva stečena razvojem vaše najbolje prakse i kako se to odrazilo na
 kvalitet života vaših građana?
 4. U kojoj mjeri i na koji način se vaša iskustva mogu primijeniti u drugim
 jedinicama lokalne samouprave?
 (najviše tri stranice)

Tokom posjeta općinama i obavljanja intervjua, Savjetodavna komisija tražit će na uvid
svu potrebnu dokumentaciju ili drugi propratni materijal, koji se odnosi na postignuti
rezultat u jednoj ili više tema.

Molimo vas da ne prilažete dokumenta uz ovu prijavu.

Budžet općine/grada za 2012. godinu:
Budžet općine/grada za 2013. godinu:
Broj članova općinskog vijeća/grada:
Broj zaposlenih u općini/gradu:

→

→

Beacon
Plus

27

 PODNOŠENJE PRIJAVA

 Da bi se prijavile da učestvuju u programu Bikon plus, općine trebaju predati popunjen
obrazac za prijavu, potpisan od strane načelnika općine/gradonačelnika.

 Općina koja se prijavljuje za više od jedne Bikon teme treba predati prijavu za svaku temu
posebno.

 Putem redovne pošte:

 Popunjen obrazac (obrasce) treba poslati na adresu Saveza opština i gradova Republike
Srpske, odnosno Saveza općina i gradova Federacije BiH. Prilikom popunjavanja obrasca moli-
mo vas da koristite font „Times New Roman“.

 Adresa: Adresa:
 Savez opština i gradova Savez općina i gradova
 Republike Srpske Federacije BiH
 Gavrila Principa 11/Nušićeva 1 Musala 5/1
 76300 Bijeljina 71000 Sarajevo

 Putem elektronske pošte:

 Elektronska verzija obrasca (obrazaca) za prijavu može se proslijediti i elektronskim
putem na jednu od sljedećih e-mail adresa:

 ‒ Savez opština i gradova Republike Srpske: info@alvrs.com

 ‒ Savez općina i gradova Federacije BiH: savez@sogfb ih.ba

 Elektronske verzije obrasca za prijavu mogu se preuzeti na sljedećim internetskim
 stranicama:

 1. Savez opština i gradova Republike Srpske (www.alvrs.com),
 2. Savez općina i gradova Federacije BiH (www.sogfb ih.ba).
 Podnošenje prijave

 Rok za podnošenje prijava je 25. august 2013. godine

