
1

Lokalni nivoi vlasti često nemaju mogućnosti da dovoljno brzo
prepoznaju i osmisle odgovarajuće aktivnosti za specifične po-
trebe stanovništva, naročito onih koji spadaju u kategoriju soci-
jalno isključenih. Upravo stoga je uloga LOD projekta od iznimne
važnosti, jer se kroz ovaj projekat postiže veće i jače učešće
nevladinog sektora u planiranju i pružanju usluga stanovništvu.
S druge strane, svaka podrška mora biti omogućena na trans-
parentan način i u skladu sa jasno definisanim procedurama.

Jedan od ključnih principa projekta je da se unaprijede odnosi
između organizacija civilnog društva (OCD) i opština. LOD se
brzo pozicionirao kao relevantno polje intervencije kojom se
učvršćuje važnost odnosa između civilnog društva i lokalne
uprave što uključuje harmonizaciju opštinskog finansiranja

predviđenog za OCD-ove sa planovima lokalnog razvoja i po-
trebama lokalne zajednice. Ovaj pristup omogućio je OCD
-ovima da budu prepoznati kao pružaoci usluga jedinicama
lokalne samouprave (JLS), pokazujući istovremeno načine na
koje JLS-ovi mogu povjeriti neke od svojih dužnosti civilnom
društvu. LOD I i LOD II rezultirali su implementacijom 156 proje-
kata pružajuću usluge za preko 37,000 ljudi u 29 JLS-ova u BiH.

Do sada su sprovedene dvije projektne faze LOD I i LOD II. Prva
faza počela je 01. januara 2009. godine i trajala je do 30. septem-
bra 2010. godine, dok je druga faza implementirana u periodu
oktobar 2010 – maj 2012. godine. Treća faza LOD III započela je
u junu 2012. i planirana je da traje do marta 2014. godine.

„Jačanje lokalne demokratije/demokracije III – LOD III“ je projekat koji sprovodi Razvojni program
Ujedinjenih nacija (UNDP), a kojeg finansira Evropska unija iz sredstava Instrumenta za pretpristupnu pomoć
(IPA) u iznosu od 2 miliona eura.

ULOGA PROJEKTA JAČANJA LOKALNE DEMOKRATIJE/DEMOKRACIJE

IZ SADRŽAJA
INKLUZIJA DJECE S POSEBNIM POTREBAMA KROZ PROJEKTE U TREBINJU I SREBRENIKU
GERILA AKCIJA PROTIV VRŠNJAČKOG NASILJA
BUDI COOL, RECI NE DROGAMA
EKONOMSKO BUĐENJE ŽENA NA SELU
DJECA I PLANINARI U AKCIJAMA ZA ČIŠĆU I LJEPŠU OKOLINU

JAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJEJAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJE

2 3

Okvir rada svih agencija Ujedinjenih nacija u
svijetu definiran je Milenijumskim razvojnim
ciljevima, među kojima je i cilj prepolovlja-
vanja broja ljudi koji u cijelom svijetu žive u
ekstremnom siromaštvu do 2015. godine.
Djelujući u skladu s ovim ciljem UNDP-ov
Sektor za regionalni i ruralni razvoj (eng. RRD
Sector) u BiH sprovodi niz programa kroz
koje se pruža pomoć domaćim vlastima i
partnerima, prvenstveno u cilju poboljšava-
nja kvalitete strateškog planiranja, a potom
i uspješnog sprovođenja strateških ciljeva u
ekonomski ugroženim, uglavnom ruralnim
područjima koja čine najveći dio teritorije
ove zemlje. Kroz navedene programe UNDP
takođe podržava ispunjavanje zahtijeva koje
BiH mora ispuniti u cilju daljnjeg napredova-
nja u procesu evropskih integracija.

Programi UNDP-ovog RRD Sektora mogu
se razvrstati u dvije kategorije. U okviru
prve kategorije sprovode se aktivnosti koji-
ma se direktno stvaraju radna mjesta ili stal-
ni izvori prihoda kroz obnovu infrastrukture,
nabavku opreme, obuku, planiranje, uvezi-
vanje malih proizvođača sa malim i srednjim
preduzećima te pružanje tehničke pomoći
laboratorijama i drugim institucijama bitnim
za podršku realnom sektoru, s naglaskom
na ruralni razvoj. U drugoj kategoriji nalaze
se programi koji pružaju podršku opštinskim
vlastima kao nivou vlasti u direktnom kon-
taktu sa populacijom, kako bi što pravilnije u
svojim planovima uključile stvarne potrebe
stanovništva. S tim u vezi posebno se in-
sistira na integrisanom pristupu planiranja,
kao i na što boljoj horizontalnoj razvojnoj i
fiskalnoj koordinaciji između jedinica lokalne
samouprave (JLS) , ali i vertikalnoj između
opština i viših nivoa vlasti.

Upravo u ovaj sektor svrstan je i Projekat
jačanja lokalne demokratije/demokracije
(eng. LOD), čije je djelovanje povećano kroz

sinergiju sa drugim projektima kao što su
Projekt integrisanog lokalnog razvoja (eng.
ILDP) i Sistem obuke za jedinice lokalne sa-
mouprave (eng. MTS) u okviru RRD sekto-
ra. Ono što čini LOD projekat jedinstvenom

intervencijom je rad sa lokalnom upravom
na jačanju sektora civilnog društva. Naime,
pomažući opštinama da stvore simbiozu
sa nevladinim organizacijama LOD projekat,
zajedno sa ostalim projektima UNDP Sek-
tora za regionalni i ruralni razvoj i uz podršku
Evropske Unije u BiH, nastoji stvoriti temelje
za dugoročnu održivost integrisanog stra-
teškog planiranja u zemlji.

Sveukupan cilj LOD-a je doprinos demo-
kratskoj stabilizaciji, pomirenju i daljem ra-
zvoju Bosne i Hercegovine kroz podršku
izabranim JLS-ovima u uspostavljanju na-
prednijih odnosa između njih i civilnog druš-
tva i fasilitiranju finansijskih mehanizama za
poboljšano pružanje usluga. Također može-
mo potcrtati tri osnovna podcilja:
1) fasilitiranje stalnog partnerstva između
OCD i lokalne samouprave kroz izgradnju
svijesti o uzajamnoj koristi saradnje, podsti-
canju održivog dijaloga i jačanja kapaciteta
neophodnih za interakciju.
2) generisanje jedinstvenih i transparen-
tnih mehanizama za raspodjelu opštinskih
fondova predviđenih za projekte OCD-a u
skladu sa lokalnim potrebama i identifiko-
vanim prioritetima. Većina LOD III resursa će
biti usmjerena ka osiguravanju da se sa op-
štinskim sredstvima namjenjenim za OCD
aktivnosti upravlja transparentno i konzi-
stentno te da se na transparentan način
raspodjeljuju i implementiraju.
3) podstaći OCD da specijalizuju/profesio-
nalizuju svoje aktivnosti, okrenu se rješava-
nju lokalnih potreba te postanu manje ovisni
o trenutnim prioritetima donatora.

Sufinansiranje je obavezno za sve partner-
ske opštine uz njihovo učešće od najmanje
10% ukupnog iznosa sredstava. Postotak
može biti veći u zavisnosti od spremnosti
JLS-a da ostvari veći broj bodova i učestvu-
je u LOD-u III. Dakle, visina postotka koristi
se i kao alat za procjenu spremnosti opština
da učestvuju u LOD III projektu, preuzimajući
i finansijsku odgovornost.

U početnoj fazi sprovedbe LOD III projek-
ta počele su promotivne aktivnosti prema
svim JLS-ovima u BiH. Kao rezultat UNDP-
ove strateške orijentacije ka lokalnoj upravi i
lokalnom razvoju, promotivne aktivnosti su
koordinirane i kombinovane sa ILDP projek-
tom koji je započeo svoju drugu fazu u pro-
ljeće 2012. godine. Projektni tim iskoristio je
resurse iz LOD I i LOD II partnerskih JLS-ova
i OCD-ova za promociju projekta. Za najavu
LOD III projektne faze korišten je postojeći
NVO web portal www.ngo.ba, kojim upravlja
UNDP. Takođe sve važnije projektne aktiv-
nosti promovisane su kroz zvaničnu UNDP
web stranicu (www.undp.ba). Promocija

projekta realizovala se preko oglasa u tri bh.
dnevna lista i na web stranicama, obavijesti-
ma putem e-maila ili faksom, te direktnom
promocijom kroz Otvorene dane u JLS-
ovima kako bi se potencijalnim aplikantima
približio proces javnog poziva. Oba entitet-
ska saveza opština i gradova pružili su punu
podršku promociji projekta kroz svoje ka-

nale. LOD III projekat primio je 37 aplikacija
u prvoj fazi iz 29 JLS-ova, odnosno 42 apli-
kacije u drugoj fazi, što predstavlja izuzetno
dobar odziv naročito imajući u vidu činjeni-
cu da partnerski JLS-ovi iz prethodnih faza
nisu mogli aplicirati na ovaj javni poziv.

Nakon zatvaranja javnog poziva pristupilo
se procjeni aplikacija prema konkurentskom
principu. U prvom krugu analize su izdvo-
jeni JLS-ovi koji su zadovoljili osnovne kri-
terije, tako da je njih 18 prošlo u drugi krug
procjene. U drugom krugu evaluacije, LOD
III projekat je uradio terenske posjete svim
JLS-ovima prilikom čega se provjeravala
dodatna dokumentacija kako bi se verifi-
kovale informacije iz aplikacija. Početkom
augusta 2012. godine projektni odbor jed-
noglasno je odlučio o finalnoj listi 11 JLS-ova
koje će učestvovati u LOD III projektu. To su
Bosanska Krupa, Čapljina, Kozarska Dubica,
Livno, Ljubinje, Lukavac, Novi Grad, Srbac,
Stari Grad Sarajevo, Teslić i Žepče.

Uvođenje principa rodne jednakosti je važan
pristup u implementaciji projekta naročito
ohrabrivanje žena da učestvuju u svim akti-
vnostima i ciljevima LOD III projekta. Svih 11
izabranih LOD III partnerskih opština imaju
uspostavljene komisije za rodnu jednakost.

Ova publikacija je urađena uz pomoć Evropske unije. Sadržaj ove publikacije je isključiva odgovornost projekta Jačanje lokalne
demokratije/demokracije III - LOD III i ni u kom slučaju ne predstavlja stanovišta Evropske unije.

“Projekat Zajedno možemo više kao nado-
gradnja već postojećem projektu Rastimo
zajedno, otklonimo barijere, poštujmo dje-
čija prava je, osim direktne podrške našim
članovima i njihovim porodicama, kroz svo-
je aktivnosti i javne događaje promovisao
mogućnosti i talente djece sa posebnim
potrebama kao ravnopravne članove zajed-
nice. Ujedno se promovisala i inkluzivnost
djece sa posebnim potrebama: da mogu
živjeti zajedno sa drugom djecom, obrazo-
vati se i zadovoljiti veći dio svojih potreba uz
podršku svih subjekata zajednice. Na ovaj
način smo proširili dosadašnju saradnju sa
lokalnom zajednicom, razvili nove smjernice
kontinuirane saradnje i u narednom periodu,
kako bi se prava naših korisnika u potpunosti
poštovala“, kaže Mijat Šarović iz Udruženje

roditelja djece i omladine sa posebnim po-
trebama Sunce nam je zajedničko iz Trebinja.
Sistem brige o djeci sa posebnim potreba-
ma u ovoj opštini obogaćen je sadržajima i
novim uslugama poput muzičkog koncerta
na kojem su nastupala djeca sa posebnim
potrebama obuhvaćena programom muzi-
koterapije, predstave ”Dva nevena“ i prired-

be u kojoj su učestvovala djeca iz inkluzivnih
grupa, što je pokazalo da djeca sa posebnim
potrebama trebaju i moraju biti uključena u
sistem predškolskog obrazovanja. Istovre-
meno je lokalni vrtić u saradnji sa Opštinom
Trebinje kao pripravnika angažovao defek-
tologa logopeda koji je zajedno sa logope-
dom iz udruženja radio u inkluzivnim gru-
pama u vrtiću. Obezbjeđena je i održivost
poslijepodnevnog rada sa djecom u Centru
za djecu i omladinu sa posebnim potreba-
ma, te dnevnog boravka za djecu sa teškim
smetnjama kao sastavni dio sistema rada
Centra. Ovim projektima udruženje je pre-
poznato kao bitan i nezaobilazan partner u
procesu donošenja odluka na nivou lokalne
zajednice koje se tiču djece sa posebnim
potrebama. “To znači da se odluke donose u
saradnji između institucija lokalne zajednice
(opština, centar za socijalni rad, zdrastvene
i obrazovne ustanove) i organizacija civilnog
društva koje okupljaju korisničke grupe“,
kažu iz ovog udruženja, te zaključuju da su
sve projektne aktivnosti i rezultati pored
afirmacije samog projekta, promovisali i
donatore, lokalnu zajednicu i direktne ko-
risnike, u ovom slučaju djecu sa posebnim
potrebama.

NAŠE MJESTO U SREBRENIKU

Udruga/Udruženje građana penzionera –
civilnih invalida I i II kategorije Općine Sre-
brenik također se uhvatila u koštac sa pro-
blemom društvene isključenosti osoba sa
invaliditetom, naročito djece koja pripadaju
ovoj kategoriji stanovništva. Ova zajednica
je bila osuđena na vrlo ograničen krug ljudi
sa kojima je uspostavljala kontakt a koju su
uglavnom činile osobe iz njihove uže i šire
porodice. Stoga su članovi ovog udruženja

u skromnim prostorijama uspostavili dnev-
ni centar kako bi omogućili djeci druženje
kroz igru i međusobno upoznavanje. Iako
neugledan, malen i pun improvizacija ovaj
prostor je postao centralna tačka svakod-
nevnog okupljanja i druženja mnogobroj-
ne djece vraćajući im osmjeh na lice. Ubrzo

su, kako to kaže Enes Džanić, predsjednik
Udruženja, inače i sam osoba sa invalidite-
tom, “nošeni uspjehom prvih aktivnosti“
odlučili da pred sebe stave još veći i zahtjev-
niji cilj - izgradnju centra/dnevnog boravka
za djecu s posebnim potrebama, tačnije njih
55 na području općine Srebrenik. “Ideja pro-
jekta je izgradnja namjenskog objekta većih
kapaciteta i primjereniji dnevnom boravku
djece koji će imati daleko više sadržaja od
malog improvizovanog prostora koji je i sam
postigao mnogo za ovu populaciju. Uz po-
moć vrijednih aktivista Udruženja i ostalih
entuzijasta uspjeli smo da simbolično otvo-
rimo ovaj centar koji nosi naziv ‘Naše mjesto’
jer je sagrađeno za i zbog ove divne djece“,
kaže Enes Džanić.

Do prijevremenog rođenja mog starijeg sina
Vladana riječi kao što su defektologija, so-
cijalna zaštita, individualni tretman, ocjena
sposobnosti..., imale su samo leksičko zna-
čenje, tuđice koje mi nisu ništa značile. Nje-
gov život u prve tri, četiri godine sastojao
se od stanja “dijete sa riziko-faktorom“ do
stanja “dijete sa teškim psihofizičkim smet-
njama (gubitak vida, mentalna retardacija i
epilepsija) koje će cijeli život biti upućeno na
drugu osobu“. Šta smo sve moja supruga i ja
u ovome periodu preturili kroz život, teško je
opisati riječima, ali smo bili svjesni činjenice
da život našeg sina zavisi isključivo i samo

od nas. Lično nikada nisam imao dozu sti-
da što imam takvo dijete. Vladan ne zna šta
znači riječ integracija ili inkluzija niti može
da ih izgovori, ali je on integrisan i uključen
u život zajednice. Pristup koji je baziran na
integrisanošću i životu osoba sa posebnim
u porodici, a protiv života u ustanovama se-
gregacionog tipa bio je motiv i ideja vodilja
da zajedno sa drugim roditeljima i uz podrš-
ku profesionalaca, gradimo sistem zasnovan
na razvijanju kapaciteta za kvalitetnu brigu o
našoj djeci na nivou lokalne zajednice. Takav
koncept podrazumijeva inkluziju u život koja
počinje identifikacijom najmanjih problema

kod djece u najranijem uzrastu, nastavlja
se kroz predškolske i školske ustanove, do
zaposlenja za one za koje je to moguće. Za
djecu kao što je moj Vladan kroz igraonice
i dnevne centre uz maksimalnu podršku
porodici. Život osobe sa invaliditetom na
prostoru gdje živimo daleko je od idealnog,
ali moja borba za srećnije djetinjstvo moga
sina je stalna i u njoj zajedno sa Vladanom
učestvujemo ja, moja supruga i moj mlađi
sin – i na kraju konstatujem: mi smo srećna
porodica.

U sklopu LOD II faze u periodu august 2011. – mart 2012. godine sprovedena su dva uspješna
projekta namijenjena djeci sa posebnim potrebama i njihovim porodicama. Oba projekta predstavljaju
nadogradnju sistema brige o djeci i omladini sa posebnim potrebama u ovim opštinama.

SPROVOĐENJE LOD PROJEKTA INKLUZIJA DJECE S POSEBNIM POTREBAMA

ISKUSTVO OCA DJETETA SA POSEBNIM POTREBAMA
“Možda moj Vladan ne poznaje okolinu, ali okolina zna za njega“

JAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJEJAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJE

4 5

UG Centar za majke Plamen iz Zavidovića
je sproveo projekat Ekonomsko osnaživa-
nje marginalizovanih grupa žena. Sa ciljem
razvoja ekonomske nezavisnosti i socijalne
uključenosti nezaposlenih žena, žena žrta-
va nasilja, samohranih majki te Romkinja sa
područja ove općine, organizirane su obuke
i programi ličnog i društvenog osnaživanja.
Ovo je podrazumijevalo sprovođenje kur-
seva za krojački i frizerski zanat, treninge za
pisanje životopisa, propratnih pisama i pisa-
ma motivacije, kao i obuka rada na računaru.
Korisnicama je pružena i podrška u materi-
jalu kako bi im se pomoglo prilikom pokreta-
nja vlastitih projekata za samozapošljavanje
bez ulaganja inicijalnih sredstava.
“Promocija žena u lokalnoj zajednici omogu-
ćena je kroz organizovanje izložbe njihovih
radova. Sve ovo rezultiralo je povećanom
konkurentnosti žena pripadnica ciljne gru-
pe na tržištu rada, te osposobljavanju žena
za pokretanje projekata samozapošljavanja.
Istovremeno, pripadnice ciljne grupe su po-
hađale radionice na kojima se radilo na ra-
zvoju njihovih ličnih i društvenih vještina, te
podizanju samopoštovanja i samopouzda-
nja sa psiholozima iz partnerske organiza-
cije Sigurno mjesto“, kaže Senada Džankić
iz Centra Plamen. Broj direktnih korisnica je
bio 42, što je za 50% više od planiranog bro-
ja, što govori o relevantnosti ovog projekta i
potrebi za sličnim inicijativama u općini Za-
vidovići. Grupa od 30 žena je po završetku
projekta stekla preduvjete da se samostal-
no bavi nekim od poslova za koje se obučila,
ali će veliki značaj imati i razmjena iskustava
kao i druženja u toku osam mjeseci realiza-
cije projekta.
Po završetku projekta organizirana je pre-
zentacija radova i slobodna prodaja odjevnih
predmeta nastalih u toku krojačke obuke.

Činjenica je da je izuzetno mali broj žena u ru-
ralnim zajednicama aktivan u smislu ostvari-
vanja svojih građanskih prava – ne kandiduju
se za izbor u savjet mjesne zajednice, manje
izlaze na glasanje, rijetko pokreću vlastite
biznise niti profesionaliziraju postojeće zani-

manje. Vođene ovim stanjem, članice Udru-
ženja žene Derventa sprovele su projekat
Društveno i ekonomsko osnaživanje žena
na selu. “Ovakav projekat podrazumijeva
pristup korisnicima/korisnicama kroz mje-

sne zajednice u tradicionalnim sredinama što
može implementirati samo lokalna organi-
zacija koja već ima uspostavljen kredibilitet
u regiji i kojoj se vjeruje“, kaže Nada Dodig iz
Udruženja žena Derventa.
Ukupno 80 žena u pet ruralnih mjesnih za-
jednica derventske opštine (Miškovci, Tr-
stenci, Kalenderovci, Osinja i Bosanski Lu-
žani) je učestvovalo na dvije vrste seminara:
jednodnevni (na temu društveno osnaživa-
nje) i trodnevni (sticanje znanja i vještina za
izradu poslovnog plana za pokretanje vla-
stitog biznisa). Program edukativnih radio-
nica osmišljen je kao osnovni trening koji će
osvijestiti žene o mogućnostima aktivnijeg
života i hvatanja u koštac sa predrasudama
kao što su „ženi je mjesto u kući, kraj šporeta“
i slično. Edukacijom osnažene žene za druš-
tveno i javno angažovanje motivisane su da
formiraju četiri sekcije žena na selu čemu su
pristupile s puno volje i entuzijazma.
Manifestacija „Korak po korak do znanja“
omogućila je ženama sa sela da izložbom

rukotvorina i poljoprivrednih proizvoda pred-
stave svoje selo građanima derventske op-
štine. Žene iz različitih mjesnih zajednica su
imale priliku da se međusobno upoznaju, raz-
mijene iskustva, druže i obilježe 15. oktobar,
Svjetski dan žena na selu. Među učesnicama
bile su i žene iz povratničkih mjesnih zajed-
nica, a samo druženje proteklo je u dobrom
raspoloženju i međusobnom uvažavanju.
Organizovanjem regionalnog sastanka pod
nazivom „Implementacija akcionog plana o
unapređenju položaja žena u ruralnim sredi-
nama RS“ omogućen je susret žena iz seo-
skih mjesnih zajednica regije Doboj (Doboj,
Modriča, Bosanski Brod i Derventa). Sa ovim
planom žene su upoznate od strane pred-
stavnice Gender centra Vlade RS o iskustvi-
ma centra u njegovoj implementaciji. Pred-
stavnik regionalne agencije Ministarstva
poljoprivrede, vodoprivrede i šumarstva RS
upoznao je prisutne o programima podrške
ženskom preduzetništvu koji im stoje na ras-
polaganju.

Maskirani momci sa fantomkama i maji-
cama na kojima piše „Osmi si razred... Da
li si za?“ izvršili su upad u četiri sarajevske
osnovne škole i lijepili plakate sa istim pita-
njem kao na majicama. Nastavnici i učenici
su bili zbunjeni, iznenađeni, a rijetki su znali
odgovor na pitanje: kako i zašto su maski-
rani momci slobodno ušli u škole?! Naime,
ove gerila akcije sprovela je Asocijacija XY

u sklopu projekta Prevencija vršnjačkog
nasilja i promocija zdravih stilova života
mladih u osnovnim školama. “U nekim ško-
lama su ušli na časove osmašima i privukli
toliko pažnje da su bili preplavljeni pitanjima
i zbunjenim, a nerijetko i oduševljenim po-
gledima učenika. Cilj akcija je bio privući pa-
žnju, zagolicati maštu osmaša ali i ostaviti ih
zbunjene kako bi imali dovoljno vremena da
razmisle o postavljenom pitanju. Da li si za

prevenciju vršnjačkog nasilja? – bio je na-
stavak pitanja“, objašnjava Ismir Hadžić iz
Asocijacije XY.

Realizacija projektnih aktivnosti je po
odobrenju Ministarstva obrazovanja i na-
uke Kantona Sarajevo otpočela početkom
prošle školske godine u osnovnim školama
„Hasan Kaimija“, „Šejh Muhamed ef. Had-
žijamaković“, „Dobroševići“ i „Grbavica I“.
Ubrzo su obavljeni pripremni dogovori sa
direktorima i pedagozima pomenutih ško-
la, potpisani ugovori o saradnji, osmišljen
dizajn postera i naljepnica, nabavljene kape,
majice i isprintani posteri, nakon čega je
uslijedila gerila akcija sa ciljem regrutaci-
je učenika za trening “vršnjačke edukaci-
je“ kao efikasnog modela prenosa znanja
među učenicima – vršnjacima.

“Ova aktivnost ali i čitav
projekat su mali, ali vrlo bitan
korak u smanjivanju rastućeg

vršnjačkog nasilja čiji smo
svjedoci u našim lokalnim

zajednicama na
svakodnevnoj osnovi.“

U istom periodu održane su informativne
sesije sa pedagozima, nastavnim osobljem
i roditeljima učenika na kojima je osoblje
Asocijacije XY predstavilo projekat i način
njegove implementacije, te se razgovaralo
o problemu vršnjačkog nasilja. Uslijedili su

treninzi za učenike edukatore u sve četiri
osnovne škole na kojima su predstavljena
četiri modula vršnjačke edukacije: „Nasilje“,
„Bullying“, „Moj prijatelj nosi nož“ i „Šta da
radim kad sam ljut/ljuta“. Čak 64 učenika su
prošla ove treninge, te su multiplicirali svoja
znanja na 320 djece korisnika projekta. Pre-
zentacije su izvođene za sve osme razrede
na kojima su bili prisutni treneri Asocijacije
XY koji su pružali podršku novoobučenim
edukatorima.

U međuvremu je radna grupa koju su sači-
njavali različiti profili sudionika – pedagozi,
psiholozi, predstavnici lokalne zajednice,
roditelji, organizacije i jedna mlada osoba
– završili rad na brošuri o prevenciji nasilja
„Čovječe ne ljuti se“. Namjenjena prioritet-
no učenicima partnerskih osnovnih škola
ova brošura je izdata u 3.000 primjeraka i
distribuirana u februaru 2012. Kao završ-
na aktivnost organiziran je i okrugli sto na
temu „Multisektorski pristup u prevenciji
nasilja“ na kojem su učestvovali direktori i
pedagozi partnerskih škola, učenici i njiho-
vi roditelji te predstavnici gradske uprave
Grada Sarajeva, predstavnici dvije gradske
opštine i mladi volonteri Asocijacije XY. Na
web stranici ovog udruženje formirana je
sekcija pod nazivom “Adolescenti” na ko-
joj se mogu vidjeti informacije o projektu,
članci o sprovedenim aktivnostima i slike sa
događaja.

Prije rata živahno mjesto sa razvijenom
privredom, Ključ je danas lijep gradić po-
red rijeke Sane iz kojeg mladi ljudi bježe,
kažu iz Udruženja žena Ključki biseri koje je

pokrenulo i sprovelo projekat Budi cool, ali
bez droga namjenjen mladim ljudima Ključa.
Glavni ciljevi bili su promocija zdravog načina

života i doprinos borbi suzbijanja ovisnosti o
drogama i drugim toksičnim supstancama,
što predstavlja osjetljivu temu u društve-
nom životu ovog grada. “Zatvaranje očiju
pred ovisnošću je najgori oblik saučesniš-
tva, jer ovaj problem je moguće suzbiti samo
sistemskom praksom koja počinje od po-
rodice, škole i društva u cjelini“, kaže Hađija
Bajrić iz Ključkih bisera.

Javna kampanja koja je uključivala panoe u
centru grada, informativne letke, tv i radio
emisje, organizovanje kulturnih manifesta-
cija kao što su predstave, nastupe folklor-
nog društva i kros kroz grad u ime zdravog
načina života nije mogla proći nezapaženo.
Terapijski rad sa ovisnicima organizovan je
renoviranim prostorijma kulturnog centra u
saradnji sa Centrom za socijalni rad koji se
uključio u obezbjeđivanje zdravstvene za-
štite ovisnika. Angažovano je stručno oso-
blje i garantovana privatnost što je rezultira-
lo time da su se na terapiju javljali klijenti koji
su se po prvi put obratili da traže stručnu
pomoć. Rezultat terapijskih i okupacionih

radionica vidljiv je i kroz 35 prodanih pred-
meta izrađenih u tim aktivnostima. Održano
je stručno predavanje na temu borba protiv
ovisnosti za predstavnike lokalnih institucija
(policija, centar za socijalni rad, bolnica, itd.)
te predstavljeni dobri modeli saradnje, čime
je napravljen prvi korak u institucionalizaciji
dobrih praksi borbe protiv ovisnosti.

I mladi su se uključili u ovaj projekat. Tako je
formirano šest sekcija za mlade sa 50 čla-
nova koji su u adaptiranom prostoru za razli-
čite sadržaje za mlade, aktivno učestvovali
u osmišljavanju različitih vidova suzbijanja
narkomanije. Istovremeno je u OŠ Velagići
realizovana Sedmica borbe protiv ovisnosti
sa pratećim sadržajima – sportske aktivno-
sti, okrugli stolovi, radionice crtanja, otvore-
na vrata... u kojima su učestvovali djeca, ro-
ditelji i nastavnici. U konačnici korisnici ovog
projekta bili su 992 djece, 298 muškaraca i
127 žena, dok je kroz treninge educirano 55
djece, 69 žena i 78 muškaraca.

EKONOMSKO OSNAŽIVANJE ŽENA

“BUĐENJE“ ŽENA U RURALNIM KRAJEVIMA

BORBA PROTIV VRŠNJAČKOG NASILJA

BUDI COOL, ALI BEZ DROGA

JAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJEJAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJE

PONOSNO PRIVREĐUJEM
“Završila sam osnovnu školu i nisam se
dalje školovala jer sam brinula o kući i
pomagala roditeljima oko poljoprivrednih
poslova. Ubrzo sam se udala i rodila dvoje
djece. Tako se nastavio moj život – brinući
se o porodici i kućanskim poslovima. Bila
sam jako nezadovoljna jer sam smatrala
da mogu nešto naučiti i privrediti u poro-
dici, a nikako nisam pronalazila mogućno-
sti. Svakodnevna zatvorenost činila me
nervoznom i nezadovoljnom. Moj muž je
povremeno radio u prvatnim firmama i
tako smo preživljavali“, ovako započinje
svoju priču Jasmina Delić (37). Slučajno je,
kako kaže, čula da se u Centru za majke
Plamen organizuje kurs za krojenje i šiva-
nje. Jasmina se odmah prijavila i sa velikim
entuzijazmom pohađala kurs. “Svakim
danom sam se vraćala kući sve raspolo-
ženija i sigurnija u sebe. Čak sam nosila
kući materijale da bih naučila bolje krojiti,
heftati i podvrtati. Bila sam željna znanja
i dokazivanja. Naša prva modna revija je

bila prelijepa jer je svaka od nas bila model
svojim kreacijama. Ja sam sašila prelijepu
tuniku i sa ponosom je pronijela na reviji.
Moje kolegice su se takođe ponosno še-
purile i svojim stavom pokazivale da je to
njihovih ruku djelo i da time ima posebnu
vrijednost. Pored toga što sam mnogo
učila stekla sam nova prijateljstva i jedva
sam čekala da dođe vrijeme kursa da bih
ponovo vidjela žene sa kojima sam dijelila
svakodnevnicu i probleme. Kada smo za-
vršili kurs dobili smo certifikate za uspješ-
no završenu obuku i nastavila sam nuditi
komšinicama da im nešto podkratim ili
sašijem. Tako sam počela da zarađujem
svoj prvi novac. Muž je u međuvremenu
ostao bez posla pa je bilo još teže. Čim se
otvorilo radno mjesto šivanja u lokalnoj
fabrici, vidjela sam svoju šansu i ponosno
se prijavila sa certifikatom u ruci. Danas
sam zaposlena žena koja doprinosi svojoj
porodici, koja se druži sa drugim ženama
i sretna je sa svojom djecom“, podijelila je
sa nama svoje iskustvo Jasmina Delić.

6 7

INTERNET GENERACIJA
ŽELI ČIST OKOLIŠ

Pored toga što su obrazovne ustanove, ško-
le imaju svoju ulogu u vaspitanju i oplemenji-
vanju djece s ciljem podizanja zdravih nara-
štaja koji brinu o sebi i svojoj okolini. Obrasci
ponašanja naučeni u djetinjstvu su najčešće
trajni. Ovo su bili neki od razloga da se idej-
ni tvorci projekta Eko znanjem za zelenije
škole iz Centra za lokalni i regionalni razvoj
Celor iz Dervente opredijele za intervenciju u
školama i rad sa đacima na očuvanju i zašti-
ti životne sredine. Kako podići svijest i ličnu
odgovornost za brigu o životnoj sredini, te
podstaći škole, mjesne zajednice, komunal-
na preduzeća, udruženja građana i nadležne
opštinske organe na saradnju, bio je glavni
izazov ovog projekta.

S ciljem razvijanja ekološke svijesti, njego-
vanja i očuvanja čistijeg i zelenijeg ambijen-
ta u osnovnim školama i zajednici uopšte,

aktivisti Celora su motivisali učenike VIII i
IX razreda osnovnih škola da se uključe u
projektne aktivnosti, a oni su im uzvratili
velikim entuzijazmom i interesom. Nakon
što su organizovana edukativna predavanja,
uspostavljani su takozvani Zeleni timovi u
osnovnim školama u Osinji, Kalenderovcima,
Velikoj Sočanici i Agićima sa ukupno 80 uče-
nika članova. “Članstvo u Zelenom timu je
bila čast ali i kul stvar, način da se kaže ‘Sta-
lo mi je!’ i želim bolju školu, bolje selo, grad,
državu, pa i planetu. Učenici su kroz različite
oblike omladinskog aktivizma postali me-
nadžeri zaštite životne sredine u školi, kod
kuće i u zajednici. Na sastancima Zelenih
timova, đaci su ravnopravno sa nastavni-
cima osmislili novi izgled školskih dvorišta,
razvijajući na taj način kreativnost i svijest o
društvenom angažmanu. Internet generaci-
ja gaji veću senzitivnost prema pitanjima od

društvenog značaja“, smatra Čedomir Čorić
iz Celora.

Kolektivni duh pokazali su i zavrtanjem ru-
kava tokom zajedničkih ekoloških akcija
uređenja školskih dvorišta. Na takmičenje
za izbor najboljih fotografija i literarnih rado-
va na temu zaštite životne sredine prijavljen
je veliki broj zanimljivih radova a najbolji su
nagrađeni robnim nagradama. Ideja je bila
podstaći mlade autore na aktivan pristup
zaštiti životne sredine.

Iza ovog projekta stoje javne debate, izrada
četiri akciona plana iz oblasti zaštite život-
ne sredine, akcije uređenja, uljepšavanja i
ozelenjavanja školskih dvorišta za koje je
nabavljen i sadni materijal (sadnice, sezon-
sko cvijeće, ukrasni žbunovi, travna smjesa,
lavanda) i kompleti poljoprivrednih alata za
svaku školu obuhvaćenu projektom. Škole
su podstaknute da aktivno i strateški pro-
mišljaju svoj uticaj na prirodu i daju doprinos
u njenom očuvanju kroz usvajanje i realizaci-
ju godišnjih ekoloških akcionih planova. Isto-
vremeno je porasla svijest o značaju zaštite
životne sredine i potencijalnim opasnostima
od zagađenja, te je već sada vidljiva pro-
mjena u ponašanju javnosti kada je u pita-
nju ozelenjavanje i zaštita životne sredine.
Organizacija je ostvarila odličnu saradnju sa
školama i lokalnim institucijama te kroz niz
promotivnih akcija i podršku medija animi-
rala i širu javnost o načinima prevazilaženja
nekih od ekoloških problema.

PJEŠČANE PIRAMIDE ZA
IZLETNIKE

“Meštrevac ponovo sija zahvaljujući aktiviz-
mu građana Foče, koji su radili na čišćenju i
uređenju ovoga nekada veoma popularnog
okupljališta planinara i svih zaljubljenika u
prirodne vrijednosti. Prema vjerovanju mje-
štana, Pješčane piramide stare su preko
200 godina i predstavljaju pravo remek djelo
prirode“, s ponosom ističe Zoran Stanojević
iz Planinarskog društva Zelengora iz Foče
koje je u okviru LOD II projekta realizovalo
aktivnosti Unapređenja destinacije Pješča-
nih piramida. Poboljšan je kvalitet izletničkih
sadržaja na području opštine Foča, okončani
radovi na planinarskom domu na Meštrevcu
koji sada ponovo služi svojoj namjeni, orga-
nizovane brojne akcije planinara usmjere-
ne ka razvoju i omasovljenju planinarskog
sporta, razvoju turizma i zaštiti životne sre-

dine. Jedna od tih akcija bio je pohod ljubitelja
prirode i čistog zraka na jezera Zelengore.
Devet prelijepih jezera obišlo je više od 500
planinara iz BiH i susjednih zemalja. Prilkom
ove i posjete planinskom vrhu Ljubišnje, čija
jedinstvena flora i fauna oduzimaju dah, odr-
žane su dvije edukativne radionice o značaju
zaštite prirodnih vrijednosti ovoga područja.

Konkretne aktivnosti na projektu rezulti-
rale su, u prvom redu, zaštitom i uređenjem
životne sredine, jačanjem volonterizma pu-
tem akcija čišćenja, postavljanjem drvenih
korpi za otpatke i drvenih klupi za odmor,
izgradnjom drvene zaštitne ograde, or-
ganizovanjem obuke za planinske vodiče,
promovisanjem prirodnih ljepota putem
printanog materijala, odnosno štampanjem
4.250 primjeraka turističke brošure koja je
od značaja za cijelu zajednicu i letaka koji su
distribuisani u osnovnim i srednjim školama,
te na Medicinskom i Bogoslovskom fakulte-
tu i, kao krajnji rezultat – povećanjem broja
posjetilaca. Naime, članovi Zelengore su ak-
cijama čišćenja i uređenja površine cca 400
m² Pješčanih piramida uspjeli da promovišu
ovu lokaciju kao izuzetno kvalitetnu i pri-
mamljivu turističku destinaciju ne samo na
području opštine Foča, već i šire.

JAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJEJAČANJE LOKALNE DEMOKRATIJE/DEMOKRACIJE

SMILJAN VIDIĆ,
načelnik Općine Čapljina

“Transparentno trošenje sredstava iz op-
ćinskog proračuna jedna je od glavnih od-
lika funkcioniranja naše općine, a kako je to
i jedan od glavnih ciljeva u projektu LOD III,
ulaskom u ovaj projekt možemo se izdići za
razinu više u funkcioniranju i suradnji Općine
Čapljina i nevladinog sektora. Sudjelovanjem
u javnom pozivu želimo dati doprinos da se
NVO-i više uključe u rad civilnog društva,
zatim jačanju transparentnosti i demokra-
cije kod financiranja NVO-a, kao i jačanju
projektnog pristupa u cilju unapređenja me-
đusobnog partnerstva. Radi se o projektima
koji su korisni za lokalnu zajednicu, a koji će
se sa 20% od odobrenih sredstava sufi-
nancirati od Općine Čapljina. Transparentan
i konkurentski proces pružit će bolju uslugu i
postići konkretan rezultat kod lokalnog sta-

novništva. Oblasti koje će biti sastavni dio
Javnog poziva za Općinu Čapljina su poljo-
privredna proizvodnja, socijalna uključenost
osoba sa poteškoćama u razvoju, inkluzija i
inkluzivno obrazovanje, društveno uključi-
vanja mladih, ekološki projekti i ravnoprav-
nost spolova.”

MILAN MILIČEVIĆ,
načelnik Opštine Teslić

“Opština Teslić očekuje da će se realizacijom
projekta LOD III unaprijediti kapaciteti nevla-
dinih organizacija opštine kako bi one mogle
da učestvuju na konkursima za donatorska
sredstva kod međunarodnih organizacija i
da budu ravnopravan parnter Opštini Teslić

u zajedničkim projektima. Takođe, očekuje-
mo da će se uspostaviti jasni kriterijumi za
dodjelu sredstava koja su namijenjena orga-
nizacijama civilnog društva sa čime je opšti-

na Teslić već i započela, odnosno da se sred-
stva u budućem periodu mogu dodjeljivati
po projektnom principu – kvalitetu projekta
NVO-a. Nadamo se da će se značajan broj
NVO-a javiti na ovaj poziv, ponuditi dobre
ideje i uspješno implementirati predložene
projekte. Inače, mi smo izuzetno zadovoljni
dosadašnjom saradnjom sa UNDP-ijem koja
se ostvarivala kroz različite projekte kao što
su projekti energetske efikasnosti, izrada
LEAP-a i slično.“

IBRAHIM HADŽIBAJRIĆ,
načelnik Općine Stari grad Sarajevo

“Općina Stari Grad Sarajevo ove godine do-
bila je priliku da učestvuje u projektu LOD
III. Naša općina je u ranijem periodu imala
dobru saradnju sa organizacijama civilnog
društva. Očekujem da ćemo realizacijom
LOD III projekta i uz pomoć i punu podršku
UNDP-ija, ojačati i unaprijediti saradnju sa
organizacijama civilnog društva, ne samo
na obostrano zadovoljstvo, nego i u korist

naših građana. U toku su pripreme za objav-
ljivanje Javnog poziva za finansiranje proje-
kata nevladinih organizacija. Vjerujem da će
nevladine organizacije prepoznati stvarne
probleme na terenu i da će u skladu s tim
kandidovati projekte koji će ponuditi i ade-
kvatna rješenja.”

NATALIA DIANISKOVA,
šefica Sekcije operacija za
društveni razvoj, civilno društvo i
prekogranične saradnje,
Delegacija EU u BiH

“Dobro upravljanje i demokratske struk-
ture su temelj za nastojanja bilo koje zemlje
koja želi pristupiti Evropskoj uniji. A demo-
kratizacija ne može uspjeti bez učinkovi-
tih lokalnih vlasti i bez zrelog i artikuliranog
civilnog društva. Postoje brojne aktivnosti
koje lokalne vlasti ne mogu same sprovesti
i gdje je neophodna pomoć nevladinog sek-
tora. S druge strane, organizacije civilnog
društva mogu ostvariti zrelost i kredibilitet

demonstrirajući svoj kapacitet ne samo za
zagovaranje, već i za provedbu konkretnih
projekata za izravnu dobrobit građana. Iz
ovog razloga Evropska unija je obezbijedi-
la značajna sredstva u podršci partnerstva
između civilnog društva i općina. Naša am-
bicija je uspostavljanje kritične mase općina
koje će usvojiti transparentne i objektivne
procedure u radu sa civilnim društvom, te da
će dobre prakse primjenjene od strane op-
ćina koje učestvuju u ovom projektu postati
model kojeg će slijediti i druge općine širom
Bosne i Hercegovine.“

REKLI SU O LOD-u:

Rječnik EU pojmovaEUROŽARGON
“Brussels has decided…”:
“Bruxelles je odlučio…”

Pojam “Bruxelles” (Brisel) često se u medijima upotrebljava za sve institu-
cije EU jer je većina smještena u Bruxellesu. Iako je Europska komisija pred-
lagatelj u zakonodavnom postupku, tek Vijeće Europske unije (koje je sa-
činjeno od resornih ministara država članica) te Europski parlament (kojeg
biraju europski građani na direktnim izborima) raspravljaju, dodaju aman-
dmane te konačno odlučuju hoće li predloženi zakonski tekst biti izglasan.

Absorption (absorptive) capacity:
Sposobnost apsorpcije

Obično označava mogućnost zemlje da primi financijsku pomoć i učin-
kovito je iskoristi. Zemlje u razvoju to obično nisu u stanju činiti. Na pri-
mjer, zemlja primi novčanu pomoć koja bi svoj djeci trebala omogućiti
pohađanje osnovne škole, ali zbog manjka učiteljskog kadra, nedovoljnog
broja škola i slabog upravnog aparata, novac se ne može u kratkom roku
utrošiti za ostvarenje cilja kojem je namijenjen. Stoga najprije treba obra-
zovati učitelje, izgraditi školske zgrade i unaprijediti učinkovitost državne
administracije. Poduzimanjem takvih mjera unaprijedit će se apsorpcij-
ska mogućnost zemlje.

Znate li...

…da upravljanje vodama predstavlja jedno od prioritetnih pitanja u vezi s
okolišem za razne institucionalne nivoe? Zakonodavstvo u vezi s voda-
ma bilo je među prvim pravnim aktima Europske unije u području okoli-
ša. Politika voda zasniva se na rješenjima za krajnje korisnike, na obradi
otpadnih voda kako bi se smanjila količina onečišćenja koja se ispušta u

rijeke i jezera. Budući da se niz zemalja suočava s raznim problemima u
upravljanju vodama, naročita pažnja se posvećuje kvaliteti i količini voda,
te ekološkim aspektima svih vodenih ekosistema. Sektor voda uključuje
značajnu infrastrukturu i investicije, kako bi se osiguralo da se onečišće-
nje voda smanji na željeni nivo. Održanje sigurne opskrbe pitkom vodom
zahtijeva puno investicijskih sredstava, naročito u zemljama u kojima se
investicije nisu odvijale decenijama.

8 “Bilten je štampan u sklopu projekta “Jačanje lokalne demokratije/demokracije-LOD” kojeg finansira Evropska unija,
a sprovodi Razvojni program Ujedinjenih nacija u BiH. Ovaj tekst ne odražava nužno stavove Evropske unije niti UNDP-a u BiH.”

U projektu LOD II je učestvovalo 15 JLS-
ova, geografski podjednako raspoređenih
po cijeloj BiH: Bijeljina, Derventa, Foča, Grad
Sarajevo, Gradiška, Jablanica, Ključ, Ljubuški,
Trebinje, Prijedlor, Srebrenik, Tešanj, Tuzla,
Zavidovići i Zvornik. Ukupan broj odabranih
JLS-a u LOD II projektu predstavlja 50%
povećanje od izvornog broja partnerskih
opština, kako je predviđeno u Projektnom
dokumentu (10 partnerskih JLS-ova).

Treća faza, odnosno LOD III za cilj ima ojačati
kapacitete pružaoca usluga iz domena
pružanja socijalnih usluga, osobito pristupa
vođenog potrebama i sprovoditi ciljane in-
tervencije podrške za npr. Rome, izbjeglice i
interno raseljene osobe, djecu i mlade, žene,
osobe sa invaliditetom, starije ljude, imple-
mentirane u saradnji sa organizacijama
civilnog društva. U LOD III projektu učest-
vovat će opštine Bosanska Krupa, Čapljina,
Kozarska Dubica, Livno, Ljubinje, Lukavac,
Novi Grad, Srbac, Stari Grad Sarajevo, Teslić
i Žepče.

Slika 1, 303 primljenih projektnih prijedloga u sklopu 15
opštinskih Javnih poziva

Slika 2, 72 odobrena OCD projekta i potpisano 72
ugovora o dodjeli mikro-kapitalnih grantova

www.undp.ba
www.facebook.com/ProjekatLOD

1. Broj aplikacija

2. Odabrani projekti u LOD II partnerskim opštinama

DOSADAŠNJE ISKUSTVO

Jablanica

Ključ

Foča

Ljubuški

Trebinje

Derventa

Zavidovići

Srebrenik

Tešanj

Gradiška

Zvornik

Prijedor

Bijeljina

Tuzla

Grad Sarajevo

72

11
4

4
4

6

6

4 4

6

5

5

5

3

3
2

20
17

16

13

14

16

16

8
12

1916
23

14

27

LOD III JLS

Grad Sarajevo
4 - Stari Grad
5 - Centar
6 - Novo Sarajevo
7 - Novi Grad

LOD II JLS

LOD I JLS

