

PRILOG 3. DETALJAN PREGLED MJERA

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju				
Prioritet	1.1. Konkurentan poslovni sektor na pravcu zelene tranzicije i digitalne transformacije				
Naziv mjere	1.1.1. Podrška razvoju industrije i rudarstva				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere: Cilj mjere jeste unaprijediti uslove za dalji razvoj industrije i rudarstva na području Tuzlanskog kantona kroz unapređenje procesa dodjele koncesija, ali i podršku preduzećima iz datih djelatnosti u modernizaciji, digitalizaciji i osiguranju zelenog rasta.</p> <p>Aktivnosti mjere</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - Implementacija i unapređenje procesa dodjele i naplate koncesija u Tuzlanskom kantonu - Podrška modernizaciji i povećanju sigurnosti rada u rudnicima i kamenolomima na području Tuzlanskog kantona - Podrška preduzećima iz oblasti industrije i rudarstva za nabavku novih i unapređenje postojećih tehnologija, digitalizaciju, uvođenje međunarodnih standarda kvalitete te korištenje obnovljivih izvora energije. 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)		Polazne Vrijednosti (2020.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije
	<ul style="list-style-type: none"> • <i>Ukupna vrijednost dodijeljenih koncesija na Tuzlanskom kantonu</i> 		5.000.000	8.000.000	MP
	<ul style="list-style-type: none"> • <i>Vrijednost realiziranih projekata podrške u modernizaciji, digitalizaciji i korištenju obnovljivih izvora energije.</i> 		0	1.000.000 KM	MP
	<ul style="list-style-type: none"> • <i>Ostvarene investicije u nova stalna sredstva – princip čistih djelatnosti (Djelatnosti vađenja ruda i kamena, Prerađivačka industrija)</i> 		138.544.000 KM (2018)	200.000.000 KM (2018)	FZS
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Razvojni efekat mjere ogleda se u povećanju prihoda i vrijednosti izvoza preduzeća iz oblasti industrije i rudarstva te time i ostvarenje doprinosova na povećanje BDP-a na području Tuzlanskog kantona.				
Indikativna finansijska konstrukcija sa izvorima finansiranja	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)
	2.820.000	2.320.000	0	250.000	250.000
Period implementacije mjere	2021.-2027. godina				

Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo privrede Tuzlanskog kantona
Nosioci mjere	Ministarstvo privrede Tuzlanskog kantona (Odjeljenje za industriju, energetiku i rудarstvo), Kantonalna privredna komora Tuzla
Ciljne grupe	Rudnici i kamenolomi na području Tuzlanskog kantona, udruženje poslodavaca, privatna i javna preduzeća iz oblasti industrije i rудarstva na području Tuzlanskog kantona

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju			
Prioritet	1.1. Konkurentan poslovni sektor na pravcu zelene tranzicije i digitalne transformacije			
Naziv mjere	1.1.2. Unapređenje poslovanja privrednih subjekata na području Tuzlanskog kantona			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere jeste stvoriti uslove za osnivanje novih te očuvanje, rast i razvoj postojećih privrednih subjekata Tuzlanskog kantona u cilju unapređenja konkurenčnosti privrede Kantona.</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - Podrška u vidu stručne i finansijske podrške u očuvanju, rastu i razvoju privrednih subjekata na području Tuzlanskog kantona (privredna društva i obrti) - Podrška osnivanju novih MSP i obrta na području Tuzlanskog kantona - Plasman beskamatnih kreditnih sredstava u cilju podsticanja novih investicija privrednih subjekata na Tuzlanskom kantonu - Podrška za jačanje konkurenčnosti MSP i obrta Tuzlanskog kantona kroz standardizaciju, digitalizaciju i unapređenju inovativnosti u poslovanju - Realizacija obuka za jačanje upravljačkih kapaciteta obrtnika i poduzetnika 			
Ključni strateški projekat	Business Start Up Fond Tuzlanskog kantona	Očekivani izlazni rezultat Do kraja 2027. godine osposobljeno 200 osoba za pokretanje vlastitog poslovног poduhvata. Očekivani krajnji rezultat Do kraja 2027. godine pokrenuto 75 novih poslovnih poduhvata.		
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata) <ul style="list-style-type: none"> • Broj podržanih novoosnovanih privrednih subjekata • Broj podržanih privrednih subjekata (MSP i obrti) u procesima standardizacije, digitalizacije i unapređenja inovativnosti u poslovanju 	Polazne Vrijednosti (2020.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije
	<ul style="list-style-type: none"> • Broj podržanih novoosnovanih privrednih subjekata • Broj podržanih privrednih subjekata (MSP i obrti) u procesima standardizacije, digitalizacije i unapređenja inovativnosti u poslovanju 	76	90	MP
		0	50	MP

	<ul style="list-style-type: none"> <i>Broj izvedenih obuka za jačanje upravljačkih kapaciteta obrtnika i poduzetnika</i> 	3	5	MP	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Očekuje da će mjeru doprinijeti rastu i razvoju privrednih subjekata na području Tuzlanskog kantona, povećanju finansijskih performansi, jačanju konkurentnosti, naročito MSP sektora i obrnštva, i povećanju broja novih radnih mesta na području Kantona, što će pozitivno utjecati na privredni razvoj Kantona.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)
	20.890.000	16.000.000		1.350.000	Ukupno 3.540.000
					Grad Gračanica 890.000
					Grad Tuzla 950.000
					Grad Živinice 1.100.000
					Općina Lukavac 100.000
					FBiH 400.000
					Ostale donacije 100.000
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Ministarstvo privrede Tuzlanskog kantona				
Nosioci mjeru	Ministarstvo privrede Tuzlanskog kantona, JLS Kantona, Kantonalna privredna komora Tuzla, Obrtnička komora Tuzlanskog kantona				
Ciljne grupe	Obrtnici, mala i srednja preduzeća, potencijalni poduzetnici (zaposlene i nezaposlene osobe sa područja Tuzlanskog kantona koje žele pokrenuti vlastiti biznis)				

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju
Prioritet	1.1. Konkurentan poslovni sektor na pravcu zelene tranzicije i digitalne transformacije
Naziv mjeru	1.1.3. Razvoj poslovne infrastrukture na području Tuzlanskog kantona
Opis mjeru sa okvirnim područjima djelovanja*	<p>Cilj mjeru: Cilj mjeru jeste kreiranje povoljnog poslovnog ambijenta u kome će poduzetnici svoje ideje pretvarati u akcije i osnovati nova preduzeća, a preduzeća svih veličina napredovati i rasti kroz korištenje usluga poslovnih zona i poduzetničkih potpornih institucija na području Tuzlanskog kantona.</p> <p>Aktivnosti mjeru uključuju:</p> <ul style="list-style-type: none"> - <i>Analizu potreba, utvrđivanje stanja i potencijala za razvoj poduzetničke infrastrukture na području Tuzlanskog kantona u saradnji sa JLS Kantona</i> - <i>Podršku osnivanju i kapacitiranju novih i razvoju postojećih poslovnih zona na</i>

	<p><i>području Tuzlanskog kantona (Izgradnja saobraćajnice u poslovnoj zoni Sadnice i poduzetničke zone u Gradačcu, Izgradnja poslovne zone Klokotnica-Stanić Rijeka i Brijesnica Mala i poslovne zone u Sapni i Kalesiji, uređenje infrastrukture poslovne zone Ravni stanovi Kladanj i poslovnim zonama Grada Srebrenika, poslovnih zona "Ciljuge 2", "Novi Grad 2", "Maline" i dr., izgradnja i uređenje komunalne infrastrukture u Poslovnoj zoni Gračanica (Radna zona I, II i III, i Staroj industrijskoj zoni Gračanica)</i></p> <ul style="list-style-type: none"> - <i>Podršku osnivanju i kapacitiranju novih i razvoju postojećih poduzetničkih potpornih institucija (naučno-tehnološki parkovi, poduzetnički inkubatori, centri kompetencija, klasteri i dr.) na području Tuzlanskog kantona – Poduzetnički inkubator Sapna, Naučno-tehnološki park Živinice i u okviru njega Centar za razvoj novih tehnologija i dr.</i> - <i>Realizacija promotivnih aktivnosti poduzetničke infrastrukture Tuzlanskog kantona</i> 																																								
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th>Polazne Vrijednosti (2019.)</th><th>Ciljne Vrijednosti (2027.)</th><th>Izvor verifikacije</th></tr> </thead> <tbody> <tr> <td>• <i>Urađena analiza stanja, potreba, potencijala i mogućnosti razvoja poduzetničke infrastrukture TK</i></td><td>0</td><td>1</td><td>MP</td></tr> <tr> <td>• <i>Broj poslovnih zona na TK</i></td><td>29</td><td>35</td><td>MP i JLS</td></tr> <tr> <td>• <i>Broj poduzetničkih potpornih institucija na TK</i></td><td>6</td><td>10</td><td>MP i JLS</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	• <i>Urađena analiza stanja, potreba, potencijala i mogućnosti razvoja poduzetničke infrastrukture TK</i>	0	1	MP	• <i>Broj poslovnih zona na TK</i>	29	35	MP i JLS	• <i>Broj poduzetničkih potpornih institucija na TK</i>	6	10	MP i JLS																								
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije																																						
• <i>Urađena analiza stanja, potreba, potencijala i mogućnosti razvoja poduzetničke infrastrukture TK</i>	0	1	MP																																						
• <i>Broj poslovnih zona na TK</i>	29	35	MP i JLS																																						
• <i>Broj poduzetničkih potpornih institucija na TK</i>	6	10	MP i JLS																																						
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Mjera će doprinijeti unapređenju poslovnog okruženja na području Tuzlanskog kantona kroz razvoj i jačanje poduzetničke infrastrukture i stvaranja kvalitetnijih uslova podrške osnivanju novih i razvoju postojećih privrednih subjekata te time i povećanju broja poslovnih subjekata i broja zaposlenih na području Kantona.																																								
Indikativna finansijska konstrukcija sa izvorima finansiranja KM)	<table border="1"> <thead> <tr> <th>Ukupno (KM)</th><th>Budžetska sredstva (KM)</th><th>Kreditna sredstva (KM)</th><th>Sredstva EU (KM)</th><th>Ostali izvori (KM)</th></tr> </thead> <tbody> <tr> <td>22.993.700</td><td>6.650.000</td><td>500.000 <i>(Općina Sapna)</i></td><td>1.700.000</td><td>14.143.760</td></tr> <tr> <td></td><td></td><td></td><td></td><td>Općina Banovići 500.000</td></tr> <tr> <td></td><td></td><td></td><td></td><td>Općina Doboј Istok 400.000</td></tr> <tr> <td></td><td></td><td></td><td></td><td>Grad Gradačac 500.000</td></tr> <tr> <td></td><td></td><td></td><td></td><td>Općina Kladanj 100.000</td></tr> <tr> <td></td><td></td><td></td><td></td><td>Općina Sapna 750.000</td></tr> <tr> <td></td><td></td><td></td><td></td><td>Grad Srebrenik 300.000</td></tr> </tbody> </table>	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)	22.993.700	6.650.000	500.000 <i>(Općina Sapna)</i>	1.700.000	14.143.760					Općina Banovići 500.000					Općina Doboј Istok 400.000					Grad Gradačac 500.000					Općina Kladanj 100.000					Općina Sapna 750.000					Grad Srebrenik 300.000
Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)																																					
22.993.700	6.650.000	500.000 <i>(Općina Sapna)</i>	1.700.000	14.143.760																																					
				Općina Banovići 500.000																																					
				Općina Doboј Istok 400.000																																					
				Grad Gradačac 500.000																																					
				Općina Kladanj 100.000																																					
				Općina Sapna 750.000																																					
				Grad Srebrenik 300.000																																					

					Grad Tuzla	600.000
					Grad Živinice	3.000.000
					Općina Kalesija	400.000
					Općina Lukavac	300.000
					Grad Gračanica	840.000
					FBiH	5.553.760
					Ostale donacije	900.000
Period implementacije mjere	2021.-2027. godina					
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo privrede Tuzlanskog kantona, JLS Kantona					
Nosioci mjere	Ministarstvo privrede Tuzlanskog kantona, JLS Kantona					
Ciljne grupe	Subjekti poduzetničke infrastrukture, obrtnici, MSP, potencijalni poduzetnici					

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnom poslovnom okruženju
Prioritet	1.1 Konkurentan poslovni sektor na pravcu zelene tranzicije i digitalne transformacije
Naziv mjere	1.1.4. Podrška novim investicijama putem primjene modela javno-privatnog partnerstva
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere: Unapređenje kapaciteta za implementaciju projekata po modelu javno-privatnog partnerstva, privlačenja stranih i domaćih investitora i stvaranja osnove za veći zamah u oblasti značajnijih infrastrukturnih razvojnih projekata na području Tuzlanskog kantona.</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - <i>Edukaciju službenika sa lokalnog i kantonalnog nivoa za pripremu projekata po modelu javno-privatnog partnerstva</i> - <i>Identifikaciju i prezentaciju potencijalnih projekata javno-privatnog partnerstva na Tuzlanskom kantonu</i> - <i>Pripremu prijedloga projekata po modelu javno-privatnog partnerstva na lokalnom i kantonalnom nivou</i> - <i>Implementaciju projekata javno-privatnog partnerstva na području Tuzlanskog kantona</i>

Ključni strateški projekat	Jačanje administrativnih kapaciteta u cilju provedbe projekata po modelu javno-privatnog partnerstvo	Očekivani izlazni rezultat			
		Do kraja implementacionog perioda obučeno 25 službenika za identifikaciju, pripremu, ugovaranje i praćenje implementacije JPP projekata.			
Indikatori za praćenje rezultata mjere		Očekivani krajnji rezultat			
		Pripremljen pilot projekat po modelu JPP-a.			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	
	• Broj educiranih službenika za pripremu projekata po modelu javno-privatnog partnerstva	40	100	MP	
	• Broj pripremljenih prijedloga JPP projekata	0	5	MP	
	• Vrijednost investicija u okviru JPP projekata	0	30.000.000	MP	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Očekuje se da će mjera doprinijeti unapređenju saradnje javnog i privatnog sektora na području Kantona, privlačenju novih investicija u oblasti javne infrastrukture, realizaciju infrastrukturnih projekata od značaj za Kanton i unapređenja kvalitete javnih usluga na Kantonu, što će u konačnici imati uticaj na cijelokupni razvoj Kantona.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)
	2.190.000	940.000	0	250.000	1.000.000
				Grad Živinice	1.000.000
				FBiH	200.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo privrede Tuzlanskog kantona				
Nosioci mjere	Ministarstvo privrede Tuzlanskog kantona, Grad Živinice				
Ciljne grupe	Kontonalni i lokalni organi uprave, domaći i strani investitori				

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju
Prioritet	1.1 Konkurentan poslovni sektor na pravcu zelene tranzicije i digitalne transformacije

Naziv mjere	1.1.5. Unapređenje zapošljavanja na području TK																								
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je unaprijediti i povećati efikasnost tržišta rada kroz implementaciju programa aktivne politike zapošljavanja, na način povećanja zapošljivosti nezaposlenih osoba, poticanja potražnje za radnom snagom, jačanja partnerstva na tržištu rada, ekonomskog osnaživanja stanovništva te pružanja podrške poslovnim subjektima u zapošljavanju, i na taj način uticati na smanjenje odliva stanovništva sa područja TK</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> – Program sufinansiranja zapošljavanja koji podrazumijeva sljedeće podprograme: Tvoja prilika; Zapošljavanje žena; Prilika za sve; Doprinos 500; Zapošljavanje demobilisanih boraca; Periodično/sezonsko zapošljavanje; Nova prilika; Javni radovi i pomoć potrebnima; Tražim poslodavca; Služba u saradnji sa poslodavcima – Program sufinansiranja samozapošljavanja koji podrazumijeva sljedeće podprograme: Poduzetništvo za mlade; Poduzetništvo za žene; Poduzetništvo za sve; Poduzetništvo za demobilisane borce – Program poticanja zapošljavanja koji podrazumijeva sljedeće podprograme: Zapošljavanje mladih; Zapošljavanje Roma; Zapošljavanje članova porodice u kojoj nijedan član nije zaposlen; Stručno osposobljavanje – Program sufinansiranja zapošljavanja djece šehida i poginulih boraca – Program sufinansiranja stručnog osposobljavanja/volonterskog staža boraca i članova njihovih porodica – Program sufinansiranja zapošljavanja odgovarajućeg stručnog kadra za rad s djecom sa poteškoćama u razvoju, osnovnog i srednjeg obrazovanja – Program sufinansiranja zapošljavanja u javnim odgojno-obrazovnim ustanovama predškolskog, osnovnog srednjeg i zapošljavanja na Univerzitetu u Tuzli. 																								
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th> <th>Polazne Vrijednosti (2019.)</th> <th>Ciljne Vrijednosti (2027.)</th> <th>Izvor verifikacije</th> </tr> </thead> <tbody> <tr> <td>• Broj dodatno zaposlenih osoba iz ciljne skupine nezaposlenih osoba:</td><td>2.696</td><td>18.872</td><td>SZZ TK</td></tr> <tr> <td>• Broj angažovanih volontera</td><td>81</td><td>567</td><td>SZZ TK</td></tr> <tr> <td>• Broj zaposlenih i samozaposlenih osoba sa evidencije Službe za zapošljavanje TK</td><td>345</td><td>2.415</td><td>SZZ TK</td></tr> <tr> <td>• Broj osoba koje su prošle obuku, stručno osposobljavanje i usavršavanje</td><td>81</td><td>567</td><td>SZZ TK</td></tr> </tbody> </table>					Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	• Broj dodatno zaposlenih osoba iz ciljne skupine nezaposlenih osoba:	2.696	18.872	SZZ TK	• Broj angažovanih volontera	81	567	SZZ TK	• Broj zaposlenih i samozaposlenih osoba sa evidencije Službe za zapošljavanje TK	345	2.415	SZZ TK	• Broj osoba koje su prošle obuku, stručno osposobljavanje i usavršavanje	81	567	SZZ TK
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije																						
• Broj dodatno zaposlenih osoba iz ciljne skupine nezaposlenih osoba:	2.696	18.872	SZZ TK																						
• Broj angažovanih volontera	81	567	SZZ TK																						
• Broj zaposlenih i samozaposlenih osoba sa evidencije Službe za zapošljavanje TK	345	2.415	SZZ TK																						
• Broj osoba koje su prošle obuku, stručno osposobljavanje i usavršavanje	81	567	SZZ TK																						
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Ova mjera će omogućiti povećanje kapaciteta preduzeća u smislu stručnosti ljudskih resursa, što će utjecati na unapređenje efikasnosti ali i produktivnosti njihovog poslovanja. Zbog negativnih utjecaja pandemije COVID-19, programi podrške pri zapošljavanju pomoći će u saniranju negativnih posljedica pandemije na privredu TK i na taj način direktno uticati na povećanje poreskih prihoda po osnovu zasnivanja radnog odnosa i pokretanja vlastitih poslovnih poduhvata.																								
Indikativna finansijska konstrukcija sa izvorima	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva	Sredstva EU (KM)	Ostali izvori (KM)																				

finansiranja			(KM)		
	54.918.113	9.101.724	-	-	45.816.389
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	JU Služba za zapošljavanje TK - Sektor za pripremu, posredovanje i aktivnu politiku zapošljavanja Ministarstvo za rad, socijalnu politiku i povratak				
Nosioci mjere	<ul style="list-style-type: none"> • <i>Federalni zavod za zapošljavanje</i> • <i>Vlada TK</i> • <i>Ministarstvo za rad, socijalnu politiku i povratak</i> • <i>Ministarstvo za boračka pitanja</i> • <i>JU Služba za zapošljavanje TK.</i> 				
Ciljne grupe	Nezaposlene osobe prijavljene na evidenciju Službe za zapošljavanje TK, mladi, žene, osobe dobi do 35 godina sa radnim iskustvom, osobe dobi preko 40 godina, dugotrajno nezaposlene osobe, osobe nižih kvalifikacija i bez kvalifikacija, te osobe iz ranjivih kategorija (Romi, pripadnici boračke populacije, članovi porodica gdje nijedan član nije zaposlen i dr.)				

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju				
Prioritet	1.2. Razvoj održivog konkurentnog i dinamičnog sektora poljoprivrede, vodoprivrede i šumarstva				
Naziv mjere	1.2.1. Zaštita i uređenje poljoprivrednog zemljišta				
Opis mjere sa okvirnim područjima djelovanja**	Cilj mjere je povećanje nivoa korištenja obradivih površina, zaštita i unapređenje plodnosti tla i uspostava politike održivog upravljanja zemljištem.				
Aktivnosti mjere:	<ul style="list-style-type: none"> - <i>izrada osnova, programa i projekata zaštite, korištenja i uređenja poljoprivrednog zemljišta,</i> - <i>provodenje mjera zaštite, korištenja i uređenja poljoprivrednog zemljišta i za inundaciona područja,</i> - <i>uspostava informacionog sistema za zemljište,</i> - <i>zemljišni monitoring,</i> - <i>izrada karte upotrebine vrijednosti zemljišta,</i> - <i>izrada projekta višenamjenskog vrednovanja,</i> - <i>realizacija poslova utvrđenih programom gospodarenja,</i> - <i>dekontaminacija zemljišta i podizanje zaštitnih pojaseva u neposrednoj blizini putnih komunikacija</i> - <i>okrupnjavanje zemljišnih posjeda,</i> - <i>uspostave politike održivog upravljanja zemljištem</i> - <i>remedijacija i fitoremedijacija tla od teških metala u Tuzlanskom kantonu</i> 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2021.)	Izvor verifikacije	
	• <i>Broj realiziranih projekata u oblasti</i>	13	30	MPŠV	

	<i>zaštite i uređenja zemljišta</i>			
	• <i>Iznos novčanih sredstava investiran u realizaciju projekata podrške zaštiti i uređenju zemljišta (KM)</i>	345.672	850.000	MPŠV
Razvojni efekat i doprinos mјere ostvarenju prioriteta	Razvojni efekat mјere ogleda se u racionalnijem korištenju i zaštiti zemljišta, te povećanoj svijesti čitave zajednice o potrebi očuvanja i zaštite zemljišta kao neobnovljivog resursa.			
Indikativna finansijska konstrukcija sa izvorima finansiranja	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU
	7.350.000	5.950.000	/	350.000
Period implementacije mјere	2021.-2027. godina			
Institucija odgovorna za koordinaciju implementacije mјere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona			
Nosioci mјere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona Poljoprivredni zavod Tuzla, gradovi/općine Tuzlanskog kantona.			
Ciljne grupe	Pravna i fizička lica koja se bave poljoprivrednim proizvodnjom na području Tuzlanskog kantona			

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju			
Prioritet	1.2. Razvoj održivog konkurentnog i dinamičnog sektora poljoprivrede, vodoprivrede i šumarstva			
Naziv mјere	1.2.2. Direktne novčane podrške poljoprivrednim proizvođačima u oblasti biljne i animalne proizvodnje			
Opis mјere sa okvirnim područjima djelovanja**	Cilj mјere je povećanje obima proizvodnje, podrška stabilnosti dohotka poljoprivrednog gazdinstva i smanjenje razlike u uslovima poslovanja u odnosu na proizvođače iz zemalja regiona. Aktivnosti mјere uključuju: <ul style="list-style-type: none">- podršku proizvodnji ratarskih kultura, povrtarskih kultura, voćarskih kultura- podršku proizvodnje sjemena, proizvodnja sadnog materijala i proizvodnja gljiva- podršku govedarskoj, ovčarskoj, kozarskoj i svinjogojskoj proizvodnji- podršku peradarskoj, pčelarskoj i ribarskoj proizvodnji- podrška razvoju proizvodnje mljeka organizovane kroz zadruge/udruženja- podršku nekomercijalnim porodičnim poljoprivrednim gazdinstvima- podrška komercijalnim poljoprivrednim gazdinstvima kroz kapitalne grantove- podršku jačanju izvoznog potencijala i poboljšanje konkurentnosti poljoprivrednih proizvođača u TK			
Indikatori za praćenje rezultata mјere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije
	• <i>Broj poljoprivrednih gazdinstava koji su ostvarili pravo na novčanu</i>	3.980	4.500	MPŠV

	<i>podršku u oblasti biljne i animalne proizvodnje</i>			
	• <i>Učešće zadruga/udruženja u ukupnoj količini otkupljenog mlijeka na TK</i>	50%	75%	MPŠV
	• <i>Iznos ostvarenih novčanih podrški u oblasti biljne i animalne proizvodnje (KM)</i>	14.296.880	22.501.100	MPŠV
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Razvojni efekat mjere ogleda se u povećanju obima, kvalitete i zdravstvene ispravnosti poljoprivrednih proizvoda, te jačanju ekonomске stabilnosti poljoprivrednih gazdinstava i poboljšanje životnog standarda njegovih članova, što u konačnici doprinosi konkurentnjem sektoru poljoprivrede i povećanju prihoda od poljoprivredne aktivnosti.			
Indikativna finansijska konstrukcija sa izvorima finansiranja	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU
	169.617.700	82.117.700	/	/
Period implementacije mjere	2021.-2027. godina			
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona			
Nosioci mjere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona, Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, Poljoprivredni zavod Tuzla, gradovi/općine Tuzlanskog kantona.			
Ciljne grupe	Pravna i fizička lica koja se bave poljoprivrednim proizvodnjom na području Tuzlanskog kantona.			

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju
Prioritet	1.2. Razvoj održivog konkurentnog i dinamičnog sektora poljoprivrede, vodoprivrede i šumarstva
Naziv mjere	1.2.3. Uspostavljanje ekonomski održivog i ekološki prihvatljivog upravljanja šumama
Opis mjere sa okvirnim područjima djelovanja**	<p>Cilj mjere Cilj mjere je da se uspostavom inventara šuma i šumskog zemljišta omogući sistematsko praćenje stanja šuma i šumskog zemljišta, te unaprijedi održivo upravljenje istim.</p> <p>Aktivnosti mjere Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - zakonski urediti oblast šumarstva kako bi se osiguralo održivo upravljanje i gospodarenje šumskim resursima. - osigurati usmjeravanje šumskih resursa u proizvodnju proizvoda visoke dodane vrijednosti u domaćim kompanijama. - poticati ulaganja u opremu za iskorištavanje šuma (strojevi, alati i uređaji za sječu, privlačenje, izvlačenje i iznošenje šumskih drvnih sortimenata), opremu za proizvodnju šumske biomase, za šumsko uzgojne radove, opremu za zaštitu šuma

	<p><i>od požara, biljnih bolesti i štetočina,</i></p> <ul style="list-style-type: none"> - <i>poticati ulaganja u opremu za sjemensko-rasadničku proizvodnju,</i> - <i>poticati ulaganja u opremu za izgradnju šumske transportne infrastrukture, skladištenje šumskih drvnih sortimenata,</i> - <i>uspostava redovnog praćenja i unapređenje zdravstvenog stanja šuma i šumskog zemljišta uspostavom baze podataka (GIS),</i> - <i>tehničko opremanje čuvarske službe za adekvatnije praćenje zdravstvenog stanja šuma, te nabavka sistema dojava i borbe protiv požara (nabavka opreme za održavanje zdravstvenog stanja šuma, izgradnja osmatračnica, nabavka telekomunikacijske opreme, nabavka vatrogasnih vozila),</i> - <i>uspostava dijagnozno–prognozne službe u Kantonalnoj upravi za šumarstvo za praćenje zdravstvenog stanja šuma;</i> - <i>nabavka softvera i izrada inventara šuma i šumskog zemljišta od strane Kantonalne uprave za šumarstvo;</i> - <i>provodenje mjera za recertifikaciju prema FCS certifikatu;</i> - <i>sufinansiranje projekata koji se odnose na održivo upravljanje šumama.</i> 															
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th>Polazne vrijednosti (2019.)</th><th>Ciljne Vrijednosti (2027.)</th><th>Izvor verifikacije</th></tr> </thead> <tbody> <tr> <td>Funkcionalna dijagnozno–prognozna služba</td><td>0</td><td>1</td><td>MPŠV, KUŠ</td></tr> <tr> <td>Vrijednost podržanih projekata za održivo upravljenje šumama</td><td>226.730</td><td>255.580</td><td>MPŠV</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	Funkcionalna dijagnozno–prognozna služba	0	1	MPŠV, KUŠ	Vrijednost podržanih projekata za održivo upravljenje šumama	226.730	255.580	MPŠV			
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije													
Funkcionalna dijagnozno–prognozna služba	0	1	MPŠV, KUŠ													
Vrijednost podržanih projekata za održivo upravljenje šumama	226.730	255.580	MPŠV													
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Razvojni efekat mjere ogleda se i u ublažavanju posljedica klimatskih promjena, poboljšanju hidrologije vodotokova i zaštiti biodiverziteta od poplava i klizišta, smanjenju rizika od požara kao i korištenju potencijala za diverzifikaciju ekonomskih ruralnih aktivnosti.															
Indikativna finansijska konstrukcija sa izvorima finansiranja	<table border="1"> <thead> <tr> <th>Ukupno</th><th>Budžetska sredstva</th><th>Kreditna sredstva</th><th>Sredstva EU</th><th>Ostali izvori</th></tr> </thead> <tbody> <tr> <td>21.500.000</td><td>14.000.000</td><td>/</td><td>3.000.000</td><td>4.500.000 JP Šume TK</td></tr> </tbody> </table>	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori	21.500.000	14.000.000	/	3.000.000	4.500.000 JP Šume TK					
Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori												
21.500.000	14.000.000	/	3.000.000	4.500.000 JP Šume TK												
Period implementacije mjere	2021.-2027. godina															
Institucija odgovorna za koordinaciju implementacije mjere	Kantonalna uprava za šumarstvo; Javno preduzeće „Šume Tuzlanskog kantona“ d.d. Kladanj															
Nosioci mjere	Kantonalna uprava za šumarstvo, Javno preduzeće „Šume Tuzlanskog kantona“ d.d. Kladanj, Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona.															
Ciljne grupe	Stanovništvo, privredni subjekti															

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju
Prioritet	1.2. Razvoj održivog konkurentnog i dinamičnog sektora poljoprivrede, vodoprivrede i šumarstva
Naziv mjere	1.2.4. Podrška održivom ruralnom razvoju

Opis mjere sa okvirnim područjima djelovanja**	<p>Cilj mjere</p> <p>Cilj mjere je poticanje konkurentnosti poljoprivrede, osiguravanje održivog upravljanja prirodnim resursima, te stvaranje novih i zadržavanje postojećih radnih mesta na području Tuzlanskog kantona.</p> <p>Aktivnosti mjere</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - realizaciju investicija u infrastrukturu i opremu na gazdinstvima, - podršku razvoju zadrugarstva i formiranju grupa proizvođača (formiranje klastera), - realizaciju investicija u infrastrukturu i opremu za preradu i marketing poljoprivrednih proizvoda, - podršku organskoj proizvodnji, - podršku za zaštitu i jačanje autohtonih genetskih resursa, realizaciju poljoprivredno-okolišnih mjera i mjera za ublažavanje klimatskih promjena, - promociju saradnje među poljoprivrednim proizvođačima, - promociju i pružanje usluga za ruralno stanovništvo, - promociju prerađivačkih aktivnosti malog obima, - marketing lokalnih proizvoda i usluga - stvaranje povoljnijih uvjeta za rješavanje radno-pravnog statusa poljoprivrednih proizvođača. 																				
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th data-bbox="493 893 906 1140">Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th data-bbox="906 893 1065 1140">Polazne</th><th data-bbox="1065 893 1224 1140">Ciljne</th><th data-bbox="1224 893 1430 1140">Izvor verifikacije</th></tr> <tr> <th data-bbox="493 1140 906 1403"></th><th data-bbox="906 1140 1065 1403">Vrijednosti (2019.)</th><th data-bbox="1065 1140 1224 1403">Vrijednosti (2027.)</th><th data-bbox="1224 1140 1430 1403"></th></tr> </thead> <tbody> <tr> <td data-bbox="493 1403 906 1140"> <ul style="list-style-type: none"> ● Broj korisnika koji su ostvarili pravo na novčanu podršku za investiranje (infrastruktura i oprema, promocija) </td><td data-bbox="906 1403 1065 1140">72</td><td data-bbox="1065 1403 1224 1140">190</td><td data-bbox="1224 1403 1430 1140">MPŠV</td></tr> <tr> <td data-bbox="493 1140 906 1403"> <ul style="list-style-type: none"> ● Iznos ostvarenih novčanih podrški u KM za investiranje (infrastruktura i oprema, promocija) </td><td data-bbox="906 1140 1065 1403">389.826</td><td data-bbox="1065 1140 1224 1403">1.502.320</td><td data-bbox="1224 1140 1430 1403">MPŠV</td></tr> <tr> <td data-bbox="493 1403 906 1140"> <ul style="list-style-type: none"> ● Broj poljoprivrednih proizvođača organiziranih u zadruge/klastere/organizacije </td><td data-bbox="906 1403 1065 1140">1.500</td><td data-bbox="1065 1403 1224 1140">2.100</td><td data-bbox="1224 1403 1430 1140">MPŠV (Zadruge/Klastere/organizacije)</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne	Ciljne	Izvor verifikacije		Vrijednosti (2019.)	Vrijednosti (2027.)		<ul style="list-style-type: none"> ● Broj korisnika koji su ostvarili pravo na novčanu podršku za investiranje (infrastruktura i oprema, promocija) 	72	190	MPŠV	<ul style="list-style-type: none"> ● Iznos ostvarenih novčanih podrški u KM za investiranje (infrastruktura i oprema, promocija) 	389.826	1.502.320	MPŠV	<ul style="list-style-type: none"> ● Broj poljoprivrednih proizvođača organiziranih u zadruge/klastere/organizacije 	1.500	2.100	MPŠV (Zadruge/Klastere/organizacije)
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne	Ciljne	Izvor verifikacije																		
	Vrijednosti (2019.)	Vrijednosti (2027.)																			
<ul style="list-style-type: none"> ● Broj korisnika koji su ostvarili pravo na novčanu podršku za investiranje (infrastruktura i oprema, promocija) 	72	190	MPŠV																		
<ul style="list-style-type: none"> ● Iznos ostvarenih novčanih podrški u KM za investiranje (infrastruktura i oprema, promocija) 	389.826	1.502.320	MPŠV																		
<ul style="list-style-type: none"> ● Broj poljoprivrednih proizvođača organiziranih u zadruge/klastere/organizacije 	1.500	2.100	MPŠV (Zadruge/Klastere/organizacije)																		
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Realizacije mjere doprinijeće povećanoj konkurenčnosti poljoprivrednih proizvođača, poboljšanom način korištenja okolišnih resursa te zaustavljanju depopulacije ruralnih područja.																				
Indikativna finansijska konstrukcija sa izvorima finansiranja	<table border="1"> <thead> <tr> <th data-bbox="493 1545 652 1657">Ukupno</th><th data-bbox="652 1545 811 1657">Budžetska sredstva</th><th data-bbox="811 1545 970 1657">Kreditna sredstva</th><th data-bbox="970 1545 1129 1657">Sredstva EU</th><th data-bbox="1129 1545 1430 1657">Ostali izvori</th></tr> </thead> <tbody> <tr> <td data-bbox="493 1657 652 1785">9.718.240</td><td data-bbox="652 1657 811 1785">6.988.240</td><td data-bbox="811 1657 970 1785">/</td><td data-bbox="970 1657 1129 1785">/</td><td data-bbox="1129 1657 1430 1785">FBiH 2.730.000</td></tr> </tbody> </table>	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori	9.718.240	6.988.240	/	/	FBiH 2.730.000										
Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori																	
9.718.240	6.988.240	/	/	FBiH 2.730.000																	
Period implementacije mjere	2021.-2027. godina																				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona																				

Nosioci mjere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona, Poljoprivredni zavod Tuzla, gradovi/općine Tuzlanskog kantona
Ciljne grupe	Pravna i fizička lica koja se bave poljoprivrednim proizvodnjom na području Tuzlanskog kantona.

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju			
Prioritet	1.2. Razvoj održivog konkurentnog i dinamičnog sektora poljoprivrede, vodoprivrede i šumarstva			
Naziv mjere	1.2.5. Savjetodavne, stručne i ostale usluge podrške razvoju poljoprivrede, šumarstva i vodoprivrede			
Opis mjere sa okvirnim područjima djelovanja**	<p>Cilj mjere Cilj mjere je stvaranje boljih uslova poslovanja u poljoprivredi, šumarstvu i vodoprivredi u svrhu unapređenja konkurentnosti sektora.</p> <p>Aktivnosti mjere Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - <i>unapređenje savjetodavne službe za diseminaciju znanja i tehnologija nastalih kao rezultat istraživanja i inovacija</i> - <i>promociju održive proizvodnje visokokvalitetnih poljoprivrednih proizvoda veće dodane vrijednosti</i> - <i>kreiranje različitih programa savjetovanja mladih poljoprivrednika, šumoposjednika, poljoprivrednih gazdinstava, mladih koji se žele baviti turizmom i dr.</i> - <i>osiguranje povezivanja privatnog sektora s poljoprivrednim fakultetima, školama, institutima, zavodima, te lokalnim i regionalnim razvojnim agencijama</i> - <i>podršku izradi naučnih i stručnih programa iz oblasti poljoprivrede i ruralnog razvoja,</i> - <i>sufinansiranje opremanja laboratorija,</i> - <i>sufinansiranje stručnih skupova, kongresa, simpozijuma, seminara i sajmova,</i> - <i>podršku promotivnim i informativnim aktivnostima (sajmovi poljoprivredno-prehrambenih proizvoda, stručna i naučna savjetovanja itd.),</i> - <i>podršku osiguranju primarne poljoprivredne proizvodnje i upravljanju rizicima,</i> - <i>podršku uzgojno selekcijskom radu u stočarstvu,</i> - <i>podršku otkupu poljoprivrednih proizvoda,</i> - <i>regresiranje kamata,</i> - <i>podršku zaštiti zdravlja životinja,</i> - <i>podršku stručnim poslovima u biljnoj proizvodnji (gen banka, sjemenarstvo),</i> - <i>uspostavu i jačanje sistema kontrole kvaliteta i zdravstvene sigurnosti proizvoda,</i> - <i>podršku penzionom i zdravstvenom osiguranju poljoprivrednika</i> 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije
	<ul style="list-style-type: none"> ● <i>Broj korisnika savjetodavnih usluga u poljoprivredi, vodoprivredi i šumarstvu</i> ● <i>Broj podržanih stručnih skupova, kongresa, simpozijuma, seminara i sajmova u oblasti poljoprivrede, vodoprivrede i šumarstva</i> 	0 10	50 20	MPŠV MPŠV

Razvojni efekat i doprinos mjere ostvarenju prioriteta	Razvojni efekat mjere ogleda se u unaprijeđenom znanju poljoprivrednih proizvođača kroz transfer tehnologija i dobre poslovne prakse, uspostavljenom horizontalnom i vertikalnom interesnom povezivanje svih subjekata u sektoru poljoprivrede, ali i vodoprivrede i šumarstva.				
Indikativna finansijska konstrukcija sa izvorima finansiranja	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	2.867.060	1.747.060	/	/	1.120.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Poljoprivredni zavod Tuzla				
Nosioci mjere	Poljoprivredni zavod Tuzla, Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona, Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, gradovi/općine Tuzlanskog kantona.				
Ciljne grupe	Pravna i fizička lica koja se bave poljoprivrednim proizvodnjom na području Tuzlanskog kantona.				

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju
Prioritet	1.3.Razvoj i promocija održivog turizma Tuzlanskog kantona
Naziv mjere	1.3.1. Inoviranje postojećih i razvoj novih atraktivnih sadržaja turističke ponude sa posebnim akcentom na razvoj smještajnih kapaciteta
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere</p> <p>Cilj mjere je unaprijediti postojeći i potaknuti razvoj dodatne turističke ponude na području Tuzlanskog kantona kroz podizanje svijesti o mogućnostima bavljenja turizmom posebno u ruralnom području i podršku projektima i aktivnostima sa aspektima inovativnosti i osiguranja dodatne vrijednosti za razvoj turizma održivog turizma TK.</p>

	<p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - Aktivnosti podizanja svijesti stanovništva ali i drugih aktera (planinari, obrtnici i dr.) o mogućnostima bavljenja turizmom i poduzetništvom i podrška domaćinstvima ruralnih područja Tuzlanskog kantona za proširenje i stavljanje u funkciju smještajnih kapaciteta (postojeći objekti, višak stambenih prostora i sl.) u turističke svrhe - Realizacija edukacija, aktivnosti umrežavanja i razvoja svijesti (okrugli stolovi, seminari, tematski sastanci poslovnih subjekata, turističkih radnika, udruženja i drugih aktera u oblasti turizma). - Podrška unapređenju smještajnih kapaciteta - otvaranje malih obiteljskih hotela sa akcentom na kvalitetu ponude, podrška razvoju kampova, izletišta i odmorišta. - Podrška projektima inovativnih sadržaja turističke ponude: kulturno-povijesna baština, tematizirani itinereri, biciklističke staze, zabavni parkovi, eko-etno sela i sl. - Podrška tradicionalnim manifestacijama. - Podrška autohtonim proizvodima koji bi se mogli plasirati kao suveniri - Podrška raznim turističkim paket aranžmanima koji svojim sadržajem obuhvataju više destinacija (općina/gradova) Tuzlanskog kantona 															
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th>Polazne Vrijednosti (2019.)</th><th>Ciljne Vrijednosti (2027.)</th><th>Izvor verifikacije</th></tr> </thead> <tbody> <tr> <td>• Broj turističkih smještajnih kapaciteta na području TK (hoteli i sličan smještaj, odmarališta i slični objekti za odmor, ostali smještaji)</td><td>63</td><td>80</td><td>TZTK</td></tr> <tr> <td>• Vrijednost podržanih projekata inovativnih sadržaja turističke ponude</td><td>50.000</td><td>500.000</td><td>TZTK</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	• Broj turističkih smještajnih kapaciteta na području TK (hoteli i sličan smještaj, odmarališta i slični objekti za odmor, ostali smještaji)	63	80	TZTK	• Vrijednost podržanih projekata inovativnih sadržaja turističke ponude	50.000	500.000	TZTK			
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije													
• Broj turističkih smještajnih kapaciteta na području TK (hoteli i sličan smještaj, odmarališta i slični objekti za odmor, ostali smještaji)	63	80	TZTK													
• Vrijednost podržanih projekata inovativnih sadržaja turističke ponude	50.000	500.000	TZTK													
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Realizacija ove mjere doprinijela bi većem broju dolazaka i noćenja turista te time povećanju prometa i prihoda u turizmu i ugostiteljstvu Tuzlanskog kantona, a posljedično i rastu BDP-a i zaposlenosti na području Kantona.															
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	<table border="1"> <thead> <tr> <th>Ukupno (KM)</th><th>Budžetska sredstva (KM)</th><th>Kreditna sredstva (KM)</th><th>Sredstva EU (KM)</th><th>Ostali izvori (KM)</th></tr> </thead> <tbody> <tr> <td>5.900.000</td><td>4.500.000</td><td>0</td><td>0</td><td>1.400.000 (TZTK)</td></tr> </tbody> </table>	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)	5.900.000	4.500.000	0	0	1.400.000 (TZTK)					
Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)												
5.900.000	4.500.000	0	0	1.400.000 (TZTK)												
Period implementacije mjere	2021.-2027. godina															
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo trgovine, turizma i saobraćaja TK (MTTS)															
Nosioci mjere	Ministarstvo trgovine, turizma i saobraćaja Tuzlanskog kantona, Turistička zajednica Tuzlanskog kantona, Ministarstvo poljoprivrede, šumarstva i vodoprivrede Tuzlanskog kantona, općine/gradovi Tuzlanskog kantona i lokalne turističke zajednice, Obrtnička komora Tuzlanskog kantona, Kantonalna privredna komora Tuzlanskog kantona															

Ciljne grupe	Preduzeća i obrtnici u sektoru turizma i ugostiteljstva Tuzlanskog kantona, stanovništvo Tuzlanskog kantona, posebno ruralnog područja, bh. dijaspora, turistički radnici, udruženja građana na području Tuzlanskog kantona,
---------------------	--

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnom poslovnom okruženju			
Prioritet	1.3.Razvoj i promocija održivog turizma Tuzlanskog kantona			
Naziv mjere	1.3.2.Razvoj turističke infrastrukture i poticanje investicija u turizmu			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere</p> <p>Cilj mjere je osigurati bolju dostupnost turističkim destinacijama Tuzlanskog kantona te osigurati razvoj i unapređenje turističke infrastrukture Tuzlanskog kantona koja će biti u funkciji privlačenja turista i povećanja investicija u infrastrukturu.</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> – Postavljanje turističke signalizacije na magistralnim putevima Tuzlanskog kantona – Izradu studije turističke signalizacije na regionalnim putevima Tuzlanskog kantona kao i na lokalnim putevima općina/gradova Tuzlanskog kantona – Uređenje pristupnih puteva do lokacija sa turističkim atrakcijama (pristupni put Stari Grad Srebrenik, Muška voda Kladanj i dr.) – Trasiranje i mapiranje planinarskih staza na području Tuzlanskog kantona – Podrška uređenju izletišta i druge turističke infrastrukture za outdoor turizam (Izletište Ilinčica, Izletište Busija i dr.), izgradnja turističke pruge uzanog kolosijeka Banovići 			
Ključni strateški projekat	Planinarska transverzala „Put Srebreničke povelje“	<p>Očekivani izlazni rezultat</p> <p>Do 2027.g. uređeno i unaprijeđen kvalitet staza u planinarskih staza u dužini 60 km.</p> <p>Očekivani krajnji rezultat</p> <p>Do 2027.g. broj posjetilaca transverzali se uvećao za 40% u odnosu na 2021.g.</p>		
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije
	• Broj postavljenih znakova turističke signalizacije	0	200	MTTS
	• Dužina markiranih i mapiranih planinarskih staza (km)	300	400	TZTK
	• Vrijednost projekata podrške razvoju turističkoj infrastrukturni (izletišta, turistički kompleksi i sl.)	201.000 (2020)	26.000.000	MTTS
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Implementacijom ove mjere će se doprinijeti razvoju turizma na području Tuzlanskog kantona, a samim tim i povećanju broja turista te povećanju prihoda od turizma Kantona.			

Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori	
	25.700.000	13.480.000	0	2.000.000	Ukupno	10.220.000
					FBiH	5.180.000
					Grad Tuzla	50.000
					Grad Srebrenik	80.000
					Općina Banovići	2.800.000
					Općina Doboј Istok	30.000
					Grad Gračanica	400.000
					TZTK	1.680.000
Period implementacije mjere	2021.-2027. godina					
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo trgovine, turizma i saobraćaja TK (MTTS)					
Nosioci mjere	Ministarstvo trgovine, turizma i saobraćaja Tuzlanskog kantona, Turistička zajednica Tuzlanskog kantona, općine/gradovi Tuzlanskog kantona, Udruženje za razvoj NERDA					
Ciljne grupe	Lokalne turističke zajednice, udruženja građana na području Tuzlanskog kantona, planinarska društva					

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju
Prioritet	1.3. Razvoj i promocija održivog turizma Tuzlanskog kantona
Naziv mjere	1.3.3. Promocija i brendiranje Tuzlanskog kantona kao poželjne turističke destinacije
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je da se kroz razvoj promotivnih alata, ali i osiguranje ostalih predušlova (unapređenje regulatornog okvira i dr.) Tuzlanski kanton brendira i promoviše kao poželjna turistička destinacija.</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> – Istraživanje i analiza postojećih potreba i potencijala za razvoj TK – Promocija zakonodavnog okvira i potencijala za razvoj turizma TK – Podrška funkcionisanju i realizaciji aktivnosti Turističke zajednice Tuzlanskog kantona – Podršku uspostavi lokalnih turističkih zajednica – Podrška revidiranja Zakona o turističkim zajednicama kojim bi TZTK postala DMO, a postojeće lokalne TZ promijenile formu u ispostavu TZTK/DMO – Izrada Strategije razvoja turizma Tuzlanskog kantona i Marketing plana TZTK; – Razvoj digitalnih kanala promocije TK; – Podrška organiziranim nastupima na sajmovima i festivalima u BiH i inostranstvu; – Aktivnosti brendiranja Tuzlanskog kantona i razvoj označke tuzlanske kvalitete sa susjednim kantonima, gradovima i općinama; – Podršku turističkim agencijama koje se isključivo bave prodajem paket

	<p><i>aranžmana za destinacije na području Tuzlanskog kantona.</i></p> <ul style="list-style-type: none"> – <i>Izrada promotivnih materijala (štampani, video, audio i dr.) i realizacija promotivnih kampanja i događaja (Zakona o zaštiti potrošača BiH, Kupujmo – Putujmo domaće, Turistički forum, Turistička patrola)</i> 																					
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th>Polazne Vrijednosti (2019.)</th><th>Ciljne Vrijednosti (2027.)</th><th>Izvor verifikacije</th></tr> </thead> <tbody> <tr> <td>• <i>Broj razvijenih i funkcionalnih digitalnih kanala za promociju TK</i></td><td>15</td><td>25</td><td>TZTK</td></tr> <tr> <td>• <i>Broj nastupa na specijaliziranim sajmovima u inozemstvu</i></td><td>7</td><td>21</td><td>TZTK</td></tr> <tr> <td>• <i>Vrijednost podržanih projekata turističkih agencija za aranžmane posjete destinacijama na području TK</i></td><td>10.000</td><td>150.000</td><td>TZTK</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	• <i>Broj razvijenih i funkcionalnih digitalnih kanala za promociju TK</i>	15	25	TZTK	• <i>Broj nastupa na specijaliziranim sajmovima u inozemstvu</i>	7	21	TZTK	• <i>Vrijednost podržanih projekata turističkih agencija za aranžmane posjete destinacijama na području TK</i>	10.000	150.000	TZTK					
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije																			
• <i>Broj razvijenih i funkcionalnih digitalnih kanala za promociju TK</i>	15	25	TZTK																			
• <i>Broj nastupa na specijaliziranim sajmovima u inozemstvu</i>	7	21	TZTK																			
• <i>Vrijednost podržanih projekata turističkih agencija za aranžmane posjete destinacijama na području TK</i>	10.000	150.000	TZTK																			
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Implementacijom ove mjere doprinijet će se kvalitetnijoj, boljoj promociji turizma na području Tuzlanskog kantona, te time doprinijeti povećanju broja dolazaka i noćenja turista na području Tuzlanskog kantona, povećanju turističkog prometa i prihoda od turizma, te posljedično rastu BDP-a i zaposlenosti na području TK.																					
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	<table border="1"> <thead> <tr> <th>Ukupno (KM)</th><th>Budžetska sredstva (KM)</th><th>Kreditna sredstva (KM)</th><th>Sredstva EU (KM)</th><th>Ostali izvori (KM)</th></tr> </thead> <tbody> <tr> <td>2.639.000</td><td>1.689.000</td><td>0</td><td>0</td><td> <table border="1"> <tr> <td>Ukupno</td><td>950.000</td></tr> <tr> <td>TZTK</td><td>800.000</td></tr> <tr> <td>Budžeti JLS</td><td>80.000</td></tr> <tr> <td>Ostali donatori</td><td>70.000</td></tr> </table> </td></tr> </tbody> </table>	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)	2.639.000	1.689.000	0	0	<table border="1"> <tr> <td>Ukupno</td><td>950.000</td></tr> <tr> <td>TZTK</td><td>800.000</td></tr> <tr> <td>Budžeti JLS</td><td>80.000</td></tr> <tr> <td>Ostali donatori</td><td>70.000</td></tr> </table>	Ukupno	950.000	TZTK	800.000	Budžeti JLS	80.000	Ostali donatori	70.000			
Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)																		
2.639.000	1.689.000	0	0	<table border="1"> <tr> <td>Ukupno</td><td>950.000</td></tr> <tr> <td>TZTK</td><td>800.000</td></tr> <tr> <td>Budžeti JLS</td><td>80.000</td></tr> <tr> <td>Ostali donatori</td><td>70.000</td></tr> </table>	Ukupno	950.000	TZTK	800.000	Budžeti JLS	80.000	Ostali donatori	70.000										
Ukupno	950.000																					
TZTK	800.000																					
Budžeti JLS	80.000																					
Ostali donatori	70.000																					
Period implementacije mjere	2021.-2027. godina																					
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo trgovine, turizma i saobraćaja TK (MTTS)																					
Nosioci mjere	Ministarstvo trgovine, turizma i saobraćaja Tuzlanskog kantona, Turistička zajednica Tuzlanskog kantona, općine/gradovi Tuzlanskog kantona i lokalne turističke zajednice, udruženja građana na području Tuzlanskog kantona,																					
Ciljne grupe	Turistički radnici, stanovništvo TK, bh. dijaspora, mediji, turističke agencije																					

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju
Prioritet	1.3.Razvoj i promocija održivog turizma Tuzlanskog kantona
Naziv mjere	1.3.4. Razvoj ljudskih potencijala i destinacijskog menadžmenta kroz Turističku zajednicu TK

<p>Opis mjere sa okvirnim područjima djelovanja*</p>	<p>Cilj mjere je kroz unapređenje kvalitete ljudskih potencijala u oblasti turizma kao i kvaliteti i inovacije turističkog proizvoda doprinijeti razvoju turističkih destinacija , osnivanju destinacijskih menadžment kompanija kao i konkurentnosti turizma Tuzlanskog kantona.</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> – Podršku razvoju turističkih destinacija Tuzlanskog kantona kroz građenje identiteta destinacije, poticanje kumulacije atrakcija, dodatnu infrastrukturu i prostor intenzivnog okupljanja turista. – Razvoj integrisanog destinacijskog proizvoda/doživljaja – Savjetodavna podrška osnivanju i jačanju kapaciteta destinacijskih menadžment kompanija u Kantunu. – Pripremu i implementaciju projekata za razvoj destinacijskog menadžmenta na području Tuzlanskog kantona – Kontinuirana edukacija, u cilju podizanja znanja i vještina trajno i povremeno zaposlenih turističkih radnika na području TK – Jačanje kapaciteta turističkih radnika na području TK o destinacijskom menadžmentu kroz saradnju s visokoškolskim ustanovama, srednjim i strukovnom školama (nastavni kurikulumi, obuke, savjetovanja, razmjene i sl.) 																			
<p>Indikatori za praćenje rezultata mjere</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; width: 40%;">Indikatori (izlaznog rezultata i krajnjeg rezultata)</th> <th style="text-align: center; width: 20%;">Polazne</th> <th style="text-align: center; width: 20%;">Ciljne</th> <th style="text-align: center; width: 20%;">Izvor verifikacije</th> </tr> <tr> <th style="text-align: center;">Vrijednosti (2019.)</th> <th style="text-align: center;">Vrijednosti (2027.)</th> <th style="text-align: center;"></th> <th style="text-align: center;"></th> </tr> </thead> <tbody> <tr> <td style="padding: 5px;">• Broj turističkih destinacija na području TK</td> <td style="text-align: center; padding: 5px;">2</td> <td style="text-align: center; padding: 5px;">6</td> <td style="text-align: center; padding: 5px;">MTTS/TZTK</td> </tr> <tr> <td style="padding: 5px;">• Broj osoba koje su prošle obuku iz destinacijskog menadžmenta</td> <td style="text-align: center; padding: 5px;">0</td> <td style="text-align: center; padding: 5px;">300</td> <td style="text-align: center; padding: 5px;">TZTK</td> </tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne	Ciljne	Izvor verifikacije	Vrijednosti (2019.)	Vrijednosti (2027.)			• Broj turističkih destinacija na području TK	2	6	MTTS/TZTK	• Broj osoba koje su prošle obuku iz destinacijskog menadžmenta	0	300	TZTK			
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne	Ciljne	Izvor verifikacije																	
Vrijednosti (2019.)	Vrijednosti (2027.)																			
• Broj turističkih destinacija na području TK	2	6	MTTS/TZTK																	
• Broj osoba koje su prošle obuku iz destinacijskog menadžmenta	0	300	TZTK																	
<p>Razvojni efekat i doprinos mjere ostvarenju prioriteta</p>	<p>Implementacijom ove mjere će se doprinijeti razvoju turizma na području Tuzlanskog kantona, a samim tim i povećanju broja turista te povećanju prihoda od turizma Kantona.</p>																			
<p>Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; width: 20%;">Ukupno</th> <th style="text-align: center; width: 20%;">Budžetska sredstva</th> <th style="text-align: center; width: 20%;">Kreditna sredstva</th> <th style="text-align: center; width: 20%;">Sredstva EU</th> <th style="text-align: center; width: 20%;">Ostali izvori</th> </tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 5px;">2.000.000</td> <td style="text-align: center; padding: 5px;">500.000</td> <td style="text-align: center; padding: 5px;">0</td> <td style="text-align: center; padding: 5px;">1.000.000</td> <td style="text-align: center; padding: 5px;">500.000 (TZTK)</td> </tr> </tbody> </table>	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori	2.000.000	500.000	0	1.000.000	500.000 (TZTK)									
Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori																
2.000.000	500.000	0	1.000.000	500.000 (TZTK)																
<p>Period implementacije mjere</p>	<p>2021.-2027. godina</p>																			
<p>Institucija odgovorna za koordinaciju implementacije mjere</p>	<p>Turistička zajednica Tuzlanskog kantona</p>																			
<p>Nosioci mjere</p>	<p>Ministarstvo trgovine, turizma i saobraćaja Tuzlanskog kantona, Turistička zajednica Tuzlanskog kantona, općine/gradovi Tuzlanskog kantona, Ekonomski fakultet-studijski program Menadžment u turizmu, PMF – studijski program turizmologija, Turističko ugostiteljska škola Tuzla,</p>																			
<p>Ciljne grupe</p>	<p>Lokalne turističke zajednice, udruženja građana na području Tuzlanskog kantona, turistički radnici, stanovništvo Kantona.</p>																			

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju				
Prioritet	1.4. Djelotvorna, otvorena i odgovorna javna uprava				
Naziv mjere	1.4.1. Unapređivati transparentnost u upravljanju javnim finansijama				
Opis mjere sa okvirnim područjima djelovanja**	<p>Cilj mjere je unapređenje efikasnosti sistema javnih finansijskih sredstava u planiranju i trošenju javnih finansijskih sredstava.</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - osiguranje većeg poštivanja zakona o budžetima i drugih zakona prilikom trošenja budžetskih sredstava - povećanje efikasnosti u naplati javnih prihoda - povećanje učinka u trošenju javnih sredstava i obima i efikasnosti javnih investicija - unapređenje fiskalne stabilnosti i izravnanje u oblasti javnih finansijskih izvještaja - osiguranje pravovremenog i sistematskog provođenja preporuka iz revizorskih izvještaja - provođenje stalne obuke korisnika budžeta sa ciljem unapređenja fiskalne discipline u Tuzlanskem kantonu - kontinuiran rad na smanjivanju parafiskalnih nameta i eventualnom ukidanju. 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	
	<ul style="list-style-type: none"> ● <i>Implementacija programskog budžetiranja</i> ● <i>Broj provedenih revizija</i> ● <i>% zaduženja u odnosu na visinu prihoda Budžeta TK</i> 	NE	DA	MF	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Razvojni efekat mjere ogleda se u mobilizaciji javnih finansijskih resursa i rastu ekonomije povećanim javnim investicijama, kao i rasterećenju privrede na održiv način na bazi neutralnog principa kako bi se izbjegli poremećaji u javnoj potrošnji.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno (KM)	Budžetska sredstva (KM)	Kreditna sredstva (KM)	Sredstva EU (KM)	Ostali izvori (KM)
	500.000	350.000	/	150.000	/
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo finansija Tuzlanskog kantona				
Nosioци mjere	Ministarstvo finansija TK, Kantonalna uprava za inspekcijske poslove TK, Ministarstvo privrede TK, Ministarstvo poljoprivrede, šumarstva i vodoprivrede TK, Ministarstvo				

	pravosuđa i uprave TK
Ciljne grupe	Stanovništvo TK, privredni sektor, javna uprava

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju				
Prioritet	1.4.Djelotvorna, otvorena i odgovorna javna uprava				
Naziv mjere	1.4.2. Povećavati efikasnost pravosudnog sistema				
Opis mjere sa okvirnim područjima djelovanja**	<p>Cilj mjere je poboljšati organizacijske i institucionalne kapacitete vezano za djelotvoran rad javnog pravosuđa i uprave i povećati nivo transparentnosti rada pravosuđa i javne uprave.</p> <p>Aktivnosti mjere</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - edukaciju stečajnih sudija i upravnika. - evaluiranje i osnaživanje rada i organizacije privrednih odjeljenja pri sudovima radi utvrđivanja potreba i optimalne organizaciono funkcionalne strukture - digitalizacijom radu u pravosuđu smanjenje troškova pravosudnog sistema - jačanje zaštite ljudskih prava - promovisanje tolerancije, nenasilja i rodne ravnopravnosti u porodici i društvu i razvijanje programa socijalne uključenosti - jačanje i podršku borbe protiv različitih oblika kriminala, uključujući visokotehnološki kriminal i terorizam. - intenziviranje prevencije, praćenja i sankcionisanja govora mržnje pravovremenim djelovanjem nadležnih institucija - jačanje političko i institucionalno vođenja i koordinacije reforme javne uprave i ekonomskih reformi - promovisanje projektno-orientisanog ostvarivanja ciljeva u javnoj upravi i podsticanje politike pro-aktivne transparentnosti u pružanju javnih usluga 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)		Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije
	<ul style="list-style-type: none"> • Kroz plan zapošljavanja osigurati adekvatan broj tužilaca, redovnih sudija i dodatnih sudija • Funkcionalan digitalizirani sistem rada u pravosuđu • Povećati kapacitete, kvalitet i učinkovitost sistema besplatne pravne pomoći 		161	170	MPU
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Provođenje mjerice će direktno doprinijeti transparentnom, efikasnom i djelotvornom radu pravosuđa i uprave, te vratiti povjerenje građana u pravosuđe i javnu upravu.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	1.000.000	500.000	/	500.000	/

Period implementacije mjere	2021.-2027. godina
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo pravosuđa i uprave Tuzlanskog kantona
Nosioci mjere	Ministarstvo pravosuđa i uprave, Ministarstvo unutrašnjih poslova, Ministarstvo finansija, Kantonalna uprava za inspekcijske poslove TK, Ured Vlade, Ured za zakonodavstvo, Ministarstvo za rad, socijalnu politiku i povratak, Ministarstvo privrede
Ciljne grupe	Državni službenici i namještenici, stanovništvo, kantonalni organi uprave i kantonalne upravne organizacije.

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju			
Prioritet	1.4. Djelotvorna, otvorena i odgovorna javna uprava			
Naziv mjere	1.4.3. Razvijati efikasan sistem prevencije i borbe protiv korupcije			
Opis mjere sa okvirnim područjima djelovanja**	Cilj mjere je poboljšati organizacijske i institucionalne kapacitete vezano za uspostavu i funkcionisanje efikasnog sistema prevencije i borbe protiv korupcije, te povećati nivo transparentnosti rada javne uprave.			
Aktivnosti mjere	<p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - <i>formiranje profesionalnog tijela za sprečavanje korupcije na području Tuzlanskog kantona;</i> - <i>kreiranje i usvajanje normativnog okvira za rad profesionalnog tijela za sprečavanje korupcije na području Tuzlanskog kantona;</i> - <i>uspostavljanje IT alata za prijavu korupcije i zaštitu prijavitelja (digitalizacija);</i> - <i>uspostavljenje direktnih kanala komunikacije s ciljem razmjene informacija između FBiH, kantona, lokalnih organa uprave, organizacija civilnog društva, privatnog sektora, akademske zajednice i medija;</i> - <i>izradu Strategije za borbu protiv korupcije na području Tuzlanskog kantona (uz konceptualnu povezanost sa državnom Strategijom i uz sektorsku orientaciju);</i> 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije
	• <i>Funkcionalno profesionalno tijelo za sprečavanje korupcije</i>	NE	DA	TZSK
	• <i>Broj uključenih subjekata u rad i aktivnosti tijela</i>	0	200	TZSK
	• <i>Izrađena i usvojena Strategija za borbu protiv korupcije na području TK</i>	NE	DA	TZSK
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Izgradnjom efikasnog sistema prevencije i borbe protiv korupcije bit će omogućeno koordinirano, sveobuhvatno i sistematsko djelovanje protiv korupcije na području Tuzlanskog kantona, čime će se stvarati prepostavke za uključivanje BiH u evropsku			

	zajednicu, a sa druge strane za poboljšanje kvaliteta života svih građana na području Tuzlanskog kantona.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	3.500.000	3.500.000	/	/	/
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Vlada Tuzlanskog kantona				
Nosioci mjere	Vlada TK, Ured Vlade TK, Tim za prevenciju i borbu protiv korupcije TK, Ministarstvo unutrašnjih poslova, Ministarstvo pravosuđa i uprave, Ministarstvo finansija, Kantonalna uprava za inspekcijske poslove TK,				
Ciljne grupe	Organi uprave, upravne organizacije, institucije, preduzeća i ustanove TK				

Veza sa strateškim ciljem	1. Dinamičan i održiv ekonomski razvoj u povoljnem poslovnom okruženju								
Prioritet	1.4.Djelotvorna, otvorena i odgovorna javna uprava								
Naziv mjere	1.4.4. Horizontalna i vertikalna koordinacija postupanja u procesima upravljanja integriranim razvojem Kantona								
Opis mjere sa okvirnim područjima djelovanja**	<p>Cilj mjere je osigurati snažne kapaciteta za upravljanje integralnim razvojem na nivou Tuzlanskog kantona i time doprinijeti boljoj međukantonalnoj i saradnji sa entitetskim vlastima, približavanju procesima EU integracija te namicanju sredstava za realizaciju razvojnih prioriteta Tuzlanskog kantona.</p> <p>Aktivnosti mjere</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> - jačanje organizacijskih i ljudskih kapaciteta za upravljanje integralnim razvojem Tuzlanskog kantona i JLS Kantona; - jačanje kapaciteta za pripremu i implementaciju projekata za finansiranje razvojnih prioriteta Tuzlanskog kantona; - uspostavu saradnje i razvoj saradničke mreže partnerskih institucija i organizacija u zemlji, okruženju i EU i svrhu pripreme projektnih aplikacija prekogranične saradnje i drugih poziva za finansiranje razvojnih prioriteta TK; - aktivnosti razvoja i unapređenja međukantonalne saradnje i saradnje sa višim nivoima vlasti; - razvoj e-uprave; - jačanje institucionalnih i administrativnih kapaciteta za provedbu obveza iz procesa europskih integracija; - kontinuiranu analizu i provedbu aktivnosti na implementaciji obaveza Tuzlanskog kantona u procesu EU integracija. 								
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th> <th>Polazne vrijednosti (2019.)</th> <th>Ciljne Vrijednosti (2027.)</th> <th>Izvor verifikacije</th> </tr> </thead> <tbody> <tr> <td>• Broj obučenih službenika o</td> <td>60</td> <td>200</td> <td>MP</td> </tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	• Broj obučenih službenika o	60	200	MP
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije						
• Broj obučenih službenika o	60	200	MP						

	<i>koncepciju upravljanja integralnim razvojem</i>				
	<ul style="list-style-type: none"> • Broj formalno uspostavljenih saradnji na pripremi projektnih aplikacija za finansiranje razvojnih prioriteta TK 	7	15	MP	
	<ul style="list-style-type: none"> • Popunjenošć ljudskih kapaciteta u tijelu za planiranje i upravljanje razvojem 	3	6	MP	
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Realizacije mjeru osiguraće efikasno upravljanje integralnim razvojem na nivou Tuzlanskog kantona, time i unapređenju svih oblasti života građana Tuzlanskog kantona (ekonomski, društveni i okolišni aspekt) te time sveukupnom razvoju i unapređenju kvalitete života na području Tuzlanskog kantona.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	500.000	250.000	/	/	250.000
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Vlada TK				
Nosioci mjeru	Vlada TK, Ministarstvo privrede Tuzlanskog kantona, Ured Vlade TK, koordinator za EU integracije TK, JLS TK				
Ciljne grupe	Organi uprave, upravne organizacije, institucije, preduzeća i ustanove TK				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane	
Prioritet	2.1. Unapređenje i modernizacija obrazovanja i nauke	
Naziv mjeru	2.1.1. Izgradnja i proširenje kapaciteta javnih predškolskih ustanova	
Opis mjeru sa okvirnim područjima djelovanja*	<p>Cilj mjeru je povećanje obuhvata djece predškolskim odgojem i unapređenje kvaliteta predškolskih usluga za mlade bračne parove koji svoju budućnost vide na području TK.</p> <p>Aktivnosti mjeru:</p> <ul style="list-style-type: none"> - Osnivanje javnih predškolskih ustanova u Kalesiji, Sapni, Teočaku i Čeliću, - Izgradnja novih predškolskih ustanova. - Proširenje kapaciteta postojećih predškolskih ustanova - Stavljanje školskih prostornih kapaciteta u funkciju predškolskog odgoja i obrazovanja (sa posebnim akcentom na uključivanje djece u predškolsko obrazovanje u godini prije polaska u školu). 	
Ključni strateški projekt	Osnivanje javnih predškolskih ustanova u Kalesiji, Sapni, Teočaku i Čeliću	Očekivani izlazni rezultat
		Do 2027.g. osnovane 4 nove javne predškolske ustanove na Tuzlanskom kantonu
		Očekivani krajnji rezultat

			Do 2027.g. u odgojno-obrazovne aktivnosti dodatno uključeno najmanje 120 djece.		
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)		Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	<ul style="list-style-type: none"> • Broj općina u kojima funkcioniraju predškolske ustanove 		10	13	MON
	<ul style="list-style-type: none"> • Broj djece u predškolskim ustanovama na 1.000 stanovnika 		5,7	7	FZS
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Unaprijeđene usluge predškolskog odgoja čime se povećava obuhvat djece predškolskim odgojem, usluge predškolskog odgoja su dostupne u svim općinama, čime se stvaraju uslovi za kvalitetniji život mladih bračnih parova u manje razvijenim sredinama .				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	2.200.000	700.000	/	/	1.500.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo obrazovanja i nauke.				
Nosioci mjere	Ministarstvo obrazovanja i nauke, gradovi/općine Tuzlanskog kantona.				
Ciljne grupe	Djeca predškolskog uzrasta, porodice sa djecom predškolskog uzrasta.				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane
Prioritet	2.1. Unapređenje i modernizacija obrazovanja i nauke
Naziv mjere	2.1.2. Poboljšati kvalitet osnovnog, srednjeg i visokog obrazovanja
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je unaprijediti kvalitet osnovnog, srednjeg i visokog obrazovanja, temeljen na razvojnim strategijama, provođenjem kurikularne reforme bazirane na ishodima učenja, jačanje učesnika odgojno-obrazovnog procesa, izgradnjom, potporom realizaciji Strategije razvoja Univerziteta u Tuzli, rekonstrukcijom i opremanjem objekata odgojno-obrazovnih ustanova uz kontinuirano poticanje inkluzivnog obrazovanja za sve.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Izrada i implementacija Strategije razvoja visokog obrazovanja - Izrada i implementacija Strategijom razvoja srednjeg obrazovanja i odgoja - Izrada i implementacija Strategije za uključivanje i podršku djece sa posebnim potrebama u obrazovni sistem

	<ul style="list-style-type: none"> - Strategija za uključivanje djece sa poteškoćama u razvoju u obrazovanje (nakon isteka 2018-2025) - Podrška implementaciji projekata, mjera i ciljeva Strategije razvoja Univerziteta u Tuzli za period 2021-2027. godina. - Kurikularna reforma – NPP bazirani na ishodima učenja (Izrada NPP baziranih na ishodima učenja za sve razrede osnovnih i srednjih škola; Bazična obuka nastavnog osoblja o primjeni NPP na bazi ishoda učenja; Primjena NPP-a na bazi ishoda učenja; Evaluacija programa obuke i rezultata učenja i rada škola i mjere za poboljšanje). - Jačanje učesnika odgojno-obrazovnog procesa (Jačanje nastavnog osoblja, uključujući kvalitetniji rad sa pripravnicima kroz stalno stručno usavršavanje; Kadrovsko jačanje/popunjavanje ljudskih resursa institucija za podršku; Bazična obuka i stručno usavršavanje za menadžmente škola/školskih odbora; Partnerstva sa vladinim i nevladinim sektorom u razvoju obrazovanja). - Materijalno tehničko opremanje odgojno obrazovnih ustanova - Jačanje institucija za podršku razvoja obrazovanja - Razvijanje i podrška programima dodatne stručne podrške učenicima, studentima i nastavnicima, te programima prevencije u oblasti socijalnog rada, fizičkog, mentalnog zdravlja, društvenog aktivizma, i sl. kroz saradnju i umrežavanje sa organizacijama civilnog društva 			
Ključni strateški projekat	<p>Izrada i implementacija Strategije o uključivanju i podršci djece sa posebnim potrebama u osnovnim i srednjim školama</p>	<p>Očekivani izlazni rezultat</p> <p>Do 2027.g. izrađena i usvojena Strategija o uključivanju i podršci djece sa posebnim potrebama u osnovnim i srednjim školama</p> <p>Očekivani krajnji rezultat</p> <p>Do 2027.g. svi učenici sa teškoćama u razvoju i učenju tokom nastave imaju podršku asistenta u nastavi.</p>		
Indikatori za praćenje rezultata mjere	<p>Indikatori (izlaznog rezultata i krajnjeg rezultata)</p> <ul style="list-style-type: none"> • Broj implementiranih nastavnih planova i programa na bazi ishoda učenja za sve nivoje obrazovanja • Broj izgrađenih, rekonstruisanih i opremljenih objekata odgojno-obrazovnih ustanova 	<p>Polazne vrijednosti (2021)</p> <p>0</p> <p>0</p>	<p>Ciljne Vrijednosti (2027)</p> <p>5</p> <p>4</p>	<p>Izvor verifikacije</p> <p>MON PZ</p> <p>MON PZ</p>
	<ul style="list-style-type: none"> • Broj učenika osnovne škole na jednog nastavnika • Broj učenika srednje škole na jednog nastavnika • Broj studenata na jednog nastavnika 	<p>12,3</p> <p>9,24</p> <p>8</p>	<p>15</p> <p>12</p> <p>11</p>	<p>MON PZ</p> <p>MON PZ</p> <p>MON</p>
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Unapređenjem nastave, jačanjem kompetencija nastavnog osoblja i uvođenjem novih nastavnih programa zasnovanih na ishodima učenja, direktno se utiče na povećanje interesa mladih za školovanje za zanimanja koja su konkurentna na tržištu rada, odnosno direktno se utiče na jačanje kompetencija i kvalitet			

	stečenih znanja učenika i studenata, što u konačnici omogućava privrednicima i drugim poslovnim subjektima pristup visoko kvalitetnoj radnoj snazi i jačanju njihovih kadrovskih kapaciteta. Obzirom da bolji kvalitet nastave i ponude nastavnog sadržaja utiče na konkurentnost na tržištu rada to će ova mjeru indirektno utjecati i na poboljšanje kvaliteta čivota, kako mladim tako i nastavniku i na taj način ih zadržati da svoju budućnost grade na području TK.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	1.300.000	900.000	/	/	400.000
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Ministarstvo obrazovanja i nauke				
Nosioci mjeru	Ministarstvo obrazovanja i nauke, Pedagoški Zavod, Univerzitet u Tuzli, Osnovne i srednje škole na području TK, organizacije civilnog društva				
Ciljne grupe	Učenici, studenti, pripadnici ranjivih grupa i boračke populacije, obrazovne ustanove i institucije, nastavno osoblje.				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane			
Prioritet	2.1. Unapređenje i modernizacija obrazovanja i nauke			
Naziv mjeru	2.1.3. Digitalizacija i informatizacija osnovnog i srednjeg obrazovanja			
Opis mjeru sa okvirnim područjima djelovanja*	<p>Cilj mjeru je stvoriti infrastrukturne preduvjete za razvoj i modernizaciju nastavnog procesa u skladu sa evropskim standardima i trendovima i na taj način olakšati učenicima pristup obrazovnim servisima, a nastavnicima administraciju i provođenje nastavnog procesa.</p> <p>Aktivnosti mjeru:</p> <ul style="list-style-type: none"> - Osigurati priključak na internet mrežu za sve centralne i područne objekte osnovnih i srednjih škola na području Tuzlanskog kantona - Uspostava vlastitih platformi za realizaciju nastavnog procesa na svim nivoima obrazovanja sa organizacijom obuka za korisnike platformi - Uvođenje elektronskog dnevnika u sistem obrazovanja sa organizacijom obuka za korisnike istog (nastavnike i učitelje) 			
Indikatori za praćenje rezultata mjeru	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• Obuhvat učenika koji koristi uspostavljene platforme za provođenje nastavnog procesa u osnovnim i srednjim školama	0	80%	MON PZ
	• Obuhvat škola koje koriste elektronske dnevниke	0	100%	MON PZ
	• Broj računara koje koriste učenici, na 100 učenika (ukupno osnovna	5	10	MON PZ

	+ srednja)				
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Učenicima i studentima će kroz obrazovni sistem biti osigurano sticanje i razvoj kompetencija u skladu sa modernim EU praksama, čime će se osigurati njihova zaposljivost. Svim učenicima ranjivih kategorija biće omogućeno ravnopravno učešće u obrazovnom sistemu.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	360.000	360.000	/	/	/
Period implementacije mjere	2021.-2023. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo obrazovanja i nauke.				
Nosioci mjere	Ministarstvo obrazovanja i nauke, Pedagoški zavod TK, Osnovne i srednje škole na području TK.				
Ciljne grupe	Učenici, obrazovne ustanove i institucije, nastavno osoblje.				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane			
Prioritet	2.1. Unapređenje i modernizacija obrazovanja i nauke			
Naziv mjere	2.1.4. Unaprijedjenje digitalizacije visokog obrazovanja			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je osigurati zakonske uslove za digitalnu transformaciju visokoškolskih ustanova na području Kantona i pružiti finansijsku podršku izgradnji i unapređenju digitalne infrastrukture JU Univerzitet u Tuzli koja je od ključne važnosti za opstanak i održavanje konkurentnosti Univerziteta u europskom prostoru visokog obrazovanja.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - <i>Donošenje zakonskog okvira za digitalnu transformaciju visokoškolskih ustanova</i> - <i>Podrška unapređenju digitalne infrastrukture na Univerzitetu u Tuzli (hardver, softver, oprema i servisi)</i> - <i>Podrška realizaciji programa obuka za digitalnog osposobljavanja zaposlenih u IT centru, nastavnog osoblja, studenata i administrativnog osoblja na Univerzitetu u Tuzli.</i> - <i>Podrška digitalizaciji nastave i nastavnih procesa na Univerzitetu u Tuzli.</i> - <i>Podrška digitalizaciji istraživačkoj djelatnosti (relevantnim bazama podataka i jačanju izdavačke djelatnosti uz promicanje otvorenog pristupa, uspostava modula za praćenje NI/UI rada) na Univerzitetu u Tuzli</i> - <i>Podrška digitalizaciji saradnje Univerziteta u Tuzli s okruženjem (javna uprava, poslovni sektor, nevladin sektor).</i> 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2020)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• <i>Godišnji iznos sredstava izdvojen iz Budžeta TK za unapređenje digitalne</i>	0	200.000 KM	MON

	<i>infrastrukture na UNTZ</i>				
	<ul style="list-style-type: none"> • Broj podržanih obuka za digitalno osposobljavanje zaposlenih i studenta na UNTZ 	0	50	MON	
	<ul style="list-style-type: none"> • Broj sufinsaniranih relevantnih istraživačkih baza podataka za visokoškolske ustanove na godišnjem nivou. 	0	3	MON	
Razvojni efekat i doprinos mјere ostvarenju prioriteta	Digitalna transformacija visokoškolskog obrazovanja osigurava osnovu za repozicioniranje Univerziteta u Tuzli u europskom prostoru obrazovanja i istraživanja, nastavni proces čini sadržajnjim i savremenijim, doprinosi internacionalizaciji i mobilnosti, ali i osavremenjavanju i ubrzaju oblika saradnje univerziteta s privredom i drugim interesno-uticajnim stranama. Doprinosi konkurentnosti studenta na tržištu rada i stvara potencijal za tehnološki razvoj Kantona.				
Indikativna finansijska konstrukcija sa izvorima finansiranja	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	3.100.000	1.400.000	/	1.400.000	300.000
Period implementacije mјere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mјere	Ministarstvo obrazovanja i nauke.				
Nosioci mјere	Ministarstvo obrazovanja i nauke, Univerzitet u Tuzli.				
Ciljne grupe	Studenti, visokoškolske ustanove na području Kantona, nastavno osoblje, građani.				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane
Prioritet	2.1. Unapređenje i modernizacija obrazovanja i nauke
Naziv mјere	2.1.5. Unapređenje prostornih kapaciteta Univerziteta u Tuzli
Opis mјere sa okvirnim područjima djelovanja*	<p>Cilj mјere je kontinuirana koordinacija aktivnosti podrške kvantitativnom i kvalitativnom unapređenju postojećih infrastrukturnih kapaciteta s izgradnjom Kampusa Univerziteta u Tuzli u cilju poboljšanja uslova studiranja, naučno-istraživačkog/naučno-umjetničkog rada i zadovoljenja prostornih standarada propisanih Standardima i normativima visokog obrazovanja Tuzlanskog kantona.</p> <p>Aktivnosti mјere:</p> <ul style="list-style-type: none"> - Podrška procesu koordinacije razvoja Kampusa Univerziteta u Tuzli - Donošenje Strategija razvoja Kampusa Univerziteta u Tuzli - Izgradnja Kampusa Univerziteta u Tuzli - Podrška kvalitativnom unapređenju postojećih infrastrukturnih kapaciteta Univerziteta u Tuzli u skladu sa Strategijom razvoja Univerziteta u Tuzli. - Podrška kvantitativnom unapređenju postojećih infrastrukturnih kapaciteta Univerziteta u Tuzli u skladu sa Strategijom razvoja Univerziteta u Tuzli. - Podrška izgradnji Univerzetskog naučno-tehnološkog parka (UNTP) u prostoru Kampusa Univerziteta u Tuzli.

Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2020)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	<ul style="list-style-type: none"> • Nivo ispunjenosti prostornih standarda prema standardima i normativima TK • Stepen opremljenosti i useljenosti Kampusa • Stepen opremljenosti i useljenosti UNTP • Godišnji iznos sredstava iz Budžeta TK namijenjen za podršku kvantitativnom i kvalitativnom unapređenju postojećih kapaciteta 	60 % 0% 0% 0	90% 70% 100% 200.000 KM	MON MON MON MON	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Učenicima i studentima će kroz obrazovni sistem biti osigurano sticanje i razvoj kompetencija i konkurentnosti na budućem tržištu rada. Realizacijom mjere dostigli bi se propisani standardi u pogledu prostora i opreme, čime bi se omogućila uspješna evaluacija i akreditacija. Značajno bi se unaprijedili standardi studiranja, te obezbijedili uslovi za kvalitetnije izvođenje naučno-nastavnog procesa i provođenje bolonjskog sistema studiranja. Na taj način uspješno bi se okončao proces uključivanja Univerziteta u Tuzli u Evropski prostor visokog obrazovanja i istraživanja, sa efikasnim stopama upisa i završavanja i dovoljnim fondovima za istraživanje i međunarodnu obrazovnu i naučnu saradnju i razmjenu.				
Indikativna finansijska konstrukcija sa izvorima finansiranja	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	33.000.000	15.400.000	/	/	17.600.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo obrazovanja i nauke.				
Nosioci mjere	Ministarstvo obrazovanja i nauke, Univerzitet u Tuzli.				
Ciljne grupe	Studenti, organizacione jedinice Univerziteta u Tuzli, nastavno osoblje, građani.				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane
Prioritet	2.1. Unapređenje i modernizacija obrazovanja i nauke
Naziv mjere	2.1.6. Unapređenje naučno-istraživačkog rada
Opis mjere sa okvirnim područjima djelovanja*	Cilj mjere je stvoriti uslove za unapređenje razvoja nauke, tehnologije i visokog obrazovanja radi podsticanja društvenog i ekonomskog razvoja, usmjeriti društvo ka inovacijama i podizanju općeg nivoa tehnologija u privredi, kao i očuvanja civilizacijske baštine i identiteta.

	Aktivnosti mjere: <ul style="list-style-type: none"> - <i>Donošenje Strategije naučnog i tehnološkog razvoja Kantona.</i> - <i>Podrška realizaciji programa kojima se ostvaruje opći interes i strateški ciljevi u naučnoistraživačkom rada u skladu s članom 16. Zakona o naučnoistraživačkom radu Tuzlanskog kantona (podrška radu i unapređenju kapaciteta naučnoistraživačkih organizacija, podrška razvoju kapaciteta istraživača, nastavnika i saradnika, unapređenje kapaciteta organizacija za razvoj tehnologija, za infrastrukturnu podršku razvoju tehnologija, podrška udruženjima inovatora i drugi)</i> - <i>Formiranje Centra za ekonomsko-društvena istraživanja i evaluaciju programa.</i> - <i>Formiranje Naučno-Tehnoloških parkova u Tuzli i Živinicama</i> - <i>Razvoj kapaciteta fakulteta za učešće u međunarodnim naučno-istraživačkim projektima.</i> - <i>Uključivanje dijaspore u naučno istraživačke projekte i nastavni proces trećeg ciklusa studija po modularnom principu;</i> - <i>Prikupljanje podataka i podrška pokretanju naučno-istraživačkih projekata od važnosti za razvoj kantona (npr. ponovno pokretanje GEM projekta, HORIZON projekat, EEE projekti itd.)</i> 																			
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th>Polazne vrijednosti (2020)</th><th>Ciljne Vrijednosti (2027)</th><th>Izvor verifikacije</th></tr> </thead> <tbody> <tr> <td>• % godišnjeg prihoda budžeta Kantona za ostvarivanje programa iz člana 16. Zakona</td><td>----</td><td>0,05%</td><td>MON</td></tr> <tr> <td>• Broj formiranih Naučno-tehnoloških parkova na području TK</td><td>0</td><td>2</td><td>MON</td></tr> <tr> <td>• Centar za ekonomsko-društvena istraživanja</td><td>Ne</td><td>Da</td><td>MON</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2020)	Ciljne Vrijednosti (2027)	Izvor verifikacije	• % godišnjeg prihoda budžeta Kantona za ostvarivanje programa iz člana 16. Zakona	----	0,05%	MON	• Broj formiranih Naučno-tehnoloških parkova na području TK	0	2	MON	• Centar za ekonomsko-društvena istraživanja	Ne	Da	MON			
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2020)	Ciljne Vrijednosti (2027)	Izvor verifikacije																	
• % godišnjeg prihoda budžeta Kantona za ostvarivanje programa iz člana 16. Zakona	----	0,05%	MON																	
• Broj formiranih Naučno-tehnoloških parkova na području TK	0	2	MON																	
• Centar za ekonomsko-društvena istraživanja	Ne	Da	MON																	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Razvojem ukupnih naučnoistraživačkih potencijala, te proširenjem i produbljivanjem naučnih saznanja i općeg fonda znanja, uspostavljanjem međunarodne naučne saradnje radi brže integracije u svjetske naučne, privredne, društvene i kulturne tokove i uključivanje u europski istraživački prostor doprinijeti društvenom i ekonomskom razvoju Kantona.																			
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	<table border="1"> <thead> <tr> <th>Ukupno</th><th>Budžetska sredstva</th><th>Kreditna sredstva</th><th>Sredstva EU</th><th>Ostali izvori</th></tr> </thead> <tbody> <tr> <td>2.000.000</td><td>1. 500.000</td><td>/</td><td>/</td><td>500.000</td></tr> </tbody> </table>	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori	2.000.000	1. 500.000	/	/	500.000									
Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori																
2.000.000	1. 500.000	/	/	500.000																
Period implementacije mjere	2021.-2027. godina																			
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo obrazovanja i nauke																			
Nosioци mjere	Ministarstvo obrazovanja i nauke, Univerzitet u Tuzli, Grad Živinice.																			
Ciljne grupe	Naučno-istraživačke organizacije; organizacija za razvoj tehnologija; organizacije za infrastrukturnu podršku razvoju tehnologija; udruženja inovatora; studenti trećeg ciklusa studija na fakultetima UNTZ; predstavnici naučne dijaspore (aktivni profesori na univerzitetima i istraživačkim institucijama u inozemstvu); fakulteti Univerziteta u Tuzli; privrednici; investitori																			

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane				
Prioritet	2.1. Unapređenje i modernizacija obrazovanja i nauke				
Naziv mjere	2.1.7. Unapređenje sistema obrazovanja odraslih i cjeloživotnog učenja				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je omogućiti građanima Tuzlanskog kantona pristup kvalitetnim programima prekvalifikacije i cjeloživotnog učenja i nakon završene škole i studija, a koji su u skladu sa potrebama tržišta rada i razvoja privrede Tuzlanskog kantona.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Podrška ustanovama za obuku odraslih u razvoju zakonom priznatih programa obrazovanja odraslih (Kreiranje programa cjeloživotnog učenja u funkciji jačanja konkurentnosti radne snage i povećanja broja zaposlenih u preduzećima na području Tuzlanskog kantona) - Provoditi certifikaciju i registraciju ustanova za formalno i neformalno obrazovanje odraslih i donositi. - Podržati pristup cjeloživotnom učenju i vještinama, kako za poduzetnike, tako i za one koji planiraju osnovati preduzeće. - Osmisliti i intenzivirati nove obuke za prekvalifikaciju u IT/STEM sektor i stimulisati izdvajanje za neformalno obrazovanje. - Profesionalna orientacija namijenjena djeci u završnim razredima osnovnih škola. (Predstavljanje pojedinih obrtničkih zanimanja završnim razredima osnovnih škola od strane uspješnih obrtnika i na taj način uticati na budući odabir zanimanja učenika). - Promovirati koncept cjeloživotnog učenja kao osnovu za trajnu zapošljivost, društvenu uključenost, razvoj aktivnog građanstva, te razvijanje individualnih potencijala osoba. 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	<ul style="list-style-type: none"> • Broj osoba (25-64 godine) koje su pohađale formalno i/ili neformalno obrazovanje • Broj osoba koje su završile certificirane obuke za prekvalifikaciju u IT/STEM sektoru • Broj prezentacija obrtničkih zanimanja organiziranih učenicima završnih razreda osnovnih škola 	2.500	2.750	MON	
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Povećanje uključenosti u procese cjeloživotnog učenja i obrazovanja, unapređivanje i proširenje učenja, te razvijanje procesa i sistema priznavanja neformalno stečenih znanja i vještina. Veće interesovanje osnovaca za upis programa obrtničkih deficitarnih zanimanja što će im po završetku školovanja omogućiti lakše dobijanje zaposlenja, a time i opstanak i ostanak mladih na prostoru TK.				
Indikativna finansijska konstrukcija sa izvorima	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori

finansiranja (KM)	250.000	100.000	/	/	150.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo obrazovanja i nauke.				
Nosioci mjere	Ministarstvo obrazovanja i nauke, Obrtnička komora TK; Strukovna i opšta udruženja; obrtnici; Osnovne i Srednje škole na prostoru TK; Udruženja i organizacije registrovana za formalno i neformalno obrazovanje odraslih; Pedagoški zavod TK;				
Ciljne grupe	Studenti; Građani TK; Privrednici; Investitori; Učenici završnih razreda osnovnih škola;				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane				
Prioritet	2.2. Razvoj savremenog sistema zdravstvene zaštite				
Naziv mjere	2.2.1. Jačanje materijalno-tehničkih i ljudskih kapaciteta zdravstvenih ustanova				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je pružiti podršku u materijalno-tehničkoj opremljenosti zdravstvenih ustanova za pružanje primarne, sekundarne i tercijske zdravstvene zaštite, i stvoriti uslove za kvalitetan rad ljekara odnosno medicinskog i nemedicinskog osoblja, te pružiti pacijentima kvalitetne uslove za liječenje.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Rekonstrukcija objekata primarne i sekundarne zdravstvene zaštite (Domova zdravlja i područnih ambulanti) - Opremanje zdravstvenih ustanova i pripadajućih laboratorija potrebnom dijagnostičkom i medicinskom opremom, - Opremanje Centra urgentne medicine pri JZU UKC Tuzla (Adaptacija prostora i edukacija i upošljavanje osoblja); - Formiranje i opremanje Zavoda za hitnu medicinsku pomoć TK (adaptacija prostora, nabavka potrebne opreme i edukacija osoblja) - Angažovanje doktora deficitarnih specijalizacija, kao i drugog kvalitetnog medicinskog osoblja. 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	• Broj rekonstruisanih i adaptiranih objekata primarne i sekundarne zdravstvene zaštite	0	10	MZ	
	• Zavod za hitnu medicinsku pomoć TK	Nije uspostavljen	Uspostavljen i funkcionalan	MZ	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Ojačani kapaciteti zdravstvenih ustanova da brzo i efikasno zbrinu urgentna stanja u oblasti zdravstva, kako u normalnim uslovima tako i u slučajevima katastrofa i vanrednih situacija, čime se direktno utiče na poboljšanje kvalitete života na TK.				
Indikativna finansijska konstrukcija sa izvorima	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori

finansiranja (KM)	40.500.000	30.500.000	/	/	10.000.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo zdravstva.				
Nosioci mjere	Ministarstvo zdravstva Tuzlanskog kantona; Zdravstvene ustanove primarne i sekundarne zdravstvene zaštite na području Tuzlanskog kantona; Zavod zdravstvenog osiguranja; JZU UKC Tuzla.				
Ciljne grupe	Građani Tuzlanskog kantona, zaposlenici u zdravstvu;				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane			
Prioritet	2.2. Razvoj savremenog sistema zdravstvene zaštite			
Naziv mjere	2.2.2. Prevencija i suzbijanje zaraznih i drugih bolesti.			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je izgraditi kapacitete zdravstvenih ustanova da efikasno odgovore na prisustvo težih zaraznih oboljenja i preventivno djeluju na smanjenje broja oboljelih od vodećih uzroka oboljenja.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Jačanje kapaciteta Univerzitetskog kliničkog centra da adekvatno odgovori na pojavu lako transmisivih zaraznih bolesti (COVID 19, SARS, MERS, Ebola, Fluenza itd.) - Opremanje laboratorija savremenom dijagnostičkom opremom - Edukacija medicinskih kadrova i stanovništva u prevenciji širenja zaraznih bolesti - Donošenje i implementacija javnih politika prevencije zaraznih bolesti i ostalih bolesti srca i krvnih žila, malignih i rijetkih bolesti, zaštite i unapređenja mentalnog zdravlja, unapređenje seksualnog i reproduktivnog zdravlja, unapređenje ranog rasta, razvoja i ishrane djece, te sprečavanja zloupotrebe opojnih droga. - Jačati vertikalne i horizontalne komunikacije u kriznim javnozdravstvenim situacijama preko zajedničke platforme, koja automatizmom pokreće relevantne faktore. 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• <i>Specifični mortalitet- smrtnost oboljelih od bolesti cirkulatornog sistema sa smrtnim ishodom, na 100.000 stanovnika</i>	509	400	MZ ZZJZ
	• <i>Specifični mortalitet- smrtnost oboljelih od tumora sa smrtnim ishodom, na 100.000 stanovnika</i>	236	150	MZ ZZJZ
	• <i>Broj opremljenih laboratorija za brzu detekciju zaraznih bolesti</i>	2	5	MZ ZZJZ

Razvojni efekat i doprinos mjere ostvarenju prioriteta	Adekvatnim preventivnim djelovanjem na zarazne i druge vodeće bolesti na području TK dovelo bi do utvrđivanja jasnih mjera u provođenju prevencije bolesti, a što bi u konačnici dovelo do smanjenja oboljelih od raznih bolesti, te samim time i unaprijedilo sistem integrisanih zdravstvenih usluga i kvalitet života i sigurnost investiranja.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	3.000.000	2.000.000	/	500.000	500.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo zdravstva.				
Nosioci mjere	Ministarstvo zdravstva Tuzlanskog kantona; Zavod za javno zdravstvo, UKC i Domovi Zdravlja.				
Ciljne grupe	Građani Tuzlanskog kantona, zaposlenici u zdravstvu; privrednici				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane			
Prioritet	2.2. Razvoj savremenog sistema zdravstvene zaštite			
Naziv mjere	2.2.3. Informatizacija i digitalizacija sistema zdravstvene zaštite.			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je omogućiti digitalnu transformaciju sistema zdravstvene zaštite, sa korištenjem jedinstvenih standardiziranih protokola i osigurati preusloge za povezanost, adekvatnu i blagovremenu razmjenu informacija na svim nivoima zdravstvenog sektora.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - uspostavljanje svih neophodnih centralnih registara; - kreiran softver/modul za upravljanje statusom osiguranja osiguranih lica elektronskim putem – e-legitimacija; za upravljanje i kontrolni mehanizam nad izdavanjem lijekova i ampula – e-recept i nad izdavanjem ortopedskih pomagala; za upravljanje i kontrolu u ostvarivanju prava kod spriječenosti za rad; za upravljanje sistemom obavezne i preventivne imunizacije; za upravljanje javnim zdravljem i epidemiološkim stanjima u društvu; - uspostavljanje poboljšanog centralnog sistema za radiološku dijagnostiku (PACS) i njegova integracija u IZIS i centralnog sistema za laboratorijsku dijagnostiku (LIS) i njegova integracija u IZIS; - uspostavljen kontakt centar zdravstvenog sistema TK; - upravljanje ugovaranjem usluga i praćenje realizacije putem funkcionalnosti uspostavljenog elektronskog sistema; - formiranje elektronske baze znanja zdravstvenog sektora. 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• Informatički uvezana primarna, sekundarna i tercijarna zdravstvena zaštita u TK	Ne	Da	MZ ZZJZ

	<ul style="list-style-type: none"> • <i>Procenat zdravstvenih ustanova na TK uključenih u jedinstven informacioni sistem</i> 	0	15	MZ ZZJZ	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Sigurna i efikasna razmjena informacija između svih učesnika zdravstvenog sistema u cilju podizanja dostupnosti i kvaliteta zdravstvene zaštite; Aktivno učešće građana u brzi o sopstvenom zdravlju, prije svega u smislu potpune informiranosti i određene slobode izbora, stepena odlučivanja i uticaja na sopstveni tretman, kao i učešća u prevenciji; Razmjena informacija od značaja za obavljanje naučno-istraživačke djelatnosti, kao i obavljanje permanentnog obrazovanja medicinskog osoblja; Automatizacija i smanjenje troškova svih administrativnih postupaka i procesa koji prate osnovne djelatnosti zdravstvene zaštite.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	10.427.000	/	/	/	10.427.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo zdravstva.				
Nosioci mjere	Ministarstvo zdravstva Tuzlanskog kantona; Zavod zdravstvenog osiguranja TK; Zavod za javno zdravstvo, UKC i Domovi Zdravlja.				
Ciljne grupe	Građani TK, zdravstvene ustanove na području TK, apoteke na području TK				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane
Prioritet	2.3. Unapređenje sistema socijalne zaštite i položaja ranjivih grupa stanovništva
Naziv mjere	2.3.1. Podržati socijalnu uključenost marginaliziranih grupa i bolju ciljanost socijalne zaštite.
Opis mjere sa okvirnim područjima djelovanja*	Cilj mjere je smanjiti siromaštvo i socijalnu isključenost, te unaprijediti socijalna davanja na osnovu stvarnih potreba, koje može stabilizirati ukupna izdvajanja i potencijalno povećati naknade postojećim korisnicima iz istih finansijskih sredstava. Aktivnosti mjere: <ul style="list-style-type: none">- <i>Doprinijeti reformi sistema socijalne zaštite učešćem u donošenju reformskih propisa, izradi i realizaciji strateških dokumenata i projekata.</i>- <i>Realizacija zakonom propisanih prava</i>- <i>Podržati Programe zapošljavanja ranjivih grupa u cilju smanjenja socijalne isključenosti.</i>- <i>Osnivanje Zavoda socijalne zaštite TK.</i>- <i>Kontinuirano ažuriranje SOTAC baze podataka, te u skladu sa Zakonom o jedinstvenom registru o korisnicima gotovinskih naknada na koje se ne uplaćuju doprinosi, razmjenjivati podatke o korisnicima sa nadležnim ministarstvima i ustanovama</i>- <i>Donošenje Zakona o osnivanju JU Centra za autizam.</i>- <i>Izrada socijalnih karata u općinama i gradovima TK-a, koji će osigurati informaciju o stanju i potrebama lica i porodica uključujući i potrebe za</i>

	<p>socijalnim uslugama u lokalnoj zajednici.</p> <ul style="list-style-type: none"> - Razvoj socijalnih usluga u lokalnim zajednicama i olakšan pristup socijalnim uslugama i naknadama socijalne sigurnosti na pravičan, fer i jednak način. - Umrežavanje i koordinacija ustanova i organizacija koje se bave socijalnom zaštitom djece i odraslih u cilju efikasnijeg korištenja resursa. - Osigurati materijalna izdvajanja za grupe u riziku od siromaštva. - Promovirati toleranciju, nenasilje, rodnu ravnopravnost u porodici i društvu - Podržati razvoj programa jačanja porodica, uključujući programe prevencije maloljetničkog prestupništva, rodno zasnovanog i obiteljskog nasilja i svih drugih oblika nasilja i drugih socio –patoloških pojava - Poduzeti mjere i aktivnosti na jačanju kadrovske, prostornih i tehničkih kapaciteta ustanova socijalne zaštite - Podržati Programe edukacije stručnog osoblja u ustanovama socijalne zaštite - Podrška Programima prevencije zanemarivanja i zlostavljanja djece, odvajanja djece od porodica, jačanja kompetencija mladih koji napuštaju alternativnu brigu, nezaposlenih mladih osoba, nezaposlenih žena itd. - Podržati i razvijati savjetodavno-terapijske i socijalno edukativne programe za pojedince i porodice u kriznim situacijama kroz rad Porodičnih savjetovališta. - Podržati programe i aktivnosti jačanja kapaciteta alternativnog zbrinjavanja djece, prvenstveno u okviru hraniteljstva a zatim porodičnog oblika brige kao i drugih oblika zbrinjavanja. - U saradnji sa nevladinim organizacijama i ustanovama podržati programe jačanje položaja i kvalitete života djece bez roditeljskog staranja, djece i odraslih sa invaliditetom, starijih lica i drugih lica u stanju socijalne potrebe ., - Podržati institucije i programe prevencije i rehabilitacije bolesti ovisnosti - Podržati procese deinstitucionalizacije ustanova za zbrinjavanje i smještaj djece i odraslih. - Podržati vaninstitucionalne socijalne usluge (uključujući usluge smještaja) za djecu, lica sa invaliditetom i starija lica. - Razvoj usluga podrške i smještaja za djecu sa poteškoćama u ponašanju. - Podržati razvoj usluga zbrinjavanja i smještaja starijih lica, uključujući i usluge u privatnim ustanovama u skladu sa važećim zakonima i standardima. - Zaštita, rehabilitacija i osnaživanje žrtava nasilja na Tuzlanskom Kantonu kroz rad Sigurne kuće i multisektorsku saradnju. 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	<ul style="list-style-type: none"> • Uspostavljen register ustanova i organizacija koje djeluju u oblasti socijalne zaštite • Prosječan broj stanovnika na jednog socijalnog radnika • Usvojena Strategija socijalnog uključivanja • Godišnji iznos sredstava za vaninstitucionalne usluge smještaja djece 	Ne 12.537 Ne 250.000	Da 4.000 Da 500.000	MRSPP MRSPP MRSPP MRSPP
	<ul style="list-style-type: none"> • Godišnji iznos sredstava za vaninstitucionalne usluge smještaja lica sa invaliditetom 	85.000	200.000	MRSPP
	<ul style="list-style-type: none"> • Iznos izdvajanja za vaninstitucionalni smještaj djece na mjesечно nivou za jedno 	236 KM	400	MRSPP

	<i>dijete</i>				
	<ul style="list-style-type: none"> • <i>Uspostavljen registar ustanova i organizacija koje djeluju u oblasti socijalne zaštite</i> 	Ne	Da	MRSPP	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Unapređenjem socijalnih usluga poboljšao bi se kvalitet i kvantitet u pružanju direktnih usluga djeci, porodicama i odraslim u stanju socijalne potrebe, te fleksibilnosti u pružanju usluga u odnosu na javni sektor. Međusektorska saradnja bi se osigurala kroz razvoj i realizaciju programa i mjera Strategije za socijalnu uključenost, usmjerениh na socijalno isključene grupe stanovništva ili one u riziku od siromaštva i socijalne isključenosti.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	28.400.000	23.000.000	/	/	5.400.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo za rad, socijalnu politiku i povratak.				
Nosioci mjere	Ministarstvo za rad, socijalnu politiku i povratak; Ustanove socijalne zaštite na TK, nevladine organizacije, udruženja i fondacije, i druga nadležna ministarstva i institucije.				
Ciljne grupe	Djeca bez roditeljskog staranja, mladi koji napuštaju alternativnu brigu, nezaposleni mladi, osobe sa invaliditetom, starija lica, porodice u stanju socijalne potrebe, i druge osobe u riziku od siromaštva ili socijalne isključenosti.				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane
Prioritet	2.3. Unapređenje sistema socijalne zaštite i položaja ranjivih grupa stanovništva
Naziv mjere	2.3.2. Podrška jačanju socijalno-društvenih programa, socijalnog rada i pronatalitetnih mjera i politika
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je stvoriti uslove za što kvalitetniji život djece, mladih i odraslih, a posebno osoba sa invaliditetom, osoba u stanju socijalne potrebe, porodica sa djecom, kao i osoba bez porodične podrške, te stvarati uslove za sprečavanje negativnih društvenih pojava kao što su maloljetnička delinkvencija bolesti ovisnosti, svii oblici nasilja, i sl.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - <i>Poboljšanje materijalnog statusa porodica sa djecom</i> - <i>Podrška poticanju fleksibilnijih oblika rada u odnosu na porodične obaveze, posebno majki, poticanje poslodavaca na politiku naklonjenu podršci porodice.</i> - <i>Podrška uključivanju djece iz socijalno ranjivih grupa u predškolski odgoj i poboljšanju zakonskog okvira o radu predškolskih ustanova u svrhu podrške jačanja porodice.</i> - <i>Razvijanje međusektorske saradnje u kreiranju i implementaciji programa koji potiču zapošljivost socijalno ranjivih grupa, posebno žena.</i> - <i>Pružanje savjetodavne, psihološke i druge podrške licima koje planiraju porodicu.</i>

Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	<ul style="list-style-type: none"> • Prosječan broj podržanih porodica kroz socijalne usluge na godišnjem nivou • Broj podržanih porodica sa troje i više djece na godišnjem nivou 	900	1.500	MRSPP	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Preventivnim programima koji bi obuhvatili sve bitne aktore: djecu, mlađe, roditelje, prosvetne radnike/ce, i dr. osigurava se podrška u izgradnji životnih vještina djece, poboljšanje životnih navika i odnosa i time prevenira ili reducira pojava maloljetničke delikvencije, bolesti ovisnosti, svih oblika nasilja i drugih socijalno neprihvatljivih oblika ponašanja. Razvoj i unapređenje kapaciteta stručnih lica, hranitelja, nezaposlenih i drugih osoba u riziku ili stanju socijalne potrebe postavlja osnovu za poboljšanje kvalitete socijalnih usluge ali i za aktivniji angažman korisnika socijalne zaštite ili osobe u riziku prema unapređenju svog položaja i kvaliteti života				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	UKupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	11.999.632	10.499.632	/	/	1.500.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo za rad, socijalnu politiku i povratak.				
Nosioci mjere	Ministarstvo za rad, socijalnu politiku i povratak.; Ustanove socijalne zaštite na TK, Nevladine organizacije, udruženja i fondacije, ostala nadležna ministarstva i institucije.				
Ciljne grupe	Mladi, djeca, osobe sa invaliditetom, hraniteljske porodice, stručna lica u sektoru socijalne zaštite, lica sa društveno negativnim ponašanjem i dr. osobe u stanju socijalne potrebe.				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane
Prioritet	2.3. Unapređenje sistema socijalne zaštite i položaja ranjivih grupa stanovništva
Naziv mjere	2.3.3. Jačanje saradnje javnog i nevladinog sektora
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je stvoriti bolju saradnju i koordinaciju razvojnih aktivnosti između javnog sektora i nevladinog sektora, a u cilju multiplikacije razvojnih efekata i unapređenju saradnje između vlasti i građana u rješavanju prioritetnih razvojnih problema u Tuzlanskom kantonu.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - <i>Uspostaviti registar nevladinih organizacija koje djeluju i rade na području Tuzlanskog kantona;</i> - <i>Formirati koordinaciono tijelo koje će koordinirati razvojne potrebe kantona i aktivnosti koje provode nevladine organizacije</i> - <i>Obezbjediti sistem podrške i sufinanciranja projekata organizacija nevladinog</i>

	<p>sektora a koji imaju razvojni karakter i koji su u skladu sa razvojnim prioritetima Tuzlanskog kantona.</p> <ul style="list-style-type: none"> - Iskoristiti ekspertizu nevladinog sektora i izgraditi kapacitete upravnih organa, organizacija i institucija za namicanje sredstava putem pripreme aplikacija i razvojnih projekata. - Izraditi bazu podataka potencijalnih donatora i pripremiti plan mobiliziranja dostupnih sredstava iz nacionalnih i internacionalnih razvojnih fondova. - Uspostavljanje Centra za demokratiju i aktivno građanstvo 																		
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th>Polazne vrijednosti (2021)</th><th>Ciljne Vrijednosti (2027)</th><th>Izvor verifikacije</th></tr> </thead> <tbody> <tr> <td>• Izrađen i godišnje ažuriran registar nevladinih organizacija koje djeluju na području TK</td><td>Ne</td><td>Da</td><td>MP</td></tr> <tr> <td>• Iznos godišnjeg izdvajanja za projekte organizacija civilnog društva koji se implementiraju na području TK</td><td>100.000</td><td>300.000</td><td>MP</td></tr> <tr> <td>• Formirano koordinaciono tijelo na nivou kantona</td><td>Ne</td><td>Da</td><td>MP</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	• Izrađen i godišnje ažuriran registar nevladinih organizacija koje djeluju na području TK	Ne	Da	MP	• Iznos godišnjeg izdvajanja za projekte organizacija civilnog društva koji se implementiraju na području TK	100.000	300.000	MP	• Formirano koordinaciono tijelo na nivou kantona	Ne	Da	MP		
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije																
• Izrađen i godišnje ažuriran registar nevladinih organizacija koje djeluju na području TK	Ne	Da	MP																
• Iznos godišnjeg izdvajanja za projekte organizacija civilnog društva koji se implementiraju na području TK	100.000	300.000	MP																
• Formirano koordinaciono tijelo na nivou kantona	Ne	Da	MP																
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Saradjnjom sa nevladim sektorom, javni sektor u Tuzlanskom kantonu može multiplicirati razvojne efekte te mnogo brze, uz manja izdvajanja, postići postavljene razvojne ciljeve																		
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	<table border="1"> <thead> <tr> <th>Ukupno</th><th>Budžetska sredstva</th><th>Kreditna sredstva</th><th>Sredstva EU</th><th>Ostali izvori</th></tr> </thead> <tbody> <tr> <td>2.300.000</td><td>1.800.000</td><td>/</td><td>/</td><td>500.000</td></tr> </tbody> </table>	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori	2.300.000	1.800.000	/	/	500.000								
Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori															
2.300.000	1.800.000	/	/	500.000															
Period implementacije mjere	2021.-2027. godina																		
Institucija odgovorna za koordinaciju implementacije mjere	Tijelo za poslove razvojnog planiranja i upravljanja razvojem Tuzlanskog kantona – Odjeljenje za razvoj Ministarstva privrede TK																		
Nosioci mjere	Tijelo za poslove razvojnog planiranja i upravljanja razvojem Tuzlanskog kantona – Odjeljenje za razvoj Ministarstva privrede TK Organizacije civilnog društva, Udruženja građana, Vijeće mladih TK																		
Ciljne grupe	Stanovništvo na području TK, razne organizacije civilnog društva, omladinske organizacije																		

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane
Prioritet	2.3. Unapređenje sistema socijalne zaštite i položaja ranjivih grupa stanovništva
Naziv mjere	2.3.4. Jačanje institucionalnih kapaciteta u području implementacije politike prema mladima
Opis mjere sa okvirnim područjima djelovanja*	Cilj mjere je stvoriti bolje uslove za život mladih, kako bi se spriječio negativan trend odlaska mladih ljudi sa područja Tuzlanskog kantona izvan granica države, ali i kako bi se pozitivno uticalo na unutrašnju migraciju stanovništva na području Kantona.

	Aktivnosti mjere: <ul style="list-style-type: none"> - <i>Ustavljen funkcionalan sistem rada sa mladima u skladu sa Zakonom o mladima FBiH;</i> - <i>Povećanje sredstava za finansiranje unapređenja infrastrukture i kapaciteta zaposlenim u službama koje su nadležne za rad sa mladima;</i> - <i>Implementacija programa o finansiranju, kontroli i efektima projekata za mlade;</i> - <i>Povećanje sredstava za finansiranje/sufinansiranje rada Vijeća mlađih TK ili prostora za mlade,</i> - <i>Usvajanje i implementacija Strategije prema mladima TK.</i> 																
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th><th>Polazne vrijednosti (2021)</th><th>Ciljne Vrijednosti (2027)</th><th>Izvor verifikacije</th></tr> </thead> <tbody> <tr> <td>• Broj implementiranih mera prema mladima na godišnjem nivou</td><td>1</td><td>6</td><td>MKSM</td></tr> <tr> <td>• Iznos godišnjeg izdvajanja za program za mlade</td><td>150.000</td><td>1.100.000</td><td>MKSM</td></tr> <tr> <td>• Iznos godišnjeg nivoa izdvajanja za sredstva za rad Vijeća mlađih TK</td><td>0</td><td>20.000</td><td>MKSM</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	• Broj implementiranih mera prema mladima na godišnjem nivou	1	6	MKSM	• Iznos godišnjeg izdvajanja za program za mlade	150.000	1.100.000	MKSM	• Iznos godišnjeg nivoa izdvajanja za sredstva za rad Vijeća mlađih TK	0	20.000	MKSM
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije														
• Broj implementiranih mera prema mladima na godišnjem nivou	1	6	MKSM														
• Iznos godišnjeg izdvajanja za program za mlade	150.000	1.100.000	MKSM														
• Iznos godišnjeg nivoa izdvajanja za sredstva za rad Vijeća mlađih TK	0	20.000	MKSM														
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	<p>Povećanim obimom realizacije programa namijenjenih mladim osobama postiže se dugoročni razvojni efekat angažmana mlađih u njihovim društvenim zajednicama, a u cilju stvaranja boljih uslova za život. Osiguranjem finansijskih sredstava za pomoći u zapošljavanju/samozapošljavanju, pružanjem pomoći u kreiranju boljih stambenih politika i realizaciji finansijske pomoći pri rješavanju prvog stambenog pitanja, kao i pomoći kroz realizaciju drugih programa kojima se pomaže mlađim ljudima, doprinosi se umanjenju prepreka za ostanak mlađih ljudi u zemlji, stupanje u brak i formiranje odnosno proširenje porodice.</p> <p>Također, kroz jačanje omladinskih udruženja pomaže se razvoju Kantona sa aspekta omladinskog aktivizma i usmjeravanja mlađih ljudi ka sticanju radnih navika, vještina koje im mogu pomoći u njihovom razvoju i poslovnom prosperitetu. Mlađi kroz omladinski aktivizam stvaraju kontakte kroz koje mogu ostvariti benefite za razvoj lokalne zajednice sa područja Kantona.</p> <p>Implementacijom Strategije prema mlađima koja je usvojena u formi Nacrtu od strane Skupštine TK u 2020. godini napraviti će se poseban iskorak u oblasti mlađih, jer će se implementirati veliki broj projekata koji će uticati na razvoj Tuzlanskog kantona.</p>																
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	<table border="1"> <thead> <tr> <th>Ukupno</th><th>Budžetska sredstva</th><th>Kreditna sredstva</th><th>Sredstva EU</th><th>Ostali izvori</th></tr> </thead> <tbody> <tr> <td>5.000.000</td><td>5.000.000</td><td>/</td><td>/</td><td>/</td></tr> </tbody> </table>	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori	5.000.000	5.000.000	/	/	/						
Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori													
5.000.000	5.000.000	/	/	/													
Period implementacije mjeri	2021.-2027. godina																
Institucija odgovorna za koordinaciju implementacije mjeri	Ministarstvo za kulturu, sport i mlade.																
Nosioci mjeri	Ministarstvo za kulturu, sport i mlade, Vijeće mlađih TK																

Ciljne grupe

Mladi sa područja TK, omladinske organizacije

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane																				
Prioritet	2.3. Unapređenje sistema socijalne zaštite i položaja ranjivih grupa stanovništva																				
Naziv mjere	2.3.5. Unapređenje statusa boračke populacije na području TK																				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere:</p> <p>Primarni cilj ove mjere je unaprijediti i povećati efikasnost tržišta rada kroz implementaciju programa aktivne politike zapošljavanja i samozapošljavanja boračke populacije i članova njihove porodice. Također je cilj da se stipendijama i beneficijama poveća interes ciljane grupe učenika i studenata za školovanjem kod upisa na visokoškolske ustanove, obavljanje pripravničkog i volonterskog staža, i na taj način ojačaju kompetencije u učine konkurentnima na budućem tržištu rada.</p> <p>Aktivnosti mjere</p> <p>Aktivnosti mjere uključuju:</p> <ul style="list-style-type: none"> • Program podrške osnivanju vlastitih malih i porodičnih biznisa • Program podrške u otvaranju novih radnih mesta • Program podrške Stipendiranje učenika i studenata • Program podrške u osavremenjavanju projekata pomoći u obveznom osnovnom obrazovanju djece • Program beneficija kod upisa na visokoškolske ustanove u redovnom ciklusu • Finansiranje projekata za obavljanje pripravničkog staža • Finansiranje projekata za obavljanje volonterskog staža • Finansiranje projekata prvog profesionalnog zaposlenja • Program obilježavanja memorijalnih datuma iz perioda 1992-1995 • Održavanje spomenika palim borcima u periodu 1992-1995 • Podrška boračkim organizacijama na području TK. 																				
Indikatori za praćenje rezultata mjere	<table border="1"> <thead> <tr> <th>Indikatori (izlaznog rezultata i krajnjeg rezultata)</th> <th>Polazne Vrijednosti (2019.)</th> <th>Ciljne Vrijednosti (2027.)</th> <th>Izvor verifikacije</th> </tr> </thead> <tbody> <tr> <td>• Broj dodatno zaposlenih i samozaposlenih osoba iz ciljne skupine</td><td>85</td><td>3.300</td><td>MBP</td></tr> <tr> <td>• Broj podržanih pripravnika i volontera</td><td>340</td><td>400</td><td>MBP</td></tr> <tr> <td>• Prosječan iznos stipendije po jednom studentu/šaku/jedan mjesec</td><td>80 KM</td><td>100 KM</td><td>MBP</td></tr> <tr> <td>• Broj korisnika koji su ostvarili pravo na prvo zaposlenje (na nivou jedne godine)</td><td>40</td><td>60</td><td>MBP</td></tr> </tbody> </table>	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije	• Broj dodatno zaposlenih i samozaposlenih osoba iz ciljne skupine	85	3.300	MBP	• Broj podržanih pripravnika i volontera	340	400	MBP	• Prosječan iznos stipendije po jednom studentu/šaku/jedan mjesec	80 KM	100 KM	MBP	• Broj korisnika koji su ostvarili pravo na prvo zaposlenje (na nivou jedne godine)	40	60	MBP
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne Vrijednosti (2019.)	Ciljne Vrijednosti (2027.)	Izvor verifikacije																		
• Broj dodatno zaposlenih i samozaposlenih osoba iz ciljne skupine	85	3.300	MBP																		
• Broj podržanih pripravnika i volontera	340	400	MBP																		
• Prosječan iznos stipendije po jednom studentu/šaku/jedan mjesec	80 KM	100 KM	MBP																		
• Broj korisnika koji su ostvarili pravo na prvo zaposlenje (na nivou jedne godine)	40	60	MBP																		
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Primjenom ove mjeri direktno se utiče na razvoj Tuzlanskog kantona u segmentu smanjenja nezaposlenosti. Mjera također doprinosi jačanju konkurentnosti privrede																				

	Kantona, odnosno sektora malih i mikro preduzeća kroz podršku osnivanju vlastitih biznisa i unapređenje poslovnog okruženja u kojem privredni subjekti lakše i efikasnije obavljaju poslovanje.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno (KM)	Budžetska sredstva (KM)	Sredstva Federalnog zavoda za zapošljavanje (KM)	Sredstva EU (KM)	Ostale izvori (KM)
	61.170.000	61.170.000	/	/	/
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo za boračka pitanja				
Nosioci mjere	Ministarstvo za boračka pitanja; JU Služba za zapošljavanje TK				
Ciljne grupe	Nezaposleni iz reda boračke populacije, djeca boraca i poginulih šehida, boračke organizacije sa područja TK				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane				
Prioritet	2.4. Poticati i razvijati sportsko-kulturne aktivnosti				
Naziv mjere	2.4.1. Unapređenje uslova za razvoj i bavljenje sportom				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je osigurati stalnu promociju bavljenja sportom cijelokupne populacije.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Izgradnja sportskih sala i dvorana pri osnovnim i srednjim školama na području Tuzlanskog kantona, koje pored sportskih aktivnosti mogu biti korištene za organiziranje i tradicionalnih i kulturnih manifestacija. - Izgradnja Sportskih dvorana u Kladnju i Kalesiji. - Izgradnja otvorenih sportskih terena, bazena, rekreacionih staza i dječjih igrališta 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	• Broj izgrađenih sportskih sala	0	2	MON	
	• Broj izgrađenih sportskih dvorana	0	2	MKSM	
	• Broj izgrađenih sportsko-rekreativnih terena na otvorenom	0	5	MKSM	
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Omogućeno odvijanje kulturnih, privrednih i sportskih, manifestacija na području cijelog Tuzlanskog kantona. Poboljšani uslovi za rad sportskih klubova i udruženja i jačanje vrhunskog sporta na području TK.				
Indikativna finansijska konstrukcija sa izvorima	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori

finansiranja (KM)	5.000.000	5.000.000	/	/	/
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo za kulturu, sport i mlade i Ministarstvo obrazovanja i nauke				
Nosioci mjere	Ministarstvo za kulturu, sport i mlade, Ministarstvo obrazovanja i nauke; Općine i gradovi TK				
Ciljne grupe	Sportisti, rekreativci, djeca i mladi, svi građani TK				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane			
Prioritet	2.4. Poticati i razvijati sportsko-kulturne aktivnosti			
Naziv mjere	2.4.2. Unapređenje sistema rada sportskih organizacija na području Tuzlanskog kantona			
Opis mjere sa okvirnim područjima djelovanja*	Cilj mjere je stvoriti uslove za kvalitetniji rad sportskih organizacija i razvoj sporta, kroz formiranje registra pravnih i fizičkih osoba u sportu, a realizacijom ove aktivnosti daje se osnova za izradu Strategije razvoja sporta Kantona.			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• Izrađen registar sportskih klubova/udruženja i sportista	Ne	Da	MKSM
	• Vrijednost programa podrške sportskim organizacijama i sportistima	855.000 KM	3 mil. KM	MKSM
	• Usvojena Strategija razvoja sporta	Ne	Da	MKSM
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Uspostavljanjem registara pravnih i fizičkih lica u oblasti sporta, kao i izradom Strategije razvoja sporta obezbijediti će se kvalitetniji uslovi za razvoj sporta na području Kantona, te će se uspostaviti sistemsko i strateško usmjeravanje aktivnosti na one oblasti koje će ostvarivati najveće razvojne efekte u oblasti sporta. Implementacijom mjeri stvaraju se bolji uslovi za rad sportskih organizacija koje kroz kvalitetno usmjeravanje programa podrške predstavljaju najvećeg partnera za povećanje baze sportista (djeca i omladine) a u cilju što boljih rezultata na polju kvalitetnog i vrhunskog sporta.			
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU
	2.000.000	2.000.000	/	/

Period implementacije mjere	2021.-2027. godina
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo za kulturu, sport i mlade.
Nosioci mjere	Ministarstvo za kulturu, sport i mlade, Sportski savez TK, Savjet za sport, Školska sportska društva, Školski Sportski savez Tuzlanskog kantona, Pedagoški zavod i Ministarstvo obrazovanja i nauke
Ciljne grupe	Sportski savezi i udruženja, sportisti, rekreativci, djeca i mladi, svi građani TK

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane				
Prioritet	2.4. Poticati i razvijati sportsko-kulturne aktivnosti				
Naziv mjere	2.4.3. Unapređenje uslova za kulturno-historijski razvoj				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je osigurati promociju i značaj očuvanja kulturno-historijske baštine stanovnika Tuzlanskog kantona, te stvoriti prepostavke da ustanove kulture mogu obavljati svoju djelatnost na način kako je to propisano zakonima koji regulišu kulturne djelatnosti.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Rekonstrukcija i opremanje objekta Muzeja istočne Bosne - Rekonstrukcija i dogradnja objekta JU Muzej istočne Bosne Tuzla; - Izgradnja zgrade JU Arhiv TK - Rekonstrukcija objekata kulture na području općina Tuzlanskog kantona (Kulturni centar Gradačac, PKC Gračanica, Kino Srebrenik, rekonstrukcija starog grada Gradačca, itd.) - Podrška organiziranju i realizaciji kulturnih događaja od značaja za razvoj Tuzlanskog kantona 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	• Broj rekonstruisanih i dograđenih objekata u oblasti kulture	0	24	MKSM	
	• Broj izgrađenih objekata u oblasti kulture	0	18	MKSM	
	• Broj kulturnih manifestacija koji se organiziraju tokom godine	75	90	MKSM	
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Modernizacijom infrastrukture u oblasti kulture obezbijediće se preduslovi za kvalitetnije obavljanje kulturnih djelatnosti u skladu sa savremenim kretanjima u struci. To podrazumijeva proširivanje uloge ustanova kulture, kao nosilaca aktivnosti u razvoju i unapređenju kulturnog turizma, zatim pružanje aktivne podrške razvoju kreativnih industrija, te stavljanje kapaciteta navedenih ustanova u svrhu unapređenja naučno istraživačkog rada..				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	8.126.785	8.126.785	/	/	/

Period implementacije mjere	2021.-2027. godina
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo za kulturu, sport i mlade.
Nosioci mjere	Ministarstvo za kulturu, sport i mlade, Muzej Istočne Bosne, Arhiv TK, Kulturno-umjetničke organizacije sa područja TK
Ciljne grupe	Svi građani TK, privrednici, investitori

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane			
Prioritet	2.5. Unapređenje javne sigurnosti i održivo upravljanje rizicima od prirodnih i drugih nesreća			
Naziv mjere	2.5.1. Jačanje kapaciteta općina i gradova za pružanje odgovora na prirodne i druge nesreće te ublažavanje i otklanjanje direktnih posljedica prirodnih i drugih nesreća			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je ojačati kapacitete općinskih i gradskih Službi civilnih zaštita kako bi pravovremeno i adekvatno mogli odgovoriti na opasnost te u fazi sanacije adekvatno primjenili mjere otklanjanja posljedica prateći princip izradnje i sanacije na bolje..</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - <i>Opremanje općinskih i gradskih struktura civilne zaštite (opremanje adekvatnom zaštitom opremom, komunikacijskim uređajima i materijalno-tehničkim sredstvima)</i> - <i>Pomoć u saniranju posljedica prirodnih i drugih nesreća</i> - <i>Obučavanje općinskih i gradskih struktura civilne zaštite</i> - <i>Podizanje razine svijesti o pitanjima smanjenja rizika od katastrofa provođenjem redovite obuke službi CZ-a i edukacije stanovništva o mjerama zaštite i spašavanja.</i> - <i>Jačanje cjelokupnog sistema smanjenja rizika od katastrofa kroz podršku uključivanja nevladinih organizacija, privrednog sektora i znanstvenih institucija u izgradnji kapaciteta u prevenciji, pripravnosti i odgovoru na prirodne i druge nesreće.</i> - <i>Kontinuirana edukacija svih učesnika sistema zaštite i spašavanja – vatrogasci, gorska služba spašavanja, jedinice ZIS-a u privrednim subjektima, zdravstvene institucije, nevladin sektor.</i> 			
Ključni strateški projekat	Opremanje općinskih i gradskih struktura civilne zaštite	Očekivani izlazni rezultat	Očekivani krajnji rezultat	
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• Broj struktura civilne zaštite opremljenih adekvatnom opremom	0	13	KUCZ

	<ul style="list-style-type: none"> • Broj obučenih pripadnika civilne zaštite • Broj učesnika edukacije sistema zaštite i spašavanja 	0	120	KUCZ	
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Unaprijeđeni kapaciteti zajednice da prevenira, odgovori sanira negativne posljedice prirodnih i drugih opasnosti. Pored zaštite života i imovine građana Tuzlanskog kantona, unaprijeđeni kapaciteti će omogućiti smanjenje reprezentativnih rizika i za privredne subjekte koji djeluju na području TK, čime se stvara povoljnije okruženje za privlačenje novih investicija i povećanje postojećih ekonomskih aktivnosti.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	3.150.000	/	/	/	3.150.000 (sredstva posebne naknade)
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Kantonalna uprava civilne zaštite				
Nosioci mjeru	Kantonalna uprava civilne zaštite, općinske i gradske službe civilne zaštite				
Ciljne grupe	Pripadnici KUCZ, pripadnici struktura civilne zaštite, građani				

Veza sa strateškim ciljem	2. Razvijen inkluzivni i prosperitetni društveni sektor sa jednakim pravima za sve građane			
Prioritet	2.5. Unapređenje javne sigurnosti i održivo upravljanje rizicima od prirodnih i drugih nesreća			
Naziv mjeru	2.5.2. Unapređenje stanja lične i imovinske sigurnosti i zaštite ljudskih prava na području Tuzlanskog kantona			
Opis mjeru sa okvirnim područjima djelovanja*	<p>Cilj mjeru je da se kroz unapređenje zakonske regulative, organizacije rada i upravljanja Ministarstvom i Upravom policije, podigne lična i imovinska sigurnost i zaštita ljudskih prava građana, zajednice i Kantona na viši nivo.</p> <p>Aktivnosti mjeru:</p> <ul style="list-style-type: none"> - Unapređenje stanja lične i imovinske sigurnosti i zaštite ljudskih prava na području Tuzlanskog kantona - Unapređenje rada policije u zajednici kroz realizaciju projekata - Jačanje mehanizma sigurnosti i zaštite građana kroz unapređenje pravnog okvira, razvijanje operativne efikasnosti i efikasnosti službi Ministarstva za uspješnije suočavanje sa sigurnosnim izazovima - Unapređenje upravljanja resursima Ministarstva kroz edukaciju i poboljšanje materijalno-tehničke opremljenosti organizacionih jedinica i uslova rada uposlenika - Podizanje nivoa kvaliteta pružanja usluga stanovništvu Tuzlanskog kantona 			
Indikatori za praćenje rezultata mjeru	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije

	<ul style="list-style-type: none"> • Broj prekršaja 	1.981	1.900	MUP	
	<ul style="list-style-type: none"> • Broj slučajeva obiteljskog nasilja 	147	<100	MUP	
	<ul style="list-style-type: none"> • Broj saobraćajnih nesreća 	3.124	2.900	MUP	
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Primjena mjere će doprinijeti ostvarivanju profesionalnog razvoja policijskih snaga, kao i profesionalnog razvoja Uprave policije, odnosno, povećati će se stepen javne sigurnosti na području TK.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	7.500.000	/	/	/	7.500.000
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Ministarstvo unutrašnjih poslova Tuzlanskog kantona				
Nosioci mjeru	Uprava policije MUP-a TK-a				
Ciljne grupe	Građani, pripadnici MUP-a, privrednici, investitori, javne uprave.				

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj	
Prioritet	3.1. Unapređenje zaštite okoliša, komunalne infrastrukture i planskog korištenja prirodnih resursa i prostora	
Naziv mjeru	3.1.1. Izrada planske dokumentacije i informacionih sistema za efikasno korištenje prostora i za zaštitu okoliša	
Opis mjeru sa okvirnim područjima djelovanja*	<p>Cilj mjeru je unapređenje efikasnosti korištenja prostora i prostornih podataka je da se postigne uravnoteženi i održivi razvoj Kantona, kao ambijenta poželjnog za investiciono ulaganje, rad i življenje. Također je cilj izraditi planove zaštite okoliša koji će stvoriti osnovu za pripremu i implementaciju adekvatnih mjeru zaštite okoliša.</p> <p>Aktivnosti mjeru:</p> <ul style="list-style-type: none"> - Izrada prostorno planskih dokumenata što podrazumijeva izradu: <ul style="list-style-type: none"> ○ Regulacionog plana lokaliteta Zlača, ○ Regulacionog plana lokaliteta Muška voda, ○ Urbanističkog projekta lokaliteta Djevojačka pećina, ○ Izmjena i dopuna Prostornog plana područja posebnih obilježja Zaštićeni pejzaž „Konjuh“ za period 2010-2030, ○ Prostornog plana za područje Tuzlanskog kantona za period 2026-2046, - Uspostavljanje jedinstvenog informacionog sistema (GIS-a) prostornog planiranja i prostornih podataka Tuzlanskog kantona. - Izrada Kantonalnog plana zaštite okoliša Tuzlanskog kantona 2021.-2027., - Izrada Kantonalnog plana upravljanja otpadom 2021.-2027. 	
Ključni strateški projektat	Izrada prostornog plana za područje Tuzlanskog kantona za period 2026.-2046. godina	Očekivani izlazni rezultat
		Do 2025.g. izrađen Prostorni plan Tuzlanskog kantona za period 2026.-

		2046. godina			
		Očekivani krajnji rezultat			
		Do 2026.g. usvojen Prostorni plan Tuzlanskog kantona za period 2026.-2046. godina			
Ključni strateški projekat	Uspostavljanje jedinstvenog informacionog sistema (GIS-a) na području TK	Očekivani izlazni rezultat			
		Do 2027.g. izrađen jedinstven geografski informacioni sistem (GIS) u Tuzlanskom kantonu			
		Očekivani krajnji rezultat			
		Do 2027.g. svi podaci o namjeni i korištenju zemljišta na području Tuzlanskog kantona digitalizirani i inkorporirani u GIS.			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	• <i>Usvojen Prostorni plan za područje Tuzlanskog kantona za period 2026-2046</i>	Ne	Da	MPUZO	
	• <i>Uspostavljen jedinstveni informacioni sistem (GIS-a) prostornog planiranja i prostornih podataka Tuzlanskog kantona.</i>	Ne	Da	MPUZO	
	• <i>Usvojen Kantonalni plan zaštite okoliša Tuzlanskog kantona 2021.-2027</i>	Ne	Da	MPUZO	
	• <i>Usvojen Kantonalni plan upravljanja otpadom 2021.-2027</i>	Ne	Da	MPUZO	
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Mjera je od općeg razvojnog značaja za Tuzlanski kanton I predstavljat će osnovu za dalji održivi razvoj u periodu nakon isteka ove Strategije.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	1.520.000	1.520.000	/	/	/
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Ministarstvo prostornog uređenja i zaštite okoline Tuzlanskog kantona				
Nosioci mjeru	Ministarstvo prostornog uređenja i zaštite okoline Tuzlanskog kantona				
Ciljne grupe	Kantonalni organi, JLS, akademski korisnici, pravna i fizička lica, privrednici, investitori, svi drugi korisnici prostornih podataka				

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj																								
Prioritet	3.1. Unapređenje zaštite okoliša, komunalne infrastrukture i planskog korištenja prirodnih resursa i prostora																								
Naziv mjere	3.1.2. Uspostava funkcionalnog sistema upravljanja otpadom																								
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je povećanje broja stanovnika koji su obuhvaćeni organiziranim prikupljanjem otpadom i na taj način smanjiti pritisak otpada na zemljište i okoliš.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - <i>Stvoriti uslove za sanitarno odlaganje otpada za najmanje 5 godina u svim općinama TK</i> - <i>Sanacija lokalnih općinskih deponija na licu mesta</i> - <i>Sanacija divljih deponija premještanjem na drugo mjesto, odnosno uklanjanje otpada sa lokacije i odvoz otpada do lokacije odlaganja</i> - <i>Nabavka neophodne opreme za prikupljanje o odvoz čvrstog otpada</i> - <i>Povećanje broja posuda za prikupljanje otpadom i</i> - <i>Povećanje broja vozila za zbrinjavanje komunalnog otpada.</i> 																								
Indikatori za praćenje rezultata mjere	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 5px;">Indikatori (izlaznog rezultata i krajnjeg rezultata)</th> <th style="text-align: center; padding: 5px;">Polazne vrijednosti (2021)</th> <th style="text-align: center; padding: 5px;">Ciljne Vrijednosti (2027)</th> <th style="text-align: center; padding: 5px;">Izvor verifikacije</th> </tr> </thead> <tbody> <tr> <td style="padding: 5px;">● <i>Procenat stanovnika obuhvaćenih Organiziranim prikupljanjem otpada</i></td><td style="text-align: center; padding: 5px;">65%</td><td style="text-align: center; padding: 5px;">80%</td><td style="text-align: center; padding: 5px;">MPUZO</td></tr> <tr> <td style="padding: 5px;">● <i>Broj posuda za prikupljanje otpada</i></td><td style="text-align: center; padding: 5px;">25.000</td><td style="text-align: center; padding: 5px;">29.000</td><td style="text-align: center; padding: 5px;">MPUZO</td></tr> <tr> <td style="padding: 5px;">● <i>% recikliranog komunalnog otpada</i></td><td style="text-align: center; padding: 5px;">10%</td><td style="text-align: center; padding: 5px;">20%</td><td style="text-align: center; padding: 5px;">MPUZO</td></tr> <tr> <td style="padding: 5px;">● <i>Broj vozila za zbrinjavanje komunalnog otpada</i></td><td style="text-align: center; padding: 5px;">74</td><td style="text-align: center; padding: 5px;">85</td><td style="text-align: center; padding: 5px;">MPUZO</td></tr> </tbody> </table>					Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	● <i>Procenat stanovnika obuhvaćenih Organiziranim prikupljanjem otpada</i>	65%	80%	MPUZO	● <i>Broj posuda za prikupljanje otpada</i>	25.000	29.000	MPUZO	● <i>% recikliranog komunalnog otpada</i>	10%	20%	MPUZO	● <i>Broj vozila za zbrinjavanje komunalnog otpada</i>	74	85	MPUZO
Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije																						
● <i>Procenat stanovnika obuhvaćenih Organiziranim prikupljanjem otpada</i>	65%	80%	MPUZO																						
● <i>Broj posuda za prikupljanje otpada</i>	25.000	29.000	MPUZO																						
● <i>% recikliranog komunalnog otpada</i>	10%	20%	MPUZO																						
● <i>Broj vozila za zbrinjavanje komunalnog otpada</i>	74	85	MPUZO																						
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Realizacijom ove mjere će se doprinijeti zaštiti okoliša, promociji i podsticanju održivog korištenja resursa kroz uspostavu integriranog sistema upravljanja otpadom.																								
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori																				
	3.000.000	3.000.000	/	/	/																				
Period implementacije mjere	2021.-2027. godina																								
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo prostornog uređenja i zaštite okolice Tuzlanskog kantona																								
Nosioci mjere	Ministarstvo prostornog uređenja i zaštite okolice Tuzlanskog kantona, općine i gradovi Tuzlanskog kantona																								
Ciljne grupe	Građani Tuzlanskog kantona																								

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj
----------------------------------	---

Prioritet	3.1. Unapređenje zaštite okoliša, komunalne infrastrukture i planskog korištenja prirodnih resursa i prostora				
Naziv mjere	3.1.3. Proširenje postojećeg sistema monitoringa zraka				
Opis mjere sa okvirnim područjima djelovanja*	Cilj mjere je nabavka novih analizatora za praćenje kvaliteta zraka, nabavka novog softvera u cilju kvalitetnijeg izvještava o rezultatima mjerjenja.				
Aktivnosti mjere:	<ul style="list-style-type: none"> - Nabavka analizatora kao zamjenu dotrajalih analizatora. - Nabavka novih analizatora za mjerjenje zagađujućih materija u zraku koje se do sada ne mjeri, po potrebi. - Vršiti monitoring kvalitete zraka na cijelokupnom području TK - Nabavka izmjena softvera za prenos podataka na server Federalnog hidrometeorološko zavoda Sarajevo i poboljšanje načina izvještavanja u cilju usklađivanja sa Federalnim pravilnikom (uvođenje indeksa kvaliteta zraka). - Izrada katastra zagađivača 				
Ključni strateški projekat	Izgradnja sistema daljinskog grijanja u općinama/gradovima Tuzlanskog kantona			Očekivani izlazni rezultat Do 2027.g. izgrađen magistralni vrelovod dužine 10,5 km i kapaciteta 45 MW	
				Očekivani krajnji rezultat Do 2027.g. najmanje 3.500 domaćinstava se snabdijeva toplinom iz daljinskog sistema grijanja	
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)			Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)
	<ul style="list-style-type: none"> • Broj JLS u kojima se vrši kontinuirano mjerjenje kvalitete zraka • Broj analizatora za praćenje kvaliteta zraka 			6	8
				30	40
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Realizacijom ove mjeru će se doprinijeti zaštiti okoliša, promociji i podsticanju održivog korištenja resursa kroz uspostavu integriranog sistema upravljanja otpadom				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	500.000	500.000	/	/	/
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Ministarstvo prostornog uređenja i zaštite okoline Tuzlanskog kantona				
Nosioci mjeru	Ministarstvo prostornog uređenja i zaštite okoline Tuzlanskog kantona, općine i gradovi Tuzlanskog kantona				
Ciljne grupe	Građani Tuzlanskog kantona				

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj			
Prioritet	3.1. Unapređenje zaštite okoliša, komunalne infrastrukture i planskog korištenja prirodnih resursa i prostora			
Naziv mjere	3.1.4. Izgradnja nove i modernizacija postojeće vodne infrastrukture			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mјere je izgraditi nove sisteme vodosnabdijevanja i postojeće općinske/gradske i mjesne sisteme vodosnabdijevanja modernizovati kako bi se zadovoljile potrebe stanovništva i privrednih subjekata Tuzlanskog kantona. Također je neophodno postojeće općinske/gradske i mjesne kanalizacione sisteme proširiti i/ili modernizovati i njihovo funkcionisanje uskladiti sa propisima u oblasti zaštite voda.</p> <p>Aktivnosti mјere:</p> <ul style="list-style-type: none"> - Kandidovanje projekata Ministarstvu PŠV TK, po prioritetima jedinica lokalne samouprave, a na osnovu urađene projektne dokumentacije; - Donošenje Programa ulaganja sredstava vodnih naknada u oblast vodoprivrede; - Realizacija Programa ulaganja sredstava vodnih naknada u oblast vodoprivrede; - Uređenje i čišćenje vodotokova - Obezbjedenje dodatnih vanjskih izvora finansiranja radova na IV fazi sanacije brane Modrac - Zaštita akumulacije jezera Modrac i njenih priobalnih područja – I faza (podrazumijeva Izradu plana zaštite akumulacije jezera Modrac, Izgradnju kanalizacionih sistema i planski prihvrat otpadnih voda oko akumulacije) - Izraditi postrojenja za prečišćavanje prikupljenih otpadnih voda oko akumulacije jezera Modrac, kao i na ostalom području TK. - Izgradnja postrojenja za pštiku vodu - Ishodovati vodne akte za sve sisteme javnog vodosnabdijevanja, javne kanalizacije, postrojenja za prečišćavanje otpadnih voda i zaštitnih vodnih objekata čija izgradnja i rekonstrukcija se finansira ili sufinansira iz sredstava vodnih naknada - Ulaganje u unapređenje kvalitete vodosnabdijevanja i proširenja sistema kolektora, prečišćivača i odvodnje otpadnih voda na području TK 			
Indikatori za praćenje rezultata mјere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
Razvojni efekat i doprinos mјere ostvarenju prioriteta	<p>Realizacijom ove mјere povećat će se broj stanovnika i privrednih subjekata koji imaju pristup kontinuiranom vodosnabdijevanju te kanalizacionim sistemima. Nadalje, realizacija mјere doprinosi smanjenju zagađenja voda, rizika od plavljenja te eventualnim štetama od poplava. Obzirom da je akumulacija Modrac najveći i najznačajniji višenamjenski vodni resurs u BiH, sanacijom brane će se uspostaviti potpuna funkcionalnost objekta i time dugoročno zaštiti ovaj resurs tehničke i</p>			

	pitke vode za stanovništvo i privredu Tuzlanskog kantona..				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	84.620.860	34.152.344	0	17.000.000 (u potpunosti za finansiranje projekta zaštite akumulacije jezera Modrac)	33.468.516 (budžeti JLS)
Period implementacije mјere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mјere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede TK				
Nosioci mјere	Ministarstvo poljoprivrede, šumarstva i vodoprivrede TK, Općine/gradovi Tuzlanskog kantona, Komunalna preduzeća, Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, Javno preduzeće za vodoprivrednu djelatnost „Spreča“ d.d. Tuzla				
Ciljne grupe	Građani Tuzlanskog kantona, investitori, privrednici				

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj
Prioritet	3.2. Povećanje energijske efikasnosti
Naziv mјere	3.2.1. Poticanje korištenja obnovljivih izvora energije i mјera energijske efikasnosti u javnim objektima
Opis mјere sa okvirnim područjima djelovanja*	<p>Cilj mјere jeje provedba mјera energijske efikasnosti na svim javnim objektima u nadležnosti TK i smanjenje potrošnje energije i zavisnih troškova</p> <p>Aktivnosti mјere:</p> <ul style="list-style-type: none"> - Izrada Studije energetske efikasnosti s ciljem identifikacije potreba i najboljih rješenja za primjenu mјera EE. - Izrada studije izvodljivosti primjene mјera energijske efikasnosti - Izrada kantonalnog trogodišnjeg akcionog plana energijske efikasnosti - Izrada SEKAP-a (Akcioni plan za Održivo korištenja energije i adaptaciju na klimatske promjene) - Primjena mјera energetske obnove na javnim objektima (termoizolacija zida objekta, termoizolacija stropa objekta, zamjena dotrajale i energijski neefikasne stolarije, poboljšanje sistema grijanja – zamjena kotlova energijski efikasnim kotlovima na okolišno prihvatljive energente) - Utopljavanje škola – implementacija strateškog projekta „Inovativnim umom do ICT pametnih škola“ (Pametne škole 2). - Edukacija uposlenika javnih ustanova i institucija u segmentu Energijskog menadžmenta - Podsticanje korištenja i primjena obnovljivih izvora energije, energijska efikasnost u javnoj rasvjeti, uspostavljanje sistema daljinskog grijanja na

	<i>biomasu.</i>				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	• Broj školskih objekata na kojima je izvršena energetska obnova	8	35	MPUZO	
	• Broj utopljenih javnih objekata	276	380	MPUZO	
	• Broj ukupno zamijenjenih kotlova sa kotlovima na pelet i topotnim pumpama	214	380	MPUZO	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Realizacija ove mjere doprinijet će poticanju primjene ekonomski isplativih i energetski efikasnih tehnologija, materijala i usluga, te korištenja obnovljivih izvora energije unaprijeđeno je stanje zaštite okoliša, smanjeni energijski gubici, te ostvarena ušteda u budžetima. Provođenje ove mjere u srednjem i dugom roku treba da dovede do rasta bruto-dodane vrijednosti, zahvaljujući energetskim uštedama i većoj konkurentnosti u globalnim lancima vrijednosti.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	26.845.625	1.300.000	18.000.000	3.300.000	4.245.625
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo prostornog uređenja i zaštite okoline TK Ministarstvo privrede (po odluci Vlade samo za koordinaciju implementacije strateškog projekta Inovativnim umom do ICT pametnih škola)				
Nosioci mjere	Ministarstvo prostornog uređenja i zaštite okoline TK, Ministarstvo obrazovanja i nauke TK, Ministarstvo privrede, Javne ustanove i institucije na području TK, Centar za razvoj i podršku Tuzla				
Ciljne grupe	Građani Tuzlanskog kantona, učenici, zaposlenici javnih ustanova i institucija				

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj
Prioritet	3.2. Povećanje energijske efikasnosti
Naziv mjere	3.2.2. Unapređenje energijske efikasnosti stambenog i saobraćajnog sektora
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je provedba mjeri energijske efikasnosti u stambenom sektoru i saobraćaju kako bi se smanjio pritisak i zagađenje zraka na području TK</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Razvoj finansijskog okvira za program poticaja mjeri energetske efikasnosti u stambenom sektoru. - Izrada elaborata energijske efikasnosti za stambene objekte - Izrada studija energijske efikasnosti i smanjenja emisija štetnih gasova u zrak

	<p><i>u sektoru saobraćaja</i></p> <ul style="list-style-type: none"> - <i>Podrška razvoju održivog transporta (izgradnja biciklističkih staza)</i> - <i>Primjena mjera energijske efikasnosti u stambenom sektoru (utopljavanje objekata, zamjena stolarije, zamjena kotlova energijski efikasnim koji koriste okolišno prihvatljive energente.)</i> - <i>Primjena obnovljivih izvora energije u stambenom sektoru (solarni paneli i kolektori, biomasa, geotermalna energija za zagrijavanje objekata itd.)</i> 			
Ključni strateški projekat	<p>Inovativnim umom do ICT pametnih škola (Pametne škole 2)</p>	<p>Očekivani izlazni rezultat</p> <p>Do kraja implementacionog perioda instalirano 4.509 MW kapaciteta za proizvodnju obnovljive energije.</p> <p>Očekivani krajnji rezultat</p> <p>Do kraja implementacionog perioda u 18 školskih objekata na Tuzlanskem kanton uspostavljen ugljen-neutralan energetski sistem.</p>		
Indikatori za praćenje rezultata mjere	<p>Indikatori (izlaznog rezultata i krajnjeg rezultata)</p> <ul style="list-style-type: none"> • <i>Broj stambenih objekata koji su primijenili mjere energijske efikasnosti</i> • <i>Udio korištenja energije iz obnovljivih izvora energije u ukupnoj potrošnji</i> 	<p>Polazne vrijednosti (2021)</p> <p>0</p>	<p>Ciljne Vrijednosti (2027)</p> <p>500</p>	<p>Izvor verifikacije</p> <p>MPUZO</p>
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Poticanjem primjene ekonomski isplativih i energetski efikasnih tehnologija, materijala i usluga, te korištenja obnovljivih izvora energije unaprijeđeno je stanje zaštite okoliša, smanjeni energijski gubici, te ostvarena ušteda u budžetima. Provođenje ove mjere u srednjem i dugom roku treba da dovede do rasta bruto-dodane vrijednosti, zahvaljujući energetskim uštedama i većoj konkurentnosti u globalnim lancima vrijednosti.			
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	<p>Ukupno</p> <p>7.000.000</p>	<p>Budžetska sredstva</p> <p>3.500.000</p>	<p>Kreditna sredstva</p> <p>/</p>	<p>Sredstva EU</p> <p>/</p> <p>Ostali izvori</p> <p>3.500.000 (UNDP, sufinansiranje građana)</p>
Period implementacije mjere	2021.-2027. godina			
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo prostornog uređenja i zaštite okolice TK			
Nosioци mjere	Ministarstvo prostornog uređenja i zaštite okolice TK,			
Ciljne grupe	Građani Tuzlanskog kantona, investitori, privrednici			

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj
Veza sa strateškim ciljem	RESURSNO EFIKASAN I ODRŽIV INFRASTRUKTURNI RAZVOJ

Prioritet	3.2. Povećanje energijske efikasnosti				
Naziv mjere	3.2.3. Proširenje mreže snabdijevanja toplotnom energijom u daljinskom sistemu grijanja				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je povećati pokrivenost stanovništva uslugama distribucije toplotne energije putem daljinskog sistema grijanja čime se smanjuje broj ložišta a samim time i zagađenje zraka na području Tuzlanskog kantona</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Izgradnja sistema daljinskog grijanja u općinama/gradovima Tuzlanskog kantona. (Grad Živinice) - Proširenje sistema daljinskog grijanja u općinama i gradovima gdje ovakav sistem egzistira (Grad Gračanica) - Nabavka dodatnog kotla snage 12 MW i proširenje mreže daljinskog grijanja na čitavo područje općine Banovići - Nabavka i ugradnja toplovodnih stanica - Izgradnja primarne i sekundarne toplovodne mreže 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije	
	Broj općina u kojem se sistem daljinskog grijanja prakticira	2	5	MPUZO	
	Snaga toplinske energije daljinskog sistema grijanja kojom se snabdijevaju domaćinstva i poslovni subjekti	270 MWth ¹	340 MWth	MPUZO	
Razvojni efekat i doprinos mjere ostvarenju prioriteta	Obezbeđenjem toplotne energije iz sistema daljinskog grijanja osiguraće se unapređenje kvaliteta života stanovništva i snabdijevanje dijela poslovnih subjekata na području TK u dovoljnim količinama ovog energenta.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	26.000.000	7.000.000	/	2.000.000	17.000.000 (JP elektroprivreda, Općine/gradovi, Sufinansiranje građana, UNDP, Fond za zaštitu okoliša)
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo prostornog uređenja i zaštite okolice TK				
Nosioци mjere	Ministarstvo prostornog uređenja i zaštite okolice TK, Općine i gradovi TK, komunalna preduzeća				

¹Grad Tuzla 220 MWth i Grad Lukavac 50 MWth

Ciljne grupe

Građani Tuzlanskog kantona, privredni subjekti

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj				
Veza sa strateškim ciljem	RESURSNO EFIKASAN I ODRŽIV INFRASTRUKTURNI RAZVOJ				
Prioritet	3.3. Modernizacija saobraćajne infrastrukture				
Naziv mjere	3.3.1. Izgraditi mrežu autocesta/brzih cesta i magistralnih cesta na području Tuzlanskog kantona				
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere jedna se Izgradnjom mreže autocesta/brzih cesta i magistralnih cesta na području Tuzlanskog kantona obezbjeđuje se saobraćajna deblokada Tuzlanskog kantona i povezivanje Tuzlanskog kantona sa evropskim koridorima</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Izgradnja autoceste/brze ceste Tuzla-Brčko-Orašje (rijeka Sava), kao dijela autoceste/brze ceste Sarajevo-Tuzla-Beograd. - Izgradnja brze ceste Tuzla-Doboj sa regulacijom korita rijeke Spreče i spoj sa autocestom V-c. - Izgradnja dionice magistralne ceste M-18 Šiški Brod – Kladanj (granica TK) - Izdavanje potrebnih dozvola za izgradnju dionica autocesta/brzih cesta i magistralnih cesta na području Tuzlanskog kantona. 				
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)		Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	<ul style="list-style-type: none"> • Izgrađeno kilometara autoceste/brze ceste 		0	115	MTTS
	<ul style="list-style-type: none"> • Izgrađeno kilometara magistralne ceste 		0	59	MTTS
Razvojni efekat i doprinos mjeri ostvarenju prioriteta	Realizacijom ove mjeri dovest će do povećanja nivoa saobraćajne usluge, povećanja protoka vozila, smanjenja gustine saobraćaja, povećanja privrednih aktivnosti, saobraćajne deblokada Tuzlanskog kantona, povećanja tehničko-eksploatacione brzine, smanjenja emisije izduvnih gasova, te povećanja nivoa bezbjednosti saobraćaja.				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	2.216.050.000	50.000	/	/	2.216.000.000 ²
Period implementacije mjeri	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeri	Federalno ministarstvo prometa i komunikacija; Ministarstvo trgovine, turizma i saobraćaja TK				

² Navedeni iznos nije uključen u ukupni Indikativni finansijski okvir Strategije obzirom da se radi o projektima viših nivoa vlasti. Uzimajući u obzir značaj ovih projekata i njihov potencijalni doprinos razvoju Tuzlanskog kantona, isti su prepoznati kao strateški projekti i predstavljeni u ovom dokumentu.

Nosioci mjere	JP Autoceste FBiH
Ciljne grupe	Građani Tuzlanskog kantona, privredni subjekti

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj			
Veza sa strateškim ciljem	RESURSNO EFIKASAN I ODRŽIV INFRASTRUKTURNI RAZVOJ			
Prioritet	3.3. Modernizacija saobraćajne infrastrukture			
Naziv mjere	3.3.2. Rekonstrukcija, rehabilitacija i sanacija mreže regionalnih cesta na području Tuzlanskog kantona			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere je da se izgradnjom mreže regionalnih cesta na području Tuzlanskog kantona osigura saobraćajna deblokada Tuzlanskog kantona prema drugim kantonima i kvalitetnije interno povezivanje pojedinih dijelova Tuzlanskog kantona</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Rekonstrukcija, rehabilitacija i sanacija mreže regionalnih cesta na području Tuzlanskog kantona (Regionalne ceste oznaka R460, R461a, R465b, R463, R469, R456, R456a, R456b, R459, R458, R455, R455a, R471,) - Izgradnja uzdignutih ploha na regionalnim cestama TK predviđenih projektom smirivanja saobraćaja u školskim zonama, - Usklađivanje vertikalne saobraćajne signalizacije na regionalnim cestama TK sa saobraćajnim projektima i projektom smirivanja saobraćaja u školskim zonama (uključujući LED saobraćajne znakove), - Nabavka i ugradnja zaštitnih ograda na regionalnim cestama TK, - Zaštita kosina i sprečavanje odrona na regionalnim cestama TK, - Nabavka i ugradnja stacionarnih automatskih uređaja za brojanje i kategorizaciju vozila, - Nabavka i ugradnja prefabrikovanih termoplastičnih oznaka na kolovozu u školskim zonama na regionalnim cestama TK, - Izrada i revizija noveliranih saobraćajnih projekata za dio mreže regionalnih cesta TK, - Identifikacija i rangiranje crnih tačaka na mreži regionalnih cesta TK, - Izrada i revizija projekata sanacije crnih tačaka na mreži regionalnih cesta TK, Provjera sigurnosti regionalnih cesta TK (RSI) - Izdavanje potrebnih dozvola za izgradnju dionica regionalnih cesta na području Tuzlanskog kantona. 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• % Rekonstruisane, rehabilitirane, sanirane i unaprijeđene infrastrukture regionalnih cesta TK	5,25%	6,25%	MTTS
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Izgradnjom saobraćajnica koje povezuju općine Tuzlanskog kantona sa glavnim cestovnim koridorima i drugim kantonima (kantonom Sarajevo), obezbijediće se saobraćajna deblokada Tuzlanskog kantona i bolje povezivanje ovih općina sa okruženjem i time omogućiti povećanje obima putničkog i teretnog transporta i doprinijeti bržem razvoju kantona.			

Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	46.390.000	50.000	/	/	46.340.000
Period implementacije mjere	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjere	Ministarstvo trgovine, turizma i saobraćaja TK				
Nosioci mjere	JU Direkcija regionalnih cesta TK				
Ciljne grupe	Građani Tuzlanskog kantona, privredni subjekti				

Veza sa strateškim ciljem	3. Resursno efikasan i održiv infrastrukturni razvoj			
Veza sa strateškim ciljem	RESURSNO EFIKASAN I ODRŽIV INFRASTRUKTURNI RAZVOJ			
Prioritet	3.3. Modernizacija saobraćajne infrastrukture			
Naziv mjere	3.3.3. Jačati infrastrukturu zračnog saobraćaja			
Opis mjere sa okvirnim područjima djelovanja*	<p>Cilj mjere jedna se izgradnjom dodatne infrastrukture na aerodromu Tuzla stvore preduslovi za povećanje broja letova i uspostave kontinuiranog Cargo saobraćaja, što direktno utiče na sveukupni razvoj Tuzlanskog regiona ali i šire.</p> <p>Aktivnosti mjere:</p> <ul style="list-style-type: none"> - Izgradnja rasvjete centralne linije na polijetno slijetnoj stazi - Projekat unapređenja postojeće aerodomske rasvjete s ciljem podizanja kategorije poletno slijetne staze za precizno prilaženje CAT III - Izrada investiciono-tehničke dokumentacije za projekat produženja polijetno slijetne staze - Zanavljanje habajućeg dijela polijetno slijetne staze, rekonstrukcija rolnica (A, B i F) i sanacija drenažnog sistema - Projekat izgradnje III gate - Izgradnja objekta Centra za obuku stručnog osoblja i administrativne poslove - Projekat ugradnje avio mosta - Proširenje pristanišne Platforme i izgradnja servisne ceste - Izgradnja hotela - Izgradnja parkinga za putničke automobile i sistem zbrinjavanja sanitarno fekalnih i oborinskih voda - Projekat prilazno-opservacijskog puta prema JP „Međunarodni aerodrom Tuzla“ d.o.o. Živinice - Projekat nabavke nedostajuće i nabavka nove aerodomske opreme, te zanavljanje postojeće aerodomske opreme - Projekat Izrade Master plana - Projekat izgradnje zapadnog krila putničkog terminala - Projekat izgradnje solarne elektrane sa studijom izvodljivosti 			
Indikatori za praćenje rezultata mjere	Indikatori (izlaznog rezultata i krajnjeg rezultata)	Polazne vrijednosti (2021)	Ciljne Vrijednosti (2027)	Izvor verifikacije
	• Broj baznih aviona koji se opslužuju na aerodromu Tuzla	2	3	MTTS JP MAT

	<ul style="list-style-type: none"> <i>Količina robe koja se prometuje preko Zračne luke Tuzla (t)</i> 	100	5.000	MTTS JP MAT	
Razvojni efekat i doprinos mjeru ostvarenju prioriteta	Unapređenjem infrastrukture u Zračnoj luci Tuzla, omogućiti će se sveobuhvatni privredni i društveni razvoj Tuzlanskog kantona te će imati direktni uticaj na povećanje ekonomske aktivnosti u TK. Pored povećanja prometovanja robe, osavremenjivanjem signalizacije poboljšati će se i sigurnost avio saobraćaja a time i broj prevezениh putnika, a ujedno će se izvršiti saobraćajna debllokada TK				
Indikativna finansijska konstrukcija sa izvorima finansiranja (KM)	Ukupno	Budžetska sredstva	Kreditna sredstva	Sredstva EU	Ostali izvori
	29.058.000	3.650.000	1.000.000	/	24.408.000
Period implementacije mjeru	2021.-2027. godina				
Institucija odgovorna za koordinaciju implementacije mjeru	Ministarstvo trgovine, turizma i saobraćaja TK				
Nosioci mjeru	MTTS, JP MAT				
Ciljne grupe	Građani, turisti, privredni subjekti				