

СТРАТЕГИЈА ОДРЖИВОГ РАЗВОЈА ГРАДСКЕ ОПШТИНЕ БАРАЈЕВО 2010-2020.

Barajevo, decembar 2009.

UVOD

Metodologija koja je korišćena prilikom izrade Strategije održivog razvoja opštine Barajevo (u daljem tekstu Strategija) je metodologija koju sprovodi Stalna konferencija gradova i opština u okviru Projekta “ Exchange 2 ”. Strategija je opšti strateški plan razvoja koji treba da pruži smernice i podsticaje za budući razvoj Barajeva. Vremenski okvir za implementaciju Strategije je 2010 - 2020. godina, odnosno 10 godina.

Strategija se odnosi na održivi razvoj života, rada i funkcionisanja na teritoriji opštine Barajevo. Održivost podrazumeva korišćenje prirodnih resursa u meri koja dozvoljava da se ti resursi prirodno obnove. Postoje jaki moralni razlozi da današnja generacija ostavi potomstvu u nasleđe ništa manje šansi za razvoj, no što ih ona ima sada. Ovo rezonovanje je zasnovano na fundamentalnom principu moralne pravde da svi ljudi imaju podjednaka prava na najšire osnovne slobode koje ne protivureče slobodi drugih. Pravo sadašnje generacije na iskorišćavanje resursa i na zdravu životnu sredinu ne sme ugroziti isto takvo pravo narednim generacijama. Ovaj koncept proglašen je ključem politike razvoja kako Evropske unije tako i Ujedinjenih nacija.

Cilj strategije održivog razvoja je da dovede do ravnoteže tri ključna faktora, odnosno tri stuba održivog razvoja: **održivog ekonomskog rasta** i privrednog i tehnološkog razvoja, **održivog razvoja društva** na bazi socijalne ravnoteže, **zaštite životne sredine** uz racionalno raspolaganje prirodnim resursima, spajajući ih u jednu celinu podržanu odgovarajućim institucionalnim okvirom.

Strategija se naslanja na Nacionalnu Strategiju održivog razvoja Republike Srbije i strateška opredeljenja Grada Beograda. Rađena je u skladu sa nacionalnim i regionalnim planovima i strategijama razvoja, i u potpunosti se nastavlja na već razvijene opštinske sektorske planove – Lokalni ekološki akcioni plan, Lokalni akcioni plan za unapređenje položaja izbeglih i interno raseljenih lica za period 2009-2013 godina, Lokalni akcioni plan za Rome, Lokalni akcioni plan za Romkinje, Lokalni akcioni plan za mlade (pred usvajanjem) i Lokalni akcioni plan za decu predškolskog uzrasta. Takođe, u procesu izrade strateškog dokumenta definisan je niz sektorskih planova i strategija koji trebaju biti razvijeni u narednom periodu kako bi se omogućilo ispunjavanje ciljeva iz Strategije.

Strategija se definiše, usvaja i sprovodi na opštinskому nivou i odnosi se na teritoriju opštine Barajevo. Proces izrade i implementacije Strategije se zasniva na participativnom pristupu, što podrazumeva direktnu uključenost svih zainteresovanih strana tokom trajanja celokupnog procesa. U tom kontekstu je na početku procesa izrade Strategije, uz podršku predsednika opštine, formiran Radni tim koji je koordinirao procesom izrade Strategije.

Radni timovi su analizirali stanje (SWOT), a potom su definisali viziju, opšte i posebne ciljeve u okviru prioriteta. Na osnovu definisanih ciljeva urađen je akcioni plan koji treba da dovede do ispunjenja postavljenih ciljeva. Radni tim je imao nekoliko zvaničnih sastanaka, međutim članovi radnog tima su imali niz internih sastanaka, kao i sastanaka sa korisnicima direktno zainteresovanim za proces izrade i implementacije Strategije.

Strateški dokument u sebi sadrži sledeća poglavља:

- Opšta infomacija o opštini Barajevo
- Indikatori održivosti
- Situaciona analiza prikazana kroz SWOT analizu
- Strateški dokument – prioriteti, vizije, opšti i posebni ciljevi
- Lokalni akcioni plan za period od pet godina

Strategiju usvaja Skupština Gradske opštine Barajevo, a potpisuje je predsednica opštine.

Na osnovu lokalnog akcionog plana, sklapaju se partnerski sporazumi za implementaciju pojedinih ciljeva i aktivnosti između različitih učesnika i zainteresovanih strana. Partnerske sporazume za implementaciju pojedinačnih ciljeva i aktivnosti odobravaju i potpisuju zakonski predstavnici odgovorni za implementaciju ciljeva/aktivnosti, kao i predstavnici zainteresovanih strana uključenih u realizaciju ciljeva/aktivnosti.

Stalna konferencija gradova i opština i Opština Barajevo potpisale su 2009. godine Memorandum o saradnji. Oblast saradnje na koju se odnosi ovaj Memorandum je upravo realizacija aktivnosti na projektu Strategija održivog razvoja opštine Barajevo, odnosno pružanje stručne i tehničke pomoći u procesu stvaranja partnerstva u lokalnoj zajednici i procesu izrade Strategije.

OPŠTINA BARAJEVO

Opština Barajevo se prostire na području od 213 km^2 što čini 6,6% ukupne površine grada. Na njenoj teritoriji se nalazi 13 naselja i to: Arnajevo, Barajevo, Baćevac, Beljina, Boždarevac, Veliki Borak, Vranić, Guncati, Lisović, Manić, Meljak, Rožanci i Šiljakovac, od kojih je formirano 15 mesnih zajednica.

Naselje Barajevo formirano je u kotlini Barajevske reke koja kroz njega protiče i deli ga na dva jednakata dela. Udaljeno je od Beograda (Ibarskom magistralom) 28 km, a železničkom prugom 31 km.

Geografske odlike

Teritorija opštine Barajevo nalazi se u južnom delu šireg područja grada Beograda u brežuljkastom kraju u niskoj Šumadiji, ispresecanoj rečnim dolinama manjih reka koje gravitiraju ka Kolubari. Sa severa opština Barajevo graniči se sa opštinama Čukarica i Voždovac, sa istoka sa opština Sopot, sa juga sa opština Lazarevac i sa zapada sa opština Obrenovac.

Najviša tačka na istočnoj granici opštine Parcanski vis (408 metara nadmorske visine) dominira čitavim krajem. Ostali istaknuti visovi retko premašuju 220 m nadmorske visine i blago se izdižu iznad prostorne površi čija se nadmorska visina kreće oko 200 m, i koja je po pravilu orientisana ka jugozapadu, tj. erozionom bazisu Kolubare.

Lipovica je u izvesnom smislu stožer čitavog kraja, kako u geomorfološkom tako i u geološkom pogledu.

Hidrografija i podzemne vode

Sve reke koje protiču preko teritorije opštine Barajevo imaju veoma mali protok, ispod $1 \text{ m}^3/\text{sec}$ i imaju plitka korita tako da se proces zasipanja korita plodnim muljem, započet u ledenom dobu, nastavlja i do današnjih dana, praćen izlivanjima i plavljenjem okolnih oranica u vreme obilnijih padavina ili otapanja većih količina snežnog pokrivača.

Barajevska reka sa razgranatom izvorišnom mrežom i svojom desnom pritokom Baćevačkom rekom najduža je reka na teritoriji opštine. Dužina njenog toka, merena od izvorišta u oblasti Karaule (307 m) do ušća u Beljanicu iznosi 16 km.

Podzemna voda u sarmatskim krečnjačkim terenima skuplja se na vododržljivoj glinovitoj podlozi, koja se po pravilu javlja ispod krečnjaka, i na podesnim mestima, tamo gde rečne doline presecaju kontakt gline i krečnjaka, izbija na površinu u vidu jačih i slabijih izvora koji su obično poređani linearno, u

nizovima na dolinskim stranama ili pri dnu rečne doline. Takve izvorske linije u kontaktu gline u osnovi i krečnjaka u povlati javljaju se duž Baćevačke reke, na njenoj levoj obali, počev od Bukovca i Matevskog potoka, zatim duž Barajevske reke, sa njene obe strane.

Klima i biljni svet

Opština Barajevo nalazi se između $44^{\circ}30'$ i $44^{\circ}39'$ severne geografske širine, tj. u središtu severnog umerenog klimatskog pojasa. Po svom geografskom položaju pripada Panonskom basenu, njegovom južnom obodnom delu uvučenom u šumadijske planine koje pripadaju dinarskom planinskom sistemu.

Okrenut prema severu ka Panonskom basenu ovaj kraj ima odlike kontinentalne klime sa znatnim godišnjim i dnevnim kolebanjima temperature i malom količinom atmosferskog taloga. To je u osnovi srednjeevropska panonska klima, u kojoj se sukobljavaju elementi stepskog i šumskog režima. Vazdušne mase većinom dolaze sa zapada i jugozapada Alpa, donoseći vlagu i pad temperature, dok sa severa i istoka vazdušna strujanja obično ukazuju na hladno i suvo vreme. Jači vetrovi su košava, severac i jug, dok zapadni vетар od Kolubare obično nosi prijatan i svež vazduh.

Srednja godišnja temperatura kreće se oko $11,9^{\circ}\text{S}$ pri čemu je srednja letnja temperatura kreće oko 25°S a u zimskim mesecima oko 1°S . Apsolutni minimum je -21°S a apsolutni maksimum $40,5^{\circ}\text{S}$.

Svi podaci su podaci Hidrometeorološkog zavoda Srbije i odnose se na Beograd.

Okolina Barajeva obično ima izrazito lepu i prijatnu jesen dok se pravo proleće, posle nestanka šuma, izrazito skratilo i obično posle hladnih februara i marta naglo nastupi otopljanje i brz prelazak u leto. Takođe, učestale su sušne godine, što se naročito oseća u julu i avgustu, tada vegetacija zakržlja i požuti a vazduh se pregreje.

Nekada je ceo kraj predstavljaо šumsku oblast prošaranu oranicama. Zastupljene su hrastove šume (cer, granica), bukove, grabove i lipove šume. Međutim, sa razvitkom naselja šume su naglo krčene, naročito neposredno posle prvog svetskog rata, kada je ovaj kraj dao ogromne količine čumura beogradskoj čaršiji. Danas su šume na teritoriji opštine svedene na tri jako sužena, oranicama, livadama i voćnacima ispresecana pojasa. Prvi, najveći šumski pojas obuhvata Lipovicu, odakle se u razuđenom vidu preko Barajeva pruža na Podvis i spaja sa šumama u selu Guberevcu. Drugi se proteže južnije u istom pravcu, od Beljanskog visa preko Bojišta i Zbegovišta, Kućina Boračkog visa i Lipovače do Ibarskog puta. Treći veći šumski kompleks predstavlja boračka šuma Starinovac.

Naselja i stanovništvo

Prva naselja na teritoriji opštine Barajevo pojavila su se pre pet hiljada godina, u doba neolita. Mnogobrojni izvori na teritoriji današnje opštine bili su preduslov nastanjuvanja na ovom području. Po predanju u davna vremena bi rečeno: "bara je ovo". Tako je nastalo i do danas ostalo ime Barajevo. Naselje se pominje u doba turske uprave pod imenom Baraj, a u vreme austrijske okupacije pod današnjim imenom. Najveće neolitsko naselje na teritoriji barajevske opštine bilo je u Barajevu i zauzimalo je prostor od oko 100 hektara, a nalazilo se na lokalitetu koje je u arheologiji poznat pod imenom Kremenite njive kraj puta Barajevo – Lipovica.

U ovim krajevima živeli su Iliri, Kelti, a početkom nove ere Rimljani. Period doseljavanja slovenskog stanovništva u ove krajeve istorijski je nerazjašnjen. Barajevo se prvi put pominje u katastarskom popisu koji su izvršili Turci 1536. godine, kao drugo ime za Baraj (zabeleženo 1528. godine).

U Velikom Borku je 1805. godine održana prva Narodna skupština ustaničke Srbije, na kojoj je ustanovljen Praviteljstvujući sovjet srpski, prvi organ izvršne vlasti u Srbiji. Za predsednika Sovjeta izabran je prota Mateja A. Nenadović, a za sovjetnika Beogradske nahije Pavle Popović iz Vranića. U Velikom Borku, za vreme Prvog srpskog ustanka radila je i prva pošta u Srbiji.

Najveće migracije stanovništva odvijale su se tokom Prve i Druge seobe pri čemu se deo lokalnog stanovništva iseljavao u oblasti sa druge strane Save dok se u ove krajeve doseljavalo stanovništvo iz gotovo svih srpskih oblasti.

Savremeni proces migracije se odvija u dva pravca: doseljavanje stanovnika iz svih oblasti, naročito izbegla i prognana lica i u drugom pravcu migracije ka Beogradu, dnevne radi odlaska na posao i trajne u smislu iseljavanja. Kako je 70-ih godina prošlog veka veliki broj Beograđana izgradio vikend objekte na teritoriji opštine Barajevo, primećen je specifičan oblik migracija starijih stanovnika, sopstvenika pomenutih objekata koji ih po odlasku u penziju trajno naseljavaju.

Prema poslednjem popisu iz 2002. godine u Barajevu je stalno nastanjen 26 641 stanovnik, ali je stvaran broj stalnih i povremeno nastanjenih za 20% posto veći. Najveće naselje je Barajevo sa preko 8 000 stanovnika. Broj domaćinstava je 8254. Radi se uglavnom o individualnoj stambenoj izgradnji.

Prirodni priraštaj stanovništva već niz godina uzastopno ima negativnu stopu. Po podacima iz 2008. godine ona iznosi - 7, 2.

Na teritoriji Opštine žive pripadnici dvadesetak naroda i nacionalnih manjina. Po nacionalnoj strukturi 94, 53% stanovništva su Srbi. Od ostalih naroda najzastupljeniji su Crnogorci i Romi.

Privreda

Opština Barajevo pretežno je ruralna sredina koja nema razvijenu industriju. Kriza devedesetih doprinala je da se do tada postojeći potencijali za razvitak industrijske proizvodnje, na žalost, ugase. Fabrika kugličnih ležajeva sa automatizovanom proizvodnjom, kapaciteta 20,5 miliona komada godišnje, koja je zapošljavala preko 600 radnika, danas ne radi. Ista srbina zadesila je i pogon za proizvodnju svetiljki "Elektron".

Određeni potencijali za privredni razvoj, koji se ogledaju pre svega u definisanim industrijskim zonama, dobroj saobraćajnoj infrastrukturi i blizini Beograda kao najvećeg tržišta, za sada su još uvek neiskorišćeni. Industrijska zona Trebež, komunalno, infrastrukturno i urbanistički je potpuno uređena. Pored već 7 – 8 sagrađenih proizvodnih kapaciteta, ovde postoji mogućnost za izgradnju i otvaranje većeg broja manjih i srednjih preduzeća. Poslovna zona formira se i uz Ibarsku magistralu u Meljaku i Vraniću. Značajan potencijal Barajevo ima i u stambeno-poslovnoj zoni u naselju Gaj gde je izgrađena kompletna infrastruktura.

Ono što ohrabruje potencijalne investitore jeste činjenica da je postupak dobijanja potrebnih saglasnosti, odnosno građevinskih dozvola, kod nadležnih opštinskih organa uprave maksimalno pojednostavljen.

Na području opštine registrovano je oko 1.200 privrednih subjekata, najviše u oblasti trgovine, građevinarstva, saobraćaja i prerađivačke industrije. Uglavnom se radi o privatnom sektoru.

Poljoprivreda

U strukturi barajevske privrede najveće učešće ima poljoprivreda u kojoj preovlađuje individualni sektor. Obradivo zemljište pokriva površinu od oko 15.000 hektara. Od toga 12678 ha zauzimaju oranice, 1500 ha livade i pašnjaci, 1000 ha voćnjaci i 33 ha vinogradi, dok su na 2000 ha povrtarske kulture. Značajan je procenat neobrađenog zemljišta - 6.500 ha. Zbog problema sa kojima se susreće poljoprivreda-nedostatak finansija, zastarela mehanizacija i nepovoljan paritet cena, taj procenat je iz godine u godinu sve veći. Poljoprivredni proizvođači raspolažu sa preko 1.500 traktora, 70 kombajna, isto toliko berača kukuruza i oko 5700 raznih priključnih mašina. Oko 4.500 hektara je pod šumom, od čega je 3.000 hektara u privatnoj svojini. Šumama koje nisu u privatnom vlasništvu gazduje JP "Srbijašume".

Prerada poljoprivrednih proizvoda na teritoriji opštine Barajevo je nedovoljno razvijena. Prerada žitarica, proizvodnja brašna i stočne hrane ranije se obavljala u dva mлина, a sada usled procesa privatizacije u samo jednom kapaciteta 25 t na 24 časa i skladišnim kapacetetom od 120 t. Prerada stočarskih

proizvoda vrši se u jednoj klanici krupne stoke i jednom objektu za proizvodnju suhomesnatih proizvoda. Dok se prerada mleka i određeni broj utovljenih junadi, svinja i ovaca prerađuju u mlekarama i klanicama na području grada Beograda.

Zbog neorganizovanog otkupa i prerade voća i povrća najveće količine voća se prerađaju u rakiju koja se koristi za sopstvene potrebe. Što se tiče povrća, naročito ono koje se ostavlja za zimnicu, prerađuje se na zemljoradničkim gazdinstvima za svoje potrebe a manji deo se prodaje u vidu spremljene zimnice.

Na osnovu ovoga možemo zaključiti da sa aspekta prerade voća i povrća u Barajevu postoje veliki potencijali i mogućnosti.

Stočarska proizvodnja se u potpunosti organizuje na gazdinstvima zemljoradnika. Pored proizvodnje za sopstvene potrebe ova gazdinstva proizvode i veće količine mleka, mesa, vune, jaja i meda za tržište.

Organizaciju otkupa mleka vrse postojeće zemljoradničke zadruge i Industrija mleka u Beogradu. Sa područja opštine dnevno se otkupi od 1200 do 1400 litara mleka ili godišnje od 438 000 do 511 000 litara. Međutim, određeni broj sela u našoj opštini nije organizovan pa se mleko prerađuje u mlečne proizvode, najčešće sir i kajmak i prodaje na pijacama. Zbog niske cene mleka mnogi zemljoradnici se odlučuju na prodaju sira i kajmaka na beogradskim pijacama, tako da za otkup ostane manji deo proizvedenog mleka.

Godišnja proizvodnja – prirast goveđeg, svinjskog, ovčjeg i živinskog mesa procenjuje se na oko 1200 t. Organizacija otkupa stoke i plasman stoke i plasman mesa se obavlja preko zemljoradničkih zadruga, privatnih klanica, a deo u sopstvenoj režiji zemljoradnika. U proteklom periodu na teritoriji opštine Brajivo za preradu i doradu mesa izgrađena su dva kapaciteta u privatnom vlasništvu.

Turizam

Turizam – sportsko-rekreativni, izletnički i lovni, je velika ali još uvek nedovoljno iskorišćena šansa za brži razvoj opštine Barajevo. Atraktivna lovišta sa raznim vrstama divljači, očuvana priroda, bistri potoci i pitomi obronci, beskrajne šume i jezero „Duboki potok“ bogato ribom- najbolje predstavljaju Barajevo i njegovu okolinu. Lovačko udruženje „Mića Popović“ broji oko 600 članova, organizovanih u 16 sekcija i gazduje lovištem u površini od 22. 000 ha od čega je preko 4. 500 ha pod šumom. Lovno produktivna površina je 15. 000 ha. Na području opštine Barajevo uglavnom je zastupljena srneća divljač. Zatim zečja, fazanska, jarebičja, a zadnjih godina pojavile su se divlje svinje, kao i šakali i divlje mačke.

Najveći očuvani šumski pojas čini kompleks Lipovičkih šuma koje pokrivaju 1200 ha i naleže se na svega 20 km od centra Beograda. A uspešan primer integracije turizma, zaštite životne sredine, poljoprivredne i ruralne ekonomije je eko-agro turizam. Upravo u ovakvoj strategiji razvoja opština Barajevo vidi svoju šansu.

U Vraniću u okviru Sabora Svetog Ilije, 2. avgusta, organizuje se festival folklora na kome učestvuje veći broj kulturno umetničkih društava. Kulturno-umetničko društvo "Vranić" iz Vranića i Folklorni ansambl "Šumadija" iz Barajeva, okupljaju veliki broj članova i svojim nastupima u zemlji i na gostovanjima u inostranstvu, osvajaju ne samo simpatije publike, već i priznanja stručnih žirija.

Na teritoriji opštine evidentiran je veliki broj kulturno-istorijskih spomenika, a najznačajniji su Crkva brvnara u Vraniću iz 18. veka koja je stavljena pod zaštitu, osnovna škola u Vraniću koja je podignuta 1848. godine, Matića kuća s kraja 18. veka koja je restaurirana 1977. godine, stara zgrada osnovne škole u Boždarevcu iz 1891. godine, ostaci starih vodenica, stara porodična kuća sa doksatom i stara mehana Ljubinkovića u Beljini, rimski most u Beljini, centar MZ Beljina, stara mehana u Barajevu i dr.

U Crkvenoj riznici u Vraniću nalazi se veliki broj eksponata iz arheoloških nalazišta sa ovog područja, starog novca, oružja, ikona i crkvenih knjiga, etnografskim materijalom, dokumentima i fotografijama važnih ličnosti. Pored većeg broja izuzetno vrednih ikona, riznica čuva krst Hadži Ruvima, igumana Manastira Bogovađa, rađen 1796. godine, a poklonjen crkvi u Vraniću 1800. godine. Tu se nalazi i bogata knjiško-arhivska građa koja obuhvata period od 16. do 20. veka, kao i biblioteka koja broji oko 10. 000 knjiga.

Društveni sektor

Društveni sektor je još uvek visoko centralizovan, tehnički i finansijski veoma zahtevan za održavanje. Nadležnosti Opštine, Grada i Republike nisu jasno razgraničene.

Zdravstvo

O zdravstvenoj zaštiti stanovnika opštine Barajevo brine Dom zdravlja „Dr Milorad Vlajković“ u Barajevu. Sadašnji objekat Doma zdravlja otvoren je 1978. godine. U okviru ove ustanove rade: Služba opšte medicine sa patronažom, Služba za zdravstvenu zaštitu žena, Služba za zdravstvenu zaštitu dece i omladine, Služba za stomatološku zdravstvenu zaštitu, Dijagnostička služba u čijem sastavu je i kabinet za radiološku dijagnostiku, kabinet za ultrazvučnu dijagnostiku, kabinet fizikalne medicine i rehabilitacije, Apoteka, Služba hitne medicinske pomoći, Laboratorija, a od 1986. godine i Centar za hemodijalizu sa 8 dijaliznih mesta. Konsultativno specijalističke službe (interno, ORL i neuropsihijatrija) organizovane su kroz internističke ambulante.

Dom zdravlja «Dr Sima Vlajković» u Barajevu ima centralni objekat u Barajevu površine 3613 metara kvadratnih. Krajem 2007. godine obnovljena je oprema po svim službama (EKG aparati, inhalatori, negatoskopi, reflektori, otoskopi i oftamolskopi, kompleti za reanimaciju, defibrilator, boca s kiseonikom i dr.).

Primarna zdravstvena zaštita obavlja se u Zdravstvenoj stanici u Vraniću, objektu površine 450 m², ambulanti u Velikom Borku, zdravstvenoj stanici u Beljini. Završen je objekat ambulante u naselju Trebež i očekuje se da bude u punoj funkciji tokom 2010. godine.

Jedan lekar na 621 stanovnika u primarnoj zdravstvenoj zaštiti je evropski prosek, a u opštini Barajevo na jednog lekara u proseku dolazi 867 stanovnika.

Obrazovanje

Na području opštine rade dve osnovne škole: OŠ „Miodrag Vuković Seljak” u Barajevu (matična škola i 14 područnih škola) sa 1536 učenika i OŠ „Pavle Popović“ u Vraniću (matična škola i dve područne škole u Meljaku i Šiljakovcu) sa 600 učenika. U svim selima rade područna odelenja ovih škola (1. do 4. razred), osim u Beljini, gde postoje odeljenja svih osam razreda. Nastava se u selima izvodi u kombinovanim odeljenjima što otežava normalan rad i komunikaciju sa učenicima.

Matična škola u Barajevu je opremljena fiskulturnom salom, bibliotekom sa 13. 614 knjiga, čitaonicom, svečanom salom sa video bimom i dva kabinetra sa računarima. Nastava je kabinetska za učenike od I do VII razreda.

Srednja škola Barajevo ima preko 900 učenika u 30 odelenja. Škola je otvorena 01. septembra 1976. godine. Školuje sledeće obrazovne profile: poljoprivredni tehničar, rukovalac - mehaničar poljoprivredne tehnike, cvećar – vrtlar, automehaničar-autolimar, trgovac, ekonomski tehničar, ženski i muški frizer. Škola je opremljena bibliotekom sa oko 10. 000 knjiga, dva kabinetra za informatiku sa po 18 računara, radionicom za obuku učenika mašinske struke, salonima za obuku muških i ženskih frizera, kabinetom za trgovce, fiskulturnom salom i sportskim terenima.

Sport

Sportom se u Barajevu bavi veoma veliki broj mladih ljudi koji svoje sportske aktivnosti obavljaju u 23 kluba sa oko 3. 500 registrovanih sportista, u okviru Slortskega saveza Barajevo, organizacije koja vrši stalnu koordinaciju rada na planu razvoja sporta i njegovom funkcionisanju.

Skoro svaka mesna zajednica raspolaže fudbalskim igralištem, kao i terenima za male sportove. U sklopu sportskog centra Pleške postoje i dva otvorena bazena koja trenutno nisu u funkciji. U neposrednoj blizini motela "Lipovička šuma" izgrađen je teren za preponsko jahanje. Sve je više privatnika koji se opredeljuju da ulože svoja sredstva u sportske objekte : teniska igrališta, bazene, balone, manje sportske centre i sl.

Ono što nedostaje je sportska hala.

Kultura

Najznačajnija ustanova u oblasti kulture na području opštine je Centar za_kulturu Barajevo formiran krajem 2008. godine odlukom Skupštine Gradske opštine Barajevo. Svojim Programom rada Centar je predviđao realizaciju programa kulturno-umetničkog i amaterskog stvaralaštva u oblasti književnosti, pozorišta, likovnog i muzičkog stvaralaštva, filmske umetnosti, očuvanja folklornog i etno stvaralaštva, kao i jedan bogat tribinski program sa aktuelnim temama.

U organizaciji i realizaciji ovih manifestacija pored Centra za kulturu i mesnih zajednica Barajevo, Vranić, Lisović i Veliki Borak, učestvovali su KUD „Vranić“, FA „Šumadija“, Klub prijatelja „Zavičaj“, Udruženje građana „Domaća radinost Barajeva“, Nevladina organizacija „Izazov života“, Etno radionica „Ana“, Udruženje izbeglih, prognanih, raseljenih i doseljenih građana „Novo ognjište“, Književni klub „Jovan Dučić“, Savez potomaka ratnika, Organizacija „Deca Barajeva“. Svoj nemerljiv doprinos dala je i Srpska pravoslavna crkva.

Na frekvenciji 105, 9 FM program emituje 24 časa dnevno Radio Barajevo. Skupština opštine izdaje bilten pod nazivom "Barajevski glasnik" koji izlazi jednom mesečno u tiražu od 3000 primeraka i besplatno se distribuira građanima.

Biblioteka "Jovan Dučić" posluje kao organizaciona jedinica biblioteke grada Beograda. Pored centralnog odjeljenja u Barajevu, postoji i ogrank biblioteke u Vraniću. Biblioteka raspolaže sa 45. 000 knjiga i ima 1. 800 članova, i izuzetno je dobro opremljena najnovijim naslovima. Pored osnovne delatnosti, biblioteka se bavi kulturno-informativnom delatnošću, kao što su književni susreti, predavanja, promocije i izložbe.

Folklor zauzima tradicionalno značajno mesto u kulturnim dešavanjima opštine. Dva kulturno-umetnička društva „Šumadija“ i „Vranić“ doprinose razvoju tradicije kraja i izuzetno sarađuju sa Centrom za kulturu.

Dečija i socijalna zaštita

Predškolska ustanova „Poletarac“ obavlja svoju osnovnu delatnost u okviru jednog centralnog objekta za boravak dece od 1 do 7 godine – „Poletarac“, dva depandansa : „Slončići“ za boravak dece od 3-5 godina i „Zvončići“ za boravak dece od 5-7 godina, novootvorenom vrtić „Vranić“ u Vraniću za boravak dece od 1 do 7 godina i prostoriji za rad sa decom pred polazak u školu (pripremni predškolski program). Vaspitno obrazovni rad organizuje se u 37, 5 vaspitnih grupa sa oko 480 dece.

Različite vidove socijalne i porodično-pravne zaštite ostvaruje oko 1500 lica, što znači da je 6% stanovništva Barajeva obuhvaćeno nekim oblikom socijalne zaštite. Prema normama koje uređuju način evidencije u oblasti socijalne i porodično-pravne zaštite, uzrast je jedan od glavnih kriterijuma za njihovo razvrstavanje. Na bazi tog klasifikacionog principa diferenciraju se tri osnovne grupacije: deca i omladina, odrasla i ostarela lica.

Poslove socijalne zaštite obavlja gradski centar za socijalni rad – Odeljenje u Barajevu.

Javna preduzeća

Nadležnost na komunalnim delatnostima na teritoriji opštine Barajevo podeljena je između javnih preduzeća čiji je osnivač Skupština grada Beograda i Javnih preduzeća čiji je osnivač opština Barajevo. Tako da «Elektodistribucija Beograd», «Beogradski vodovod i kanalizacija» i JP «Lasta» obavljaju delatnost preko svojih poslovnih jedinica u Barajevu, dok je opština Barajevo osnovač JP za informisanje «Radio Barajevo», «Direkcije za građevinsko zemljište i puteve opštine Barajevo» JP i JKP »10. oktobar», koje su nadležne, redom, za informisanje, održavanje lokalnih puteva i javne rasvete, iznošenje smeća i izvođenje radova na održavanju puteva i druge građevinske radove.

Skroman hidrološki potencijal i stalno povećanje broja stanovnika (stambeno naselje „Gaj“) uslovilo je da se problem vodosnabdevanja Barajeva godinama tretira kao prioritet i nalazi u svim planovima razvoja Opštine. Jedina mogućnost stabilnog snabdevanja vodom je njen dovođenje iz Beogradskog vodovodnog sistema. Ova orientacija zahtevala je veća startna ulaganja ali je jedina obezbeđivala sigurno snabdevanje sanitarno-ispravnom vodom. Početkom 90-tih godina urađeni su značajni pomaci. Analiza problema vodosnabdevanja Barajeva poverena je inženjerima iz Beogradskog vodovoda i profesorima Građevinskog fakulteta. Potvrđena je ispravnost planske orientacije na beogradski vodovodni sistem i neisplativost ulaganja u lokalni vodovod. Kao prvi korak urađena je kompletna tehnička dokumentacija za sva naselja u opštini.

U opštini Barajevo ne postoji ujedinjeni kanalizacioni sistem već su izgrađeni delovi kanalizacione mreže za Naselje Gaj i Barajevo – centar.

Preko teritorije opštine Barajevo prelazi jedan magistralni put M22 – Ibarska magistrala, u dužini od 18 km koji povezuje Beograd i severnu Srbiju sa Jadranским morem i predstavlja jednu od najznačajnijih saobraćajnica u zemlji.

Regionalni put R107, od Ibarske magistrale preko Beljine do Kosmaja, prolazi kroz centar Barajeva i povezuje ga sa Sopotom i Mladenovcem, odnosno preko Ibarske magistrale sa Beogradom, na drugoj strani. Na ovom putu se odvija najveći deo lokalnog saobraćaja i saobraćajnica je velikim delom u dobrom stanju. Pravac Vranić-Barajevo preko Baćevca povezuje regionalni put R201 dužine od oko 18 km na našoj teritoriji.

Lokalnom mrežom puteva dobro je pokrivena teritorija opštine. Ukupna dužina lokalnih puteva pod asfaltom je 93 km.

Regionalni put R107 je ujedno i jedina ulica koja povezuje administrativni centar Barajeva sa ostatom naselja odvojenog prelazom preko pruge. Zbog velikog saobraćajnog opterećenja ova ulica je često zagušena i saobraćaj se sporo odvija pa treba potražiti rešenje za novu saobraćajnicu koja bi predstavljala alternativni pravac.

Železnički saobraćaj se odvija prugom Beograd-Bar koja ima izgrađen jedan kolosek a za brži i efikasniji saobraćaj bilo bi potrebno sagraditi još jedan. Stajalište u Centru Barajeva namenjeno je polascima Beovoza i putničkih vozova dok se brzi i međunarodni vozovi na njemu ne zaustavljaju. Obzirom da je to jedini vid javnog prevoza kojim se iz centra Barajeva može stići u centar grada i pored nedovoljnog broja polazaka predstavlja značajan vid komunikacije.

Prevoz putnika obavlja preduzeće Lasta, kako u lokalnom saobraćaju, tako i na liniji prema Beogradu. Boljem prevozu putnika znatno je doprinelo i otvaranje linije Beovoza Beograd – Lajkovac.

Naselje Barajevo ima mali broj parking mesta, oko 90, koji je daleko ispod potreba građana.

Upravljanje čvrstim otpadom na teritoriji opštine Barajevo svedeno je na: sakupljanje, odvoženje i odlaganje komunalnog otpada, i to kućnog i kabastog otpada iz domaćinstava, otpada sa javnih površina, uklanjanje životinjskih leševa sa javnih površina, odvoženje fekalnih i drugih otpadnih voda, čišćenje javnih površina i sl.

Poslove inspekcijskog nadzora u oblasti komunalnog uređenja i zaštite životne sredine obavljaju 3 komunalna inspektora.

Odlukom SO Barajevo od 01. 04. 2005. godine zabranjeno je odlaganje otpada na postojećoj deponiji – smetlištu, jer nije ispunjavala ni minimum standarda za zaštitu životne sredine (po kategorizaciji Nacionalne strategije upravljanja otpadom ova lokacija deponovanja svrstana je u četvrtu grupu). Nakon zatvaranja izvršena je rekultivacija u skladu sa važećim propisima. Trenutno se otpad odvozi i odlaže na Centralnu gradsku deponiju u Vinči.

Zdravlje ljudi direktno zavisi od životne sredine koja ih okružuje, vazduha koji udišu, vode koju piju i zemlje čije plodove koriste u ishrani. Zato je od suštinskog značaja ukazati javnosti na štete po sopstveno zdravlje od bespravnog odlaganja otpada i dugoročno na troškove opštine za remedijaciju.

Mobilna Telefonija Srbije na teritoriji opštine Brajivo ima tri bazne stanice u radu locirane u Barajevu, Meljaku i u Lipovičkoj šumi. Pored toga, u procesu su još dve bazne stanice, u Vraniću i Lipovica 2. Za period do 2011. godine Telekom Srbija ima u planu izgradnju još 14 baznih stanica ali je njihova pozicija još nedovoljno precizno definisana jer je razvoj mobilne telefonije izuzetno brz pa je dugoročnije prognoziranje nezahvalno.

Telekomunikaciona mreža za fiksnu telefoniju ne zadovoljava potrebe građana za ovom vrstom usluga. Na teritoriji opštine postoji 6 telefonskih centrala koje ne mogu da odgovore na zahteve građana i obezbede dovoljan broj telefinskih linija. Sve centrale su digitalne ali bi trebalo uvećati njihove kapacitete i proširiti mrežu jer je najčešći problem za nemogućnost priključenja nepostojanje dovoljnog broja paričnih mesta na postojećoj mreži. Osavremenjavanje sistema u smislu uvođenja optičkog kabla za prenos podataka predviđeno je razvojnim planom Telekoma Srbije.

Sva naselja u opštini Barajevo su elektrificirana. Preko teritorije opštine prolaze 2 dalekovoda u pravcu Bajina Bašta-Beograd napona 110 KV i 220 KV. Sama opština električnom energijom se napaja sa voda napona 35 KV iz pravca TES Kolubara. Ovakav sistem obezbeđuje stabilno snabdevanje električnom energijom.

Skupština opštine Barajevo je na sednici održanoj 25. 03. 2005. godine donela Odluku o pristupanju gasifikaciji opštine Barajevo. Tom odlukom je rečeno da će se gasifikacija sprovesti na teritoriji čitave opštine i nalaže se svim javnim preduzećima i Mesnim zajednicama da ostvare međusobnu saradnju i obave sve pripremne radnje vezane za izradu idejnog rešenja i Studije opravdanosti gasifikacije.

U postupku javne nabavke kao najpovoljniji ponuđač za izradu Prethodne studije opravdanosti i izradu idejnog rešenja izabrano je preduzeće Termoprodukt kompani iz Beograda.

Stanovanje na teritoriji opštine Barajevo uglavnom je organizovano u individualnim stambenim objektima koji grejanje obezbeđuju u privatnoj režiji. Naselje Gaj ima izgrađen sistem centralnog grejanja koji toplotnu energiju dobija od toplane locirane u samom naselju. Ova toplana koristi ugalj kao gorivo i servisira potrebe za oko 800 stambenih priključaka.

Na prostoru sadašnje zelene pijace mogu se razlikovati četiri celine: zatvorena pijaca u objektu „Novog doma“ koji je adaptiran i prilagođen za prodaju mlečnih proizvoda na 16 tezgi sa ukupno 32 prodajna mesta, zelena pijaca za prodaju razne robe i poljoprivrednih proizvoda sa 54 tezge i 4 privremena objekta i prostor za prodaju robe iz kamiona na kome je moguće parkirati oko 40 vozila.

Stočna pijaca u Boždarevcu zauzima površinu od 0, 5 ha i zastrta je prljavim šljunkom, postoji objekat za stočnu vagu sa utovarno-istovarnom rampom, spoljni toalet i deo vezova za stoku.

Groblja na teritoriji opštine Barajevo su uglavnom u visokom stepenu popunjena (oko 90-100%). Briga o grobljima uglavnom je prepustena mesnim zajednicama ili samim građanima koji smoinicijativno sakupljaju sredstva za održavanje ali se naknada za sahranjivanje nigde ne naplaćuje.

Lokalna samouprava

Opštinska uprava opštine Barajevo organizovana je kao jedinstvena uprava sa 7 Odeljenja, jednom službom i Kabinetom.

Izmenom zakonskih propisa došlo je do promena nadležnosti u vršenju određenih poslova (finansije i budžet, privatno preduzetništvo, boračko-invalidska zaštita, izdavanje uverenja u oblasti opšte uprave i građevinske službe i dr.) Takođe je izvršena racionalizacija broja zaposlenih.

Nakon izvršene racionalizacije ukupan broj zaposlenih u upravi je 76. U ovom broju prikazana su 72 stalno zaposlena radnika, 3 postavljena lica i 1 pripravnik.

ПРЕГЛЕД ЗАПОСЛЕНИХ ПО СТРУЧНОЈСПРЕМИ У ОПШТИНСКОЈ УПРАВИ		
Стручна спрема	Број зaposлених	%
Visoka	27	35, 50%
Viša	8	10, 50%
Srednja	36	47, 40%
II i III степен	5	6, 60%
Укупно:	76	100%

Kako reforma državne i lokalne uprave zahteva stalno usavršavanje znanja i veština svakog zaposlenog, Opštinska uprava preduzima mere na jačanju sopstvenih kapaciteta. U tom cilju potpisani je Memorandum o saradnji na realizaciji programa „Jačanje kapaciteta SKGO – II faza“ koji finansijski podržava Švedska međunarodna agencija za razvojnu saradnju (SIDA), a sprovode Program za razvoj Ujedinjenih nacija (UNDP) i Stalna konferencija gradova i opština. U okviru komponente II Programa sprovedena je Procena potreba za izgradnjom kapaciteta za dobro lokalno upravljanje u opštini Barajevo kao jednoj od osam pilot opština. Kao rezultat sprovedene analize i utvrđenih potreba Opština je u saradnji sa stručnim timom SKGO sprovedla obuke za upravljanje projektnim ciklusom u skladu sa procedurama EU, za upravljanje opštinskom imovinom, za programsko budžetiranje, za lokalni ekonomski razvoj.

Nivo tehničke opremljenosti uprave još nije dostigao zadovoljavajući stepen, a postoje i određeni problemi sa čuvanjem arhivske građe.

STRATEŠKI DOKUMENT

(VIZIJA, PRIORITETI I OPŠTI I SPECIFIČNI CILJEVI)

Vizija

GRADSKA OPŠTINA BARAJEVO, ZELENO SRCE BEOGRADA, SPOJ KULTURNO-ISTORIJSKOG NASLEĐA, IZLETNIČKOG I SPORTSKO-REKREATIVNOG TURIZMA, IZVOR ZDRAVE HRANE I LEKOVITOG AROMATIČNOG BILJA SA DOSTIGNUTIM VISOKIM KVALitetOM ŽIVOTA I ZADOVOLJNIM GRAĐANIMA.

PRIORITET	OPŠTI CILJEVI	SPECIFIČNI CILJEVI
1. UNAPREĐENJE KVALITETA ZAŠTITE ŽIVOTNE SREDINE I PODSTICANJE RAZVOJA IZLETNIČKOG, SPORTSKO REKREATIVNOG I KULTURNO-ISTORIJSKOG TURIZMA	1. 1. Zaštićena i unapređena životna i radna sredina kao ambijent zdravog života i razvijena turistička ponuda	1. 1. 1. Razvijena svest građana o potrebi zaštite životne sredine 1. 1. 2. Izrada planske i regulacione dokumentacije za teritoriju opštine 1. 1. 3. Uspostavljen sistem upravljanja otpadom 1. 1. 4. Podizanje kapaciteta lokalne zajednice 1. 1. 5. Razvijeni kapaciteti turističke ponude sportsko rekreativnog i izletničkog turizma sa naglaskom na izletište Lipovička šuma i jezero Duboki potok 1. 1. 6. Zaštita zelenih površina i prirodnih dobara
2. JAČANJE INFRASTRUKTURNIH KAPACITETA OPŠTINE U OKVIRU OPŠTEG DRUŠTVENOG RAZVOJA I PODIZANJE ŽIVOTNOG STANDARDA GRAĐANA	2. 1. Razvijen sistem komunalne infrastrukture, obrazovanja, zdravstvene i dečje zaštite praćen modernizovanom elektronskom upravom	2. 1. 1. Izrada projektne dokumentacije 2. 1. 2. Izrada srednjoročnih planova razvoja 2. 1. 3. Povećanje mobilnosti građana i povezanosti opštine Barajevo sa regionom 2. 1. 4. Gasifikacija opštine 2. 1. 5. Zaokružen i funkcionalan sistem vodovodne i kanalizacione mreže 2. 1. 6. Legalizacija objekata na teritoriji opštine

		<p>2. 1. 7. Moderan elektronski sistem Uprave</p> <p>2. 1. 8. Izgrađen moderan zdravstveno- rehabilitacioni centar</p> <p>2. 1. 9. Razvoj telekomunikacija za područje opštine Barajevo</p> <p>2. 1. 10. Jačanje infrastrukturnih kapaciteta lokalne zajednice u oblasti dečije, socijalne zaštite i kulture</p>
<p>3.</p> <p>RAZVOJ POLJOPRIVREDNIH POTENCIJALA OPŠTINE I UVODENJE SAVREMENIH TEHNOLOGIJA I STANDARDA SA FINALIZACIJOM PROIZVODNJE</p>	<p>3. 1. Savremena, tehnički i tehnološki i tržišno organizovana poljoprivredna proizvodnja sa visokim stepenom finalizacije</p>	<p>3. 1. 1. Uređenje zemljišta</p> <p>3. 1. 2. Proizvodnja organske hrane i lekovitog aromatičnog bilja</p> <p>3. 1. 3. Uveden viši stepen finalizacije proizvodnje i standarda ISO; HCCP</p> <p>3. 1. 4. Organizovan zajednički nastup na tržištu i međusobno povezivanje nosilaca poljoprivredne proizvodnje</p> <p>3. 1. 5. Edukacija poljoprivrednih proizvođača</p> <p>3. 1. 6. Jačanje uloge zemljoradničke zadruge</p> <p>3. 1. 7. Uvođenje i primena IT</p> <p>3. 1. 8. Uspostavljanje i eksploracijacija sistema navodnjavanja poljoprivrednih površina</p>
<p>4.</p> <p>RAZVOJ MALIH I SREDNJIH PREDUZEĆA I PRIVATNOG PREDUZETNIŠTVA KAO EFIKASAN NAČIN ZA DOSTIZANJE VISOKOG NIVOA SVEUKUPNOG RAZVOJA I VISOKOG NIVO ZAPOSLENOSTI</p>	<p>4. 1. Razvijena i organizovana mreža MSP i preduzetničke delatnosti kao nosilac privrednog razvoja Opštine i mehanizam za smanjenje stope nezaposlenosti</p>	<p>4. 1. 1. Razvijena i organizovana mreža MSP i preduzetničke delatnosti</p> <p>4. 1. 2. Smanjenje broja nezaposlenih za 20%</p> <p>4. 1. 3. Uvođenje IT u sistem planiranja, odlučivanja i upravljanja na nivou lokalne zajednice</p>

PRIORITET 1

UNAPREĐENJE KVALITETA ZAŠTITE ŽIVOTNE SREDINE I PODSTICANJE RAZVOJA IZLETNIČKOG, SPORTSKO-REKREATIVNOG I KULTURNO-ISTORIJSKOG TURIZMA

SWOT ANALIZA

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none">• Povezanost sa Beogradom – Magistrala, pruga Beograd-Bar, dobra veza sa Aerodromom preko obilaznice• Ne postojanje velikih zagađivača životne sredine• Izrada prostornog plana Opštine• 	<ul style="list-style-type: none">• Nema kanalizacione mreže niti postrojenja za tretman otpadnih voda• Nedostatak parking prostora• Neadekvatna briga o otpadu• Mali okvir opštinskog budžeta• Nedostatak planske dokumentacije•
MOGUĆNOSTI	PREPREKE
<ul style="list-style-type: none">• Gasifikacija opštine• Razvoj institucija zdravstveno-rehabilitacionog tipa• Programi edukacije stanovništva• Pokretanje građanske inicijative• Dostupnost IPA fondova i drugih međunarodnih fondova• Razvoj integrisanog sistema upravljanja infrastrukturnim kapacitetima• 	<ul style="list-style-type: none">• Nedvoljno razvijena ekološka svest• Kašnjenje u izradi prostornog plana Opštine• Nedovoljna finansijska sredstva•

Specifični cilj 1. 1. 1. Razvijena svest građana o potrebi zaštite životne sredine

PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
1. 1. 1. Razvoj manifestacija uz kontinuiranu edukaciju dece predškolskog školskog uzrasta	Akcija "Za čistije Barajevo"	NVO JKP	Redovna	Budžet Opštine	Sprovedena akcija Broj učesnika
	Edukacija putem štampanih brošura, letaka, specijalnih dodataka u Barajevskom glasniku	Odeljenje za privredu NVO Nadležna ministarstva	Trajna aktivnost	Nadležna ministarstva Projekti	Broj i tiraž štampanog materijala
	Formiranje školske ekološke sekcije	NVO	2011.	Projekti	Formirana sekција
1. 1. 2. Obeležavanje značajnih datuma	Dan planete zemlje	NVO Nadležna ministarstva	Trajna aktivnost	Nadležna ministarstva Projekti Budžet Opštine	Manifestacije i akcije
	Dan zaštite životne sredine				
	Svetski dan čistog vazduha				
Specifični cilj 1. 1. 2. Izrada planske i regulacione dokumentacije za teritoriju opštine					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
1. 1. 2. 1. Postizanje visokog nivoa planske i regulacione dokumentacije za teritoriju opštine Barajevo, kao efikasnog instrumenta za planiranje i praćenje razvoja lokalne zajednice	Izrada Prostornog plana opštine Barajevo	Opštinsko Veće Direkcija za razvoj i izgradnju Nadležne ustanove	2010-2011.	Budžet Grada	Izrađen i usvojen plan
	Izrada Strateške procene uticaja planskih rešenja na životnu sredinu	Direkcija za razvoj i izgradnju Nadležne ustanove	2010-2011.	Budžet Grada	
	Izlaganje Nacrta prostornog plana na javni uvid i organizovanje javne rasprave	Opštinsko Veće Direkcija za razvoj i izgradnju Nadležne ustanove	2011-2012.	Budžet Grada Budžet Opštine	

1. 1. 2. 2. Sprovođenje Prostornog plana opštine Barajevo, sa organizacionim i funkcionalnim uspostavljanjem tri jezgra: Beljina, Barajevo, Vranić	Aktivnosti na realizaciji Prostornog plana sa organizacionim i funkcionalnim uspostavljanjem tri jezgra Beljina, Barajevo i Vranić	Opštinsko Veće Direkcija za razvoj i izgradnju ustanove javna preduzeća	2012-2020.	Kapitalni budžet Fondovi Donatori Nadležna ministarstva	Usvojeni programi i planovi
1. 1. 2. 3. Plan detaljne regulacije postrojenja za prečišćavanje otpadnih voda "Međurečje" sa glavnim odvodnim kolektorom od naselja Barajevo – centar	Izrada plana	Direkcija za građevinsko zemljište i izgradnju Beograda		Grad Beograd preko Direkcije za građevinsko zemljište i izgradnju Beograda	Izrađen i usvojen plan
1. 1. 2. 4. Uređenje centra Barajeva	Aktivnosti na uređenju centra Barajeva kao centra Opštine	Direkcija za razvoj i izgradnju Barajeva	2012-2020.	Kapitalni budžet Fondovi Donatori Nadležna ministarstva	Uređen centar
	Obuhvat svih ulica u plansku dokumentaciju sa regulisanjem imovinsko-pravnih odnosa	Odeljenje za građevinske poslove Odeljenje za imovinsko-pravne stambene i inspekcijske poslove Javni pravobranilac	do 2015.	Budžet Opštine Budžet Grada	50% obuhvaćenih ulica

Specifičan cilj: 1. 1. 3. Usvojen sistem upravljanja otpadom

PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
1. 1. 3. 1. Integriran sistem upravljanja otpadom na teritoriji opštine Barajevo	Registar zagađivača	Opština Barajevo JKP	2011-2012.	Budžet Grada Budžet Opštine Projekti	Urađen registar
	Izrada Lokalnog plana upravljanja otpadom na teritoriji opštine Barajevo	Opština Barajevo JKP	2011.	Budžet Grada Budžet Opštine	Izrađen i usvojen LAP

	Razvijen sistem reciklaže otpada	JKP	2012-2016.	Kapitalni budžet Projekti Fondovi	Recikliran otpad
	Projekti sanacije	Direkcija za razvoj i izgradnju Barajeva JKP Nadležne ustanove	2012-2020.	Kapitalni budžet Projekti Fondovi	Broj projekata
	Sprovodenje aktivnosti na izgradnji Regionalne sanitарne deponije sa centrom za reciklažu čvrstog komunalnog otpada (Sporazum o zajedničkoj izgradnji regionalne sanitарne deponije za 11 opština Kolubarskog, Beogradskog i Mačvanskog okruga)	Opštinsko Veće nadležne ustanove	2010-2020.	Nadležna ministarstva Fondovi Donatori	Sprovedene aktivnosti
Specifični cilj:1. 1. 4. Podizanje kapaciteta lokalne zajednice					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
1. 1. 4. 1. Stvaranje efikasnih mehanizama za sprovođenje politike zaštite životne sredine	Formiranje Službe za zaštitu životne sredine	Opštinsko Veće Opštinska uprava	2011-2012.	Budžet Grada Budžet Opštine	Formirana Služba
	Formiranje Fonda za zaštitu životne sredine, kao efikasnog finansijskog instrumenta za rešavanje problema u ovoj strateški važnoj oblasti	Opštinsko Veće NVO Zainteresovane strane	2011-2013.	Zainteresovane strane Donatori	Formiran Fond
	Podizanje stepena stručnosti zaposlenih na poslovima zaštite životne sredine (neformalno obrazovanje, obuke, seminari, radionice, studijska putovanja)	Opštinska uprava nadležna ministarstva NVO	2011-2012.	Projekti Donatori Nadležna ministarstva	Broj sprovedenih obuka i broj učesnika

	Komunalni red, čiste fasade i uređen prostor za život i rad	Odeljenje za imovinsko-pravne, stambene i inspekcijske poslove	Kontinuirano	Budžet Opštine Budžet Grada Donatori Fondovi	Uspostavljen komunalni red
Specifični cilj: 1. 1. 5. Razvijeni kapaciteti turističke ponude - sportsko-rekreativnog i izletničkog turizma sa naglaskom na izletište Lipovička šuma i jezero Duboki potok					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
1. 1. 5. 1. Jačanje turističkih potencijala opštine	Izrada Lokalnog akcionog plana razvoja turizma za period 2011-2015.	Odeljenje za privredu Forum turizma	2010.	Budžet Opštine	Izrađen i usvojen plan
	Aktivnosti na izradi Projekta "Izletište Lipovička šuma"	Direkcija za razvoj i izgradnju "Srbija šume"	2011-2014.	Budžet Grada Fondovi Donatori	Izrađen projekat
	Aktivnosti na izradi Projekta jezero "Duboki potok"	Direkcija za razvoj i izgradnju "Beogradvode"	2011-2014.		Izrađen projekat
	Izrada registra turizma opštine	Odeljenje za privredu Forum turizma	2011.	Budžet Opštine	Izrađen registar
	Formiranje Info-pulta turizma	Odeljenje za privredu Forum turizma	2010-2011.	Budžet Opštine privredni subjekti	Formiran Info-pult
	Zajednička prezentacija turističkih potencijala na sajmovima i izložbama	Odeljenje za privredu Forum turizma	2010-2020.		Broj prezentacija
1. 5. 1. 2. Promocija i restauracija spomen obeležja na teritoriji opštine Barajevo	Izrada i publikovanje registra spomen obeležja i spomen ploča na teritoriji opštine	Odeljenje za privredu Centar za kulturu	2010.	Budžet Opštine Projekti	Publikovan registar
	Čišćenje i popravka spomenika i spomen ploča i prostora oko njih	NVO	2011-2012.	Nadležna ministarstva Budžet Grada	Oчиšćeni i restaurirani spomenici

Specifični cilj:1. 1. 6. Zaštita zelenih površina i prirodnih dobara					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
1. 1. 6. 1. Zaštita botaničkog spomenika prirode "Tri hrasta lužnjaka – Bare" u Šiljakovcu	Realizacija godišnjeg programa održavanja prirodног dobra	MZ Šiljakovac	Godišnji nivo	Budžet Grada	Realizovan program
1. 1. 6. 2. Zaštita javnih zelenih površina	Održavanje i zaštita zelenih površina u centru opštine	JKP NVO	Godišnji nivo	Budžet Opštine	Uređene površine Površina u km ²
	Održavanje i zaštita zelenih površina u centru mesnih zajednica				
	Održavanje i zaštita zelenih površina oko školskih objekata sa teritorije opštine Barajevo				
	Uređenje i održavanje zelenih površina na Mađarskom brdu				
1. 1. 6. 3. Pošumljavanje i formiranjenovih parkovskih površina	Formiranje drvoreda na teritoriji opštine Barajevo	JKP NVO	2011-2012.	Budžet Grada Budžet Opštine Projekti Nadležna ministarstva	Formiran drvored Dužina u m
	Akcija pošumljavanja		2011.		Sprovedena akcija
	Uređenje parkovskih površina u Naselju Gaj		2010-2011.		Uređene površine km ²

PRIORITET 2

JAČANJE INFRASTRUKTURNIH KAPACITETA OPŠTINE U OKVIRU OPŠTEG DRUŠTVENOG RAZVOJA I PODIZANJE ŽIVOTNOG STANDARDA GRAĐANA

SWOT ANALIZA

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none">• Povezanost sa Beogradom – Magistrala, pruga Beograd-Bar, dobra veza sa Aerodromom preko obilaznice• Ne postojanje velikih zagađivača životne sredine• Izrada prostornog plana Opštine	<ul style="list-style-type: none">• Nema kanalizacione mreže• Nema postrojenja za tretman otpadnih voda• Nedostatak parking prostora• Neadekvatna briga o otpadu• Mali okvir opštinskog budžeta• Nedostatak planske dokumentacije
MOGUĆNOSTI	PREPREKE
<ul style="list-style-type: none">• Gasifikacija opštine• Razvoj institucija zdravstveno-rehabilitacionog tipa• Programi edukacije stanovništva• Pokretanje građanske inicijative• Dostupnost IPA fondova i drugih međunarodnih fondovaRazvoj integrisanog sistema upravljanja infrastrukturnim kapacitetima	<ul style="list-style-type: none">• Nedovoljno razvijena ekološka svest• Kašnjenje u izradi prostornog plana Opštine• Nedovoljna finansijska sredstva

Opšti cilj 2. 1.

Razvijen sistem komunalne infrastrukture, obrazovanja, zdravstvene i dečije zaštite praćen modernizovanom elektronskom upravom

Specifični cilj 2. 1. 1. Izrada projektne dokumentacije					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
2. 1. 1. Obezbeđenje finansijskih sredstava i izrada projektne dokumentacije	Izrada projekta katastra javne rasvete	Direkcija za razvoj i izgradnju opštine Barajevo Opštinsko Veće	2012-2014.	Kapitalni budžet Nadležna ministarstva Projekti Budžet Grada	Izrađen katalog
	Izrada hidrotehničkog projekta za bazu "Pleške"		2012-2014.		Izrađen projekat
	Izrada projekta rekonstrukcija mesnih zajednica gradske opštine Barajevo		2014-2016.		Izrađeni projekti
	Izrada projekta rekonstrukcija domova kulture na teritoriji opštine		2010-2013.		Izrađeni projekti
	Izrada projekta uređenja grobalja sa teritorije gradske opštine Barajevo		2010-2013.		Izrađeni projekti
	Izrada projekta uređenja zgrade Opštine Barajevo		2010.		Izrađen projekat

Specifični cilj 2. 1. 2. Izrada srednjoročnih planova razvoja					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
2. 1. 2. 1. Evaluacija tekućih planova	Evaluacija važećih srednjoročnih planova	Opštinsko Veće	Na godišnjem nivou	Budžet opštine	Sprovedena evaluacija
2. 1. 2. 2. Izrada novih planova	Strategija održivog razvoja	Opštinsko Veće SKGO	2010.	Budžet Opštine Projekat	Izrađena i usvojena strategija
	Izrada LEAP-a	Opštinsko Veće Odeljenje za pr. i dr.		Budžet Opštine	Izrađen i usvojen plan

Izrada LAP-a za turizam	Delatnosti			Izrađen i usvojen LAP
Izrada LAP-a za poljoprivredu				Izrađen i usvojen plan

Specifični cilj 2. 1. 3. Povećanje mobilnosti građana i povezanosti opštine Barajevo sa regionom

PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
2. 1. 3. 1. Održavanje putne mreže na teritoriji opštine	Održavanje regionalnih puteva	Nadležno ministarstvo	Godišnji nivo	Republika	Dužina u km
	Održavanje lokalnih puteva	Opštinsko Veće Direkcija za razvoj i izgradnju Barajeva		Budžeta Grada Budžet opštine	Dužina u km
	Održavanje nekategorisanih puteva	Opštinsko Veće JKP			Dužina u km
	Održavanje atarskih puteva	Opštinsko Veće JKP			Dužina u km
2. 1. 3. 2. Zimsko održavanje puteva	Čišćenje puteva prvog reda	Opštinsko Veće JKP Nadležne organizacije	Budžeta Grada Budžet opštine		Dužina u km
	Čišćenje lokalnih puteva				Dužina u km
	Čišćenje centra Barajeva				Dužina u km
2. 1. 3. 3. Održavanje mostova	Održavanje mostova preko pruge	Železnica	Nadležno ministarstvo		Broj mostova
	Održavanje mostova preko vodenih tokova	Beovode			Broj mostova
2. 1. 3. 4. Održavanje i obeležavanje pružnih prelaza	Čišćenje prostora oko pružnih prelaza	Opštinsko Veće JKP Železnica	Nadležno ministarstvo		Broj prelaza
2. 1. 3. 5. Asfaltiranje puteva	Asfaltiranje lokalnih puteva	Opštinsko Veće Direkcija za razvoj i izgradnju Barajeva	Kapitalni budžet		Dužina u km
	Asfaltiranje regionalnih puteva	Nadležno ministarstvo	Nadležno ministarstvo		Dužina u km
2. 1. 3. 6. Izgradnja trotoara	Izgradnja novih trotoara	Opštinsko Veće Direkcija za razvoj i izgradnju Barajev	Kapitalni budžet		Dužina u km
	Popravka postojećih trotoara				Dužina u km

Specifični cilj: 2. 1. 4. Gasifikacija opštine					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
2. 1. 4. 1. Sprovođenje gasifikacij na teritoriji Barajevo	Izrada planske dokumentacije za projekat gasifikacije	Opštinsko Veće Direkcija za razvoj i izgradnju	2010-2013.	Kapitalni budžet Nadležno ministarstvo	Izrađen projekat
	Sprovođenje ankete o zainteresovanosti građana za sklanjanje ugovora o priključcima	NVO Opštinske službe	2012-2013.	Budžet Opštine	Broj sprovedenih anketa
	Izgradnja mreže	Direkcija za razvoj i izgradnju Opštinsko Veće	2013-2017.	Kapitalni budžet Sopstvena sredstva Kreditna sredstva	Izgrađena mreža u km -broj priključaka
Specifični cilj: 2. 1. 5. Zaokružen i funkcionalan sistem vodovodne i kanalizacione mreže					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
2. 1. 5. 1. Zaokružen sistem vodovodne mreže	Završetak rezervoara Vreline	Opštinsko Veće Beogradski vodovod	2010-2011.	Kapitalni budžet Fondovi Nadležna ministarstva	Završen rezervoar
	Izgradnja vodovodne mreže u južnom delu opštine-Beljina, Manić, Rožanci, Arnajevo, Lisović		2010-2015.		Izgrađena mreža u km - broj priključaka
2. 1. 5. 2. Izgradnja kanalizacione mreže	Izrada planske dokumentacije za projekt "Sistem otpadnih voda na teritoriji opštine Barajevo"		2013-2015.		Izrađena dokumentacija
	Izrada planske dokumentacije za projekt "Kanalizacija opštine Barajevo"		2011-2013.		Izrađena dokumentacija
	Realizacija projekta i izgradnja kanalizacione mreže za centar Barajeva		2013-2016.		Izgrađena mreža – dužina u km
Specifični cilj 2. 1. 6. Legalizacija objekata na teritoriji opštine					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
2. 1. 6. 1. Legalizacija objekata po podnetim prijavama	Pregled podnetih prijava za legalizaciju objekata	Odeljenje za urbanizam	2010.	Budžet Opštine	Broj prijava
	Donošenje rešenja za objekte sa urednom dokumentacijom				Broj donetih rešenja
	Slanje obaveštenja o nedostajućoj dokumentaciji				Broj poslatih obaveštenja

Specifični cilj: 2. 1. 7. 1. Moderan elektronski sistem Uprave					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI
2. 1. 7. 1. Povećanje učešća javnosti u radu opštine kroz uspostavljanje jasno vidljivih, precizno definisanih i lako kontrolisanih standarda	Izdavanje "Barajevskog glasnika"	Opštinsko Veće Kabinet predsednika	Dvomesečno	Budžet Opštine	Broj: 5-6 godišnje
	Aktiviranje i redovno ažuriranje sajta	Kabinet Predsednika	Redovno		Aktivan sajt
	Štampanje informativnih publikacija, flajera	Kabinet Predsednika	Redovno		Broj publikacija
	Sprovođenje anketa po određenim pitanjima	Opštinske službe	Redovno		Broj anketa
2. 1. 7. 2. Unapređenje informacionih sistema u radu opštinske uprave	Uvođenje novih infor. tehnologija	Opštinska uprava	Trajna	Budžet Grada Budžet Opštine	Uvedene nove tehnologije
2. 1. 7. 3. Podizanje kvaliteta u sistemu arhiviranja i čuvanja podataka	Renoviranje prostora za čuvanje arhive	Opštinska uprava	2011.		Renoviran prostor
2. 1. 7. 4. Elektronsko umrežavanje uprave	Elektronsko opremanje uprave	Opštinska uprava	Trajna		Elektronska uprava
	Nabavka odgovarajućih softvera i programa za podizanje nivoa rada Uprave	Opštinska uprava	Trajna		Broj softvera
	Edukacija zaposlenih u upravi	Opštinska uprava	Trajna	Budžet Grada Projekti	Broj održanih edukacija
2. 1. 7. 5. Postavljanje jedinstvene baze podataka	Uspostavljanje jedinstvene baze podataka u Upravi i javnim preduzećima i ustanovama na teritoriji opštine	Opštinska uprava Javna preduzeća Ustanove	2011-2015.	Budžet Opštine Projekti	Uspostavljena baza podataka
	Evidencija opštinske imovine				
	Evidencija stambenih zgrada				
	Evidencija nelegalnih objekata				
	Evidencija otkupa stanova				

Specifični cilj: 2. 1. 8. Izgrađen moderan zdravstveno-rehabilitacioni centar						
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI	
2. 1. 8. 1. Izgradnja zdravstveno-rehabilitacionog centra u Barajevu	Izrada projektne dokumentacije za izgradnju zdravstveno- rehabilitacionog centra u Barajevu	Nadležno mistarstvo Grad Beograd	2011-2020.	Nadležno mistarstvo	Izrađena dokumentacija	
	Određivanje i obezbeđenje odgovarajuće lokacije				Određena lokacija	
	Izgradnja zdravstveno-rehabil. Centra				Izgrađen centar	
Specifični cilj: 2. 1. 9. Izgradnja sportskog centra						
PROGRAMI	NAJAVAŽNIJEAKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI	
2. 1. 9. 1. Izgradnja sportske hale	Izrada projektne dokumentacije za izgradnju sportske hale u Barajevu	Direkcija za razvoj i izgradnju	2011-2020.	Kapitalni budžet Nadležno ministarstvo	Izrađena dokumentacija	
	Izgradnja sportske hale	Direkcija za razvoj i izgradnju			Izgrađena hala	
2. 1. 9. 2. Sportski centar "Pleške"	Izrada projektne dokumentacije za adaptaciju i funkcionalno osposobljavanje sportskog centra "Pleške" sa višenamenskim sadržajem	Direkcija za razvoj i izgradnju	2011-2013.		Izrađena dokumentacija	
	Projekat rekonstrukcije platoa otvorenih bazena u Barajevu	Direkcija za razvoj i izgradnju			Izrađen projekat	
	Izvođenje radova	Direkcija za razvoj i izgradnju	2014-2020.		Izvedeni radovi	
Specifični cilj 2. 1. 10. Razvoj telekomunikacija za područje opštine Barajevo						
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI	
2. 1. 10. 1. Poboljšanje PTT usluga i kapaciteta	Proširivanje kapaciteta centrale	PTT	do 2015.	Sopstvena	Broj novih priključaka	
Specifični cilj 2. 1. 11. Jačanje infrastrukturnih kapaciteta lokalne zajednice u oblasti dečije, socijalne zaštite i kulture						
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI AKTIVNOSTI	VREMENSKI OKVIR	IZVORI SREDSTAVA	INDIKATORI	
2. 1. 11. 1. Jačanje kapaciteta Srednje škole Barajevo	Proširenje kapaciteta za izvođenje praktične nastave	Sekreterijat za obrazovanje	2011-2013.	Budžet Grada Budžet Opštine	Prošireni kapaciteti	

	Projekat sale za fizičko	Škola	2011-2015.	Kapitalni budžet	izgrađena sala
	Uređenje školskog dvorišta		2011-1013	Budžet Grada	Uređeno dvorište
2. 1. 12. 1. Jačanje kapaciteta predškolske ustanove	Izgradnja obdaništa u Naselju Gaj	Sekreterijat za dečiju zaštitu	2011-2014.	Kapitalni budžet	Izgrađeno obdanište
2. 1. 13. 1. Jačanje kapaciteta Centra za kulturu	Renoviranje velike sale u Domu kulture u Barajevu	Direkcija za razvoj i izgradnju Barajeva	2012-2015.	Kapitalni budžet	Renovirana sala
2. 1. 14. 1. Jačanje kapaciteta osnovnog obrazovanja	Osamostaljivanje osnovne škole u Beljini	Sekretarijat za obrazovanje	do 2015.	Kapitalni budžet	Samostalna škola
	Renoviranje objekta škole				Renoviran objekat
	Završetak sale u Vraniću	Direkcija za razvoj i izgradnju	2011		Završena sala

Prioritet 3.

RAZVOJ POLJOPRIVREDNIH POTENCIJALA OPŠTINE I UVODENJE SAVREMENIH TEHNOLOGIJA I STANDARDA SA FINALIZACIJOM PROIZVODNJE

SWOT ANALIZA

<p>PREDNOSTI</p> <ul style="list-style-type: none">• Raspoloživo poljoprivredno zemljište (oko 15 000 ha), uglavnom III i IV kategorije i povoljni agroekološki uslovi• Oko 1100 registrovanih poljoprivrednih gazdinstava• Blizina Beogradskog tržišta• Srednjoškolski centar školuje kadrove poljoprivrednog smera• Tradicija i iskustvo u stočarskoj proizvodnji• Povoljni uslovi za voćarsku i kontrolisanu povrtarsku proizvodnju• Postojanje arterijskih bunara kao efikasnog sistema za navodnjavanje• Postojanje stanica protivgradne zaštite• Postojanje veterinarских stanica• Rad zemljoradničkih zadruga 1948. god.. do danas• Tradicija porodičnog gazdinstva	<p>SLABOSTI</p> <ul style="list-style-type: none">• Tehničko-tehnološka zaostalost i niska finalizacija proizvodnje• Usitnjjenost zemljišnog poseda i nezavršena komasacija• Mali broj savremeno organizovanih gazdinstava• Depopulacija sela i deagrarizacija sela• Nedostatak stručnih službi i stručnjaka na terenu• Slabo interesovanje poljoprivrednih proizvođača za udruživanje• Nedovoljan broj stručnih službi i streučnjaka na terenu
<p>POVOLJNE PRILIKE – ŠANSE</p> <ul style="list-style-type: none">• Blizina Beogradskog tržišta i dobre saobraćajne veze• Stavljanje u funkciju postojećih kapaciteta zemljoradničke zadruge• Izgradnja prerađivačkih kapaciteta• Poboljšanje strukture i sortimenta gajenih kultura, vrsta i rasa stoke• Uvođenje ekoljoprivreda i organska proizvodnja hrane• Ekonomski politika Republike Srbije koja stimuliše razvoj poljoprivrede i prehrambene industrije• Opredeljenje grada Beograda za većim ulaganjem u poljoprivrednu proizvodnju u rubnim gradskim područjima• Iskorišćenost međunarodnih fondova• Razvoj porodičnih gazdinstava	<p>PREPREKE</p> <ul style="list-style-type: none">• Nedefinisani tržišni uslovi• Nedovoljna podrška Ministarstva poljoprivrede, šumarstva i vodoprivrede Republike Srbije u sprovođenju mera agrarne politike• Nedovoljna dostupnost dugoročnih kredita• Destimulativan imidž za mlade

Opšti cilj: 3. 1.

Savremena, tehnički i tehnološki opremljena i tržišno organizovana poljoprivredna proizvodnja sa visokim stepenom finalizacije

Specifični cilj: 3. 1. 1. Uređenje zemljišta

PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR SREDSTAVA	INDIKATORI
3. 1. 1. 1. Uređenje zemljišta na teritoriji opštine Barajevo	Uvođenje kvalitetne baze podataka o strukturi poljoprivrednog zemljišta u državnoj svojini	Odeljenje za im. pravne stambene i insp. poslove Odeljenje za privredu i dr. delatnosti Katastar	2011-2015.	Nadležno Ministarstvo Budžet Grada	Formirana baza podataka
	Promena strukture poljoprivrednog zemljišta	Katastar	2010-2020.		Promenjena struktura
	Korišćenje poljoprivrednog zemljišta u državnoj svojini	Nadležno Ministarstvo	2010-2020.		Izdato zemljište u zakup. površina
	Povraćaj zemljišta	Nadležno Ministarstvo	2010-2020.		Vraćeno zemljište - površina

Specifični cilj: 3. 1. 2. Proizvodnja organske hrane i lekovitog aromatičnog bilja

PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR SREDSTAVA	INDIKATORI
3. 1. 1. 2. Stvaranje instrumenata za proizvodnju i plasman organske hrane i lekovitog aromatičnog bilja	Promocija zdravih stilova života	NVO	2010-2020.	Projekti Donatori	Održane promocije - broj
	Projekti podizanja plasteničkih i stakleničkih objekata, kao kapaciteta za proizvodnju organske hrane	NVO Privatni sektor	2010-2020.	Sopstvena sredstva Projekti Donatori	Podignuti kapaciteti - broj
	Otvaranje pijace organske hrane – prvi prodajnog objekta organske hrane na teritoriji grada Beograda	Privatni sektor JKP NVO	2015-2020.	Projekti Donatori	Otvorena pijaca
	Ispitivanje mogućnosti za proizvodnju lekovitog bilja	Odeljenje za privr. i dr. delatnosti Zem. Zadruga	2011-2012.	Budžet Opštine Budžet Grada Donatori Fondovi	Sprovedena studija
	Izrada projekta "Proizvodnja lekovitog bilja"		2012.		Izrađen projekat
	Podizanje zasada lekovitog	Zem. zadruga	2013-2015.	Sopstvena sredstva	Podignuti zasadi

	aromatičnog bilja	Registrovana gazdinstva		Projekti Donatori	- površina
Specifični cilj: 3. 1. 3. Uveden viši stepen finalizacije proizvodnje i standarda ISO;HCCP					
PROGRAMI	AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR SREDSTAVA	INDIKATORI
3. 1. 1. 3. Uvođenje standarda u poljoprivrednu proizvodnju	Izgradnja kapaciteta za viši stepen finalizacije u poljoprivredi	Zem. zadruga Privatni sektor	2010-2020.	Zem. zadruga Privatni sektor Donatori Nadležno Ministarstvo	Izgrađeni kapaciteti - broj
	Razrađen sistem hladnjaka, sušara i mlekaru na teritoriji opštine Barajevo				Izgrađeni kapaciteti - broj
	Standardizacija proizvodnje				Uvedeni standardi – broj subjekata
Specifični cilj: 3. 1. 4. Organizovan zajednički nastup na tržištu i međusobno povezivanje nosilaca poljoprivredne proizvodnje					
PROGRAMI	AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR SREDSTAVA	INDIKATORI
3. 1. 1. 4. Prezentovanje poljoprivrednih proizvoda i njihova promocija	Organizovan nastup na tržištu	Zem. zadruga poljoprivredna gazdinstva	2010-2020.	Fondovi Donatori sopstvena sredstva	Broj nastupa na sajmovima i izložbama
	Promocija poljoprivrednih proizvoda i zajednički nastup na sajmovima, izložbama	Zem. zadruga Poljoprivredna gazdinstva			Broj održanih promocija
	Logistička podrška povezivanju poljoprivrednih proizvođača u asocijacije, klastere	Poljoprivredna gazdinstva NVO Opštinske službe			Broj asocijacije, udruženja
Specifični cilj: 3. 1. 5. Edukacija poljoprivrednih proizvođača					
PROGRAMI	AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR SREDSTAVA	INDIKATORI
3. 1. 1. 5. Kontinuirana edukacija poljoprivrednih proizvođača	Predavanja i video prezentacije	Odeljenje za pr. i dr. delatnosti Zem. zadruga Projekti Donatori	2010-2020.	Budžet Opštine Budžet Grada Donatori Fondovi Projekti	Broj održanih
	Studijska putovanja – primer dobre prakse				Broj realizovanih
	Posete Sajmovima, izložbama				Broj realizovanih poseta – broj učesnika
	Informacije putem štampanih brošura, biltena, letaka				Broj štampanih brošura...

Specifični cilj: 3. 1. 6. Jačanje uloge zemljoradničke zadruge					
PROGRAMI	AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR SREDSTAVA	INDIKATORI
3. 1. 6. Jačanje uloge zemljoradničke zadruge kroz podizanje njenog kapaciteta	Adaptacija postojećih objekata zemljoradničkih zadruga i prevođenje u proizvodno – prerađivačku kategoriju	Zem. zadruga Zadružni savez Strukovna udruženja	2010-2015.	Zem. zadruga Privatni investitori	Broj adaptiranih objekata – površina korisnog prostora
	Kadrovsко jačanje zadruge		2010-2015.	Zem. zadruga	Broj zaposlenih
	Sajt zemljoradničke zadruge kao efikasan instrument informisanja poljoprivrednih proizvođača, dobavljača i drugih značajnih privrednih subjekata		2010-2020.	Zem. zadruga	Aktivan sajt
	Jačanje i afirmacija uloge zemljoradničke zadruge kao stožera poljoprivredne proizvodnje		2010-2020.	Zem. zadruga Zadružni savez Nadležno ministarstvo	Zadruga kao nosilac poljoprivrede
Specifični cilj: 3. 1. 7. Uvođenje i primena IT					
PROGRAMI	AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	projekti donatori	INDIKATORI
3. 1. 7. Novi informacioni sistemi u praksi poljoprivredne proizvodnje	Stvaranje kvalitetne baze podataka	Zem. zadruga Odeljenje za pr. i dr. del.	2011-2013.	Budžet Opštine Projekti Donatori	Formirana baza podataka
	Tehničko opremanje svih činilaca u donošenju planova i obuka u oblasti poljoprivredne proizvodnje	Zem. zadruga poljoprivredna gazdinstva	2011-2014.		Tehnička opremljenost
	Uvođenje GIS-a	Zem. zadruga Odeljenje za privredu i dr. delatnosti	2015-2017.	Nadležno ministarstvo Projekti Donatori	Uveden GIS
	Promocija i redovno ažuriranje GIS-a		2015-2020.	Budžet opštine projekti	Ažuriran GIS

Specifični cilj: 3. 1. 8. Uspostavljanje i eksploracija sistema navodnjavanja poljoprivrednih površina					
PROGRAMI	AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR SREDSTAVA	INDIKATORI
3. 1. 8. Unapređenje sistema navodnjavanja	Ispitivanje mogućnosti korišćenja arterskih bunara u sistemu navodnjavanja poljoprivrednih površina na teritoriji opštine Barajevo	Zem. zadruga Ovlašćene organizacije	2011-2012.	Projekti Fondovi Nadležno ministarstvo	Izvedena studija
	Realizacija projekta i uvođenje sistema navodnjavanja	Zem. zadruga Ovlašćene organizacije	2012-2015.		Podignut sistem

PRIORITET 4.

Savremena, tehnički i tehnološki opremljena i tržišno organizovana poljoprivredna proizvodnja sa visokim stepenom finalizacije

SWOT ANALIZA

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none">• blizina Beograda• dobre saobraćajne veze- Magistrala, pruga Beograd-Bar, obilaznica oko Beograda kao dobra veza sa aerodromom• privatno vlasništvo objekata• dostupnost radne snage	<ul style="list-style-type: none">• nedovoljna finansijska sredstva• nedovoljna zainteresovanost mladih za proizvodne delatnosti• neorganizovan nastup na tržištu• nedostatak standarda• nedovoljna edukacija mladih
MOGUĆNOSTI	PREPREKE
<ul style="list-style-type: none">• postojanje školskog centra za obrazovanje mladih odgovarajućih zanimanja• povoljna klima na republičkom i gradskom nivou za razvoj MSP	<ul style="list-style-type: none">• nedovoljna dostupnost povoljnih dugoročnih kredita• nestabilno tržište

OPŠTI CILJ 4. 1.

Razvijena i organizovana mreža MSP i preduzetničke delatnosti kao nosilac privrednog razvoja Opštine i mehanizam za smanjenje stope nezaposlenosti

Specifični cilj: 4. 1. 1. Razvijena i organizovana mreža MSP i preduzetničke delatnosti					
PROGRAMI	NAJAVAŽNIJE AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZVOR I IZNOS SREDSTAVA	INDIKATORI
4. 1. 1. Razvijen poslovni ambijent za privredni razvoj	Industrijska zona „Trebež“	Direkcija za razvoj i izgradnju Barajeva	2010-2020.	Budžet Opštine Budžet Grada	100% popunjenoš zone
	Industrijska zona „Trebež“	Direkcija za razvoj i izgradnju Barajeva	2010-2020.	Budžet Opštine Budžet Grada	100% popunjenoš zone
	Promocija investicionih potencijala Opštine	Predsednik opštine Opštinsko Veće Opštinska uprava Poslovna udruženja	2010-2020.	Budžet Opštine Donatori Poslovna udruženja	Broj promocija
	Organizaciona i tehnološka podrška sektoru MSP i preduzetništva	Odeljenje za privedu i dr. del. Poslovna udruženja	2010-2020.	Budžet Opštine	Ostvarena podrška
	Pribavljanje i opremanje građevinskog zemljišta i davanje kao suosnivačkog uloga za razvoj proizvodnih delatnosti	Odeljenje za finansije Odeljenje za imov. pravne poslove	2010-2020.	Budžet Opštine Budžet Grada	Površina pribavnjenog zemljišta
	Evidencija i davanje u zakup poslovnog prostora	Direkcija za razvoj i izgradnju Barajeva	2010-2020.	Budžet Opštine	Broj sklopljenih ugovora o zakupu
	Dodela lokacija na privremeno korišćenje na javnim površinama	Odeljenje za urbanizam i građ. poslove Direkcija za razvoj i izgradnju Barajeva	2010-2020.	Budžet Opštine	Broj rešenja o dodeli lokacija
	Formiranje baze podataka i Izrada privredne karte Barajeva	Odeljenje za privedu i dr. del. poslovna udruženja	2011.	Budžet Opštine	Izrađena privredna karta

4.1.1.2. Podizanje kapaciteta postojećih MSP	Organizovanje studijskih tura i prezentacija uspešnih MSP – primer dobre prakse	Odeljenje za privredu i dr. del. Poslovna udruženja	2010-2020.	Budžet Opštine Poslovna udruženja Donatori	Broj realizovanih tura
	Pomoć u izradi biznis planova	NVO Odeljenje za privredu i dr. del.	2010-2020.	Poslovna udruženja Donatori	Broj subjekata kojima je pružena pomoć
	Izrada baze podataka o slobodnim radnim mestima	NSZ Poslovna udruženja	2010-2013.	NSZ Donatori	Izrađena baza podataka
	Program „Volonterskim radom do potrebnog radnog iskustva i prakse“	Poslovna udruženja	2011- 2015.	Poslovna udruženja i privredni subjekti	Realizovan program
	Podrška osnivanju trening centra za privredne subjekte	NVO Poslovna udruženja	2011.	Privredni subjekti	Osnovan trening centar
	Podrška i formiranje poslovnih udruženja	Opštinsko Veće	2010-2012.	Privredni subjekti	Broj formiranih udruženja
4.1.1.3. Podrška razvoju omladinskog preduzetništva	Podrška razvoju omladinskog preduzetništva	Poslovna udruženja Kancelarija za mlade opštine Barajevo	2010-2020.	Budžet Opštine Donatori Poslovna udruženja	Realizovana podrška
	Pomoć u izradi biznis planova i projekata	NVO KZM	2010-2020.	Donatori	Broj subjekata kojima je pružena pomoć
	Info-pult za potrebe omladinskog preduzetništva	KZM NVO	2011-2012.	Projekti Donatori	Formiran Info pult
4.1.1.4. Jačanje administrativne kapacitete opštine za podršku sektoru MSP i preduzetništva	Unapređenje rada opštinske administracije u podršci razvoju MSP i preduzetništva	Opštinska uprava	2010-2020.	Budžet Opštine	Kvalitetniji rad
	Poboljšanje procesa planiranja i odlučivanja	opštinska uprava	2010-2020.	Budžet Opštine	Poboljšan proces – uvedene procedure
	Uvođenje IT u oblast upravljanja	Opštinska uprava	2010-2015.	Budžet Opštine Budžet Grada	Uvedene IT
	Organizovana edukacija zaposlenih radnika Uprave i javnih preduzeća	Opštinska uprava javna preduzeća	2010-2020.	Budžet Opštine sopstvena sredstva	Broj realizovanih edukacija i broj učesnika

Specifični cilj: 4. 1. 2. Smanjenje broja nezaposlenih za 20%					
PROGRAMI	NAJVAŽNIJE AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZNOS I IZVOR SREDSTAVA	INDIKATORI
4. 1. 2. 1. Baza podataka	Ažuriranje evidencije nezaposlenih	NSZ	2010-2020.	Sopstvena sredstva Broj pripremljenih izveštaja	Ažurna evidencija
	Pripremanje redovnih tromesečnih o broju i strukturi nezaposlenih	NSZ	2010-2020.		Broj pripremljenih izveštaja
	Evidencija potreba za radnicima	NSZ	2010-2020.		Ažurna evidencija
4. 1. 2. 2. Prekvalifikacija i edukacija nezaposlenih lica	Sprovođenje programa sticanja prekvalifikacije nezaposlenih	NSZ Odeljenje za privredu i dr. delatnosti	2010-2020.	Sopstvena sredstva Donatorska sredstva Projekti	Realizovan program – broj učesnika
	Sprovođenje programa dokvalifikacije nezaposlenih sa NSS		2010-2020.		Realizovan program – broj učesnika
4. 1. 2. 3. Sajmovi zapošljavanja	Organizovanje sajmova zapošljavanja	NSZ	2010-2020.	Budžet Opštine Sopstvena sredstva Poslovna udruženja	Realizovan sajam – broj učesnika
Specifični cilj: 4. 1. 3. Uvođenje IT u sistem planiranja, odlučivanja i upravljanja na nivou lokalne zajednice					
PROGRAMI	NAJVAŽNIJE AKTIVNOSTI	NOSIOCI	VREMENSKI OKVIR	IZNOS I IZVOR SREDSTAVA	INDIKATORI
4. 1. 3. 1. Materijalno-tehničko opremanje ustanova i javnih preduzeća	Izrada tehničkog i finansijskog projekta za uvođenje IT	Opštinske službe Ustanove Javna preduzeća	2011-2013.	Sopstvena sredstva Budžet Opštine Donatori	Izrađen projekat
	Nabavka neophodne opreme		do 2015.		Nabavljena oprema
4. 1. 3. 2. Obuka zaposlenih za primenu IT	Sprovođenje obuke zaposlenih za primenu IT		do 2015.		Broj sprovedenih obuka i broj učesnika
4. 1. 3. 3. Sistem kontinuiranog evidentiranja podataka	Ažuriranje neophodnih baza podataka u ustanovama i javnim preduzećima	Odeljenje za privredu i dr. delatnosti	2010-2020.	Soptvena sredstva	Ažurirane baze podataka
	Registrar privatnog preduzetništva opštine Barajevo		2011-2012.	Budžet Opštine	Formiran register
	Registrar turizma opštine Barajevo		2011.	Budžet Opštine	Formiran register

SISTEM UPRAVLJANJA I PRAĆENJA

Proces implementacije strategije mora biti definisan kako bi se osigurao njen nastavak. Ključni akteri moraju biti svesni svojih uloga i odgovornosti, a izvršna vlast mora dodeliti odgovornosti - tako da planovi mogu biti realizovani efikasno, i definisati set merljivih ciljeva - kako bi se pratio napredak.

Upravljanje u svim profitnim i javnim organizacijama je akt zajedničnog delovanja ljudi u svrhu postizanja zajedničkih ciljeva. Upravljanje sadrži faze planiranja, organizacije, izbora ljudi, usmeravanja, rukovodenja i kontrole, uključujući i angažovanje ljudskih, finansijskih, tehnoloških i prirodnih resursa. Implementacija politika i strategija za postizanje zadatih ciljeva mora biti razmatrana i preispitivana od strane svih osoba uključenih u proces. Način na koji se ovaj proces razmatranja i kontinuiranog preispitivanja realizuje daje život sistem upravljanja i praćenja, ostvarujući različite veze u okviru i van organizacije. Praktično, proces strateškog planiranja je iznad svega dinamičan proces i finalni dokumenti se posmatraju kao dinamični odnosno promenljivi alati. Kao garancija ovakvog aktivnog pristupa, celokupan proces planiranja treba da bude određen kao desetogodišnji ciklus: analize – planiranja – programiranja – implementacije – realizacije – praćenja – procene – i ponovne analize, itd. kompletno preispitan svakih 10 godina. Nakon 10 godina bi trebalo razvijati novu Strategiju održivog razvoja lokalne zajednice. Proces je kompletno prikazan na sledećem dijagramu:

Ciklus Strategije održivog razvoja lokalne zajednice	
Godina 1	1. Izveštaj o održivosti
	2/3. Strateški dokument sa dijagramima
	4. Lokalni akcioni plan
Godina 2 -3 -4	2. Izveštaj o održivosti
	a. praćenje implementacije Lokalnog akcionog plana
	b. jednogodišnje ažuriranje indikatora
Godina 5	1. Izveštaj o održivosti
	a. ažuriranje svih indikatora
	4. Lokalni akcioni plan
Godina 6-7-8-9	1. Izveštaj o održivosti
	a. praćenje implementacije Lokalnog akcionog plana
	b. jednogodišnje ažuriranje indikatora
Godina 10	1. Izveštaj o održivosti + 1
	2/3. Strateški dokument sa dijagramima + 1
	4. Lokalni akcioni plan + 1

Faza implementacije Strategije održivog razvoja lokalne zajednice je bazirana na kombinaciji akcionog plana, organizacione strukture i uključivanju zainteresovanih aktera. Proces strategije održivog razvoja lokalne zajednice je inkorporiran i koristi postojeću strukturu u lokalnoj administraciji. Glavni deo organizacione strukture je Koordinacioni tim koji uključuje razna odeljenja. Poželjno je da je ovaj Tim za koordinaciju postavljen u okviru administracije tako da može da koordinira celokupnim sistemom upravljanja i praćenja. Koordinacioni tim je imenovan od strane Predsednika opštine.

ANEKS

- INDIKATORI
- PROJEKTI
- NAPOMENE I KOMENTARI

INDIKATORI

Indikator br. 1	TEMA: ŽIVOTNA SREDINA - VODA INDIKATOR: Kvalitet površinskih voda					
-----------------	--	--	--	--	--	--

			IZVAN II KLASE REČNIH VODA			
	broj uzoraka	II klasa rečnih voda	bakter. i fiziol. neispravnost	fizičko hemijska neispravnost	bakter. neispravnost	
		broj %	broj %	broj %	broj %	
Kolubara	20	2 10, 00	11 55, 00	5 25, 00	2 10, 00	
Beljanica	4	2 50, 00	1 25, 00	0 0, 00	1 25, 00	
Duboki potok	10	6 60, 00	1 10, 00	2 20, 00	1 10, 00	

Izvor podataka : Republički hidrometeorološki zavod Srbije, HM stanica Draževac, Statistički godišnjak Beograda 2007.

Napomena: U Srbiji se ne koristi EBI indeks. Uredbom o klasifikaciji voda izvršena je opšta podela voda u klase prema njihovoj nameni i radi zaštite života u vodi kroz definisanje graničnih vrednosti osnovnih pokazatelja kvaliteta voda.

Komentar: Površinske vode sa teritorije opštine Barajevo pripadaju Kolubarskom slivu, drenirajući slivovima triju reka: Turije, Beljanice i Marice koje se ulivaju u Peštan, odnosno Kolubaru. Teren je ispresecan manjim rekama i potocima koji, izuzimajući Beljanicu, za vreme jačih suša ili redovno preko leta presuše.

Protok reka koji protiče teritorijom opštine Barajevo je veoma mali, ispod 1 m³/sec. One se odlikuju plitkim koritima, tako da je proces zasipanja korita plodnim muljem, koji je započet u ledenom dobu, nastavljen do današnjih dana, konstantno praćen izlivanjima i plavljenjem okolnih oranica u vreme obilnijih padavina ili otapanja većih količina snežnog pokrivača.

Barajevska reka se odlikuje razgranatom izvorišnom mrežom, a njena desna pritoka, Baćevačka reka, najduža je reka na teritoriji opštine. Dužina njenog toka, merena od izvorišta u oblasti Karaule (307 m), do ušća u Beljanicu iznosi 16 km. Ceo njen sлив nalazi se na teritoriji opštine Barajevo, u centralnom delu terena, dok to nije slučaj sa ostalim rečicama i potocima, izuzev Suve reke sa izvorištem u Lisoviću, ispod Visa (408 m) do ušća u Beljanicu.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020., biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 2	TEMA: ŽIVOTNA SREDINA - VODA INDIKATOR: Upravljanje otpadnim vodama u gradskim sredinama
-----------------	---

Upravljanje otpadnim vodama u gradskim sredinama	primarno	sekundarno	bez preciscavanja
Republika Srbija 2007	1%	7%	92%
Opština 2005	0 %	0 %	100 %
Opština 2006	0 %	0 %	100 %
Opština 2007	0 %	0 %	100 %

Izvor podataka: JKP "10. oktobar" Barajevo

Komentar: Tokom čitave kalendarske godine, Barajevska reka služi kao recipijent za komunalne otpadne vode. Kontinuirano posmatrano, na godišnjem nivou, problem postaje sve veći, i potrebno ga je sistematski rešavati.

Pre ulivanja u Barajevsku reku, komunalne otpadne vode ne podležu nikakvom tretmanu, što bitno utiče na hemijski sastav vode.

Iako osnovni hidrološki potencijal Barajeva, predstavlja Barajevska reka sa pritokama, kvalitet vode u Barajevskoj reci, ne podleže redovnim kontrolama. U opštini Barajevo ne postoji ujedinjeni kanalizacioni sistem već su izgrađeni delovi kanalizacione mreže i to:

1. U Naselju Gaj :

- kišna kanalizacija dužine 2033 m,
- fekalna sabirna kanalizaciona mreža naselja Gaj dužine 1 452 m, do Biodiska,
- fekalni kolektor Ø 500, dužine 800 m, od postrojenja za prečišćavanje do recipijenta, koji nije u funkciji.

2. Barajevo – centar:

- sabirna kanalizaciona mreža Ø 200, dužine 1 200 m, od Mađarskog brda, kroz centar, do Barajevske reke,
- sabirna kanalizaciona mreža, dužine oko 1 000m, u kompleksu Predškolske ustanove, Osnovne i Srednje škole i Doma zdravlja, do Barajevske reke,
- kanalizaciona mreža dužine oko 3 000 m, u krugu IKL-a sa sistemom za prečišćavanje koja se takođe uliva u Barajevsku reku kao krajnji recipijent.

Potrebno je osposobiti fekalni kolektor za rad i rešiti problem tretmana otpadnih voda iz postojećih kanalizacionih mreža pre njihovog ispuštanja u krajnji recipijent. Postoji tehnička dokumentacija za primarnu kanalizacionu mrežu za centar Barajeva i sabirni kanal do postrojenja za tretman otpadnih voda.

Sve ove vode ne podležu nikakvom tretmanu pre uliva tako da menjaju kvalitet vode u Barajevskoj reci, naročito u letnjim mesecima kada se smanji količina vode u reci a poraste količina otpadne vode.

Da bi se dobila prava slika o obimu uticaja trebalo bi vršiti redovna merenja kako kvaliteta vode tako i protoka Barajevske reke, a najmanje četiri puta godišnje, za periode sa kritičnim vrednostima padavina i temperatura.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 3	TEMA: ŽIVOTNA SREDINA - VAZDUH INDIKATOR: Broj dana sa lošim kvalitetom vazduha
-----------------	--

Izvor podataka: Republički hidrometeorološki zavod Srbije

Napomena: Mernih stanica za merenje kvaliteta vazduha na teritoriji opštine Barajevo nema. Za opis indikatora životne sredine – kvalitet vazduha, korišćen je opisni metod. Korišćenje podataka RHZ Srbije sa najbližeg mernog mesta, u ovom slučaju ne bi bilo adekvatno, usled znatnog povećanog nivoa zagađenja na istom.

Komentar: Gradska opština Barajevo, sa punim pravom se može nazvati "ekološkom opštinom." Predeli izuzetnih karakteristika, pojas Lipovičke šume, "štiti" teritoriju opštine Barajevo od zagađenja, koje dolaze od susednih opština (Lazarevca i Obrenovca). Većih industrijskih zagađivača na teritoriji opštine nema, obzirom da su društvena preduzeća "Industrija kugličnih ležajeva" i "Elektron" privatizovane i nikakva proizvodnja se u njima ne odvija.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljavaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Strategije, vršiće se korekcija iste.

Indikator br. 4 Cilj br. 1. 1. Sp. cilj br. 1. 1. 6.	TEMA: ŽIVOTNA SREDINA – KORIŠĆENJE ZEMLJIŠTA / BIODIVERZITET INDIKATOR: Zaštićene oblasti
---	--

Zaštićene oblasti	ha	%
Republika Srbija	547. 176	6, 19
Opština	0, 5	0, 23

Izvor podataka : Gradska opština Barajevo, Odeljenje za privredu i društvene delatnosti; Publikacija " Botanički spomenik prirode –"Tri hrasta lužnjaka – Bare" u Šiljakovcu.

Komentar: Zaštićeno prirodno dobro Tri stabla hrasta "Bare" (Quercus robur L.) – godina zaštite: 1965. god. – SP – BK.

Na osnovu Rešenja o stavljanju pod zaštitu prirodnog dobra "Tri hrasta lužnjaka – Bare" br. 501-435/06 od 14. 09. 2006. godine, koje je donela Skupština grada Beograda.

Prirodno dobro "Tri hrasta lužnjaka – Bare", stavljen je pod zaštitu kao spomenik prirode i kategorisano kao značajno prirodno dobro III kategorije.

Godišnji program zaštite i razvoja prirodnog dobra "Tri hrasta lužnjaka – Bare", koji se aradi svake godine, i to na osnovu člana 50. Zakona o zaštiti životne sredine (Sl. Glasnik RS br. 66/91; 53/95), i člana 129. Zakona o zaštiti životne sredine (Sl. Glasnik RS br. 134/05), kojim se utvrđuje da preduzeće ili drugo pravno lice koje upravlja, odnosno koje se stara o zaštićenom prirodnom dobru ima obavezu o zaštićenom prirodnom dobru ima obavezu da donosi programe i druga akta sa merama zaštite i razvoja u skladu sa zakonom i aktom o zaštiti, kao i na osnovu čl. 61. Zakona o zaštiti životne sredine (Sl. Glasnik RS br. 66/91; 53/95); U skladu sa utvrđenim merama i uslovima zaštite utvrđenim rešenjem o stavljanju pod zaštitu prirodnog dobra "Tri hrasta lužnjaka – Bare"; Na osnovu Uslova zaštite prirode i životne sredine za potrebe izrade dugoročnog i godišnjeg programa zaštite, uređenja, korišćenja i unapređenja zaštićenog prirodnog dobra "Tri hrasta lužnjaka – Bare" Zavoda za zaštitu prirode Srbije.

JKP „Deseti oktobar“ Barajevo stara se o 7 ha parkovskih površina i 8 ha uličnih travnjaka, zelenila uz saobraćajnice, zelenila u stambenim nasenjima i ostalim uređenim terenima.

Indikator br. 5 Cilj br. 1. 1. Sp. Cilj br. 1. 1. 3.	TEMA: ŽIVOTNA SREDINA – KORIŠĆENJE ZEMLJIŠTA INDIKATOR: Napušteno i zagađeno zemljište
---	---

Napušteno, neobrađeno i zagađeno zemljište	ha	%
Republika Srbija	200. 000	6
Opština Barajevo	6. 511	43

Izvor podataka: Statistički godišnjak

Komentar: Širenje Beograda kao i postepen prelazak Gradske opštine Barajevo sa ruralne u urbanu sredinu dovodi do smanjivanja površine poljoprivrednog zemljišta. Sa postepenim prelaskom seoskog načina života na gradski način života kao i dolaženje do izvora prihoda iz nepoljoprivrednih izvora takođe dovodi do zapuštanja poljoprivrednog zemljišta. Migracije poljoprivrednog stanovništva u gradove i inostranstvo kao i smanjenje prirodnog priraštaja takođe dovodi na direktni ili indirektni način do zapuštanja poljoprivrednog zemljišta.

Vraćanje poljoprivrede na nivo profitabilne grane privrede doveće do smanjenja migracija poljoprivrednog stanovništva, povećanja prirodnog priraštaja a kao krajnji produkt je čuvanje poljoprivrednog zemljišta kao predmeta rada i kao sredstva za rad kao osnovnog uslova za ostvarivanje prihoda u poljoprivredi.

Indikator br. 6**TEMA: ŽIVOTNA SREDINA – LOKALNI SISTEM PREVOZA****INDIKATOR: Javni prevoz****Izvor podataka:** Saobraćajno preduzeće „Lasta“

Komentar: Javni prevoz na teritoriji gradske opštine Barajevo vrši Saobraćajno preduzeće "Lasta". Prigradski saobraćaj na teritoriji grada Beograda odvija se u okviru "Lastinog" tarifnog sistema (LTS). Mesečnim pretplatnim markicama omogućava se putnicima da sa jednom pretplatnom kartom koriste neograničen broj vožnji na linijama na definisanom području primene.

Manji deo putnika koristi usluge Beovoza. Zbog malog broja kompozicija i čestih kašnjenja ovaj vid prevoza se nedovoljno koristi, iako je stajalište u centru Barajeva skoro renovirano.

XXX – Gradska opština Barajeva, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 7**Cilj br. 1. 1.****Sp. cilj br. 1. 1. 3.****TEMA: ŽIVOTNA SREDINA - OTPAD****INDIKATOR: Opštinski otpad po vrsti odlaganja**

Plastika	oko 20 %
Papir i karton	oko 20 %
Staklo	oko 10 %
Organski otpad	oko 10 %
Guma, tekstil i organski otpad	oko 40 %.

Izvor podataka: Statistički godišnjak Beograda, 2007. , JP "10. Oktobar" Barajevo

Komentar:

Upravljanje čvrstim otpadom na teritoriji Opštine Barajevo svedeno je na:

sakupljanje, odvoženje i odlaganje komunalnog otpada i to kućnog i kabastog otpada iz domaćinstava, otpada sa javnih površina, uklanjanje životinjskih leševa sa javnih površina, odvoženje fekalnih i drugih otpadnih voda, čишćenje javnih površina i sl.

Poslove inspekcijskog nadzora u oblasti komunalnog uređenja i zaštite životne sredine u Odeljenju za inspekcijske poslove obavljaju tri komunalna inspektora.

Analizom stanja uočava se postojanje nerazvijenog sistema upravljanja otpadom koji ima logične posledice: da ne postoje pouzdani podaci o kvantitativnoj i kvalitativnoj analizi otpada tj. količinama, vrstama, izvorima otpada (karakterizacija i kategorizacija otpada); ne postojanje primarne selekcije otpada na mestu nastanka; ne postoji organizovano sakupljanje otpada radi reciklaže; ne rešava se problem konfiskata i uklanjanja životinjskih leševa; troškovi odvoženja otpada na gradsku deponiju, utiču negativno na ukupni finansijski bilans JKP-a; neadekvatan broj i raspored kontejnera; nepravilan način korišćenja kontejnera; postojanje divljih smetlišta.

Indikator br. 8 Cilj br. 1. 1. Sp. cilj br. 1. 1. 3.	TEMA: ŽIVOTNA SREDINA - OTPAD INDIKATOR: Reciklirani otpad
---	---

Reciklirani otpad	Ukupno, t	Staklo, t i %	Papir, t i %	Plastika, t i %	Ostalo, t i %
Opština 2005	0 t	0 t	0 t	0 t	0 t
Opština 2006	0 t	0 t	0 t	0 t	0 t
Opština 2007	0 t	0 t	0 t	0 t	0 t

Izvor podataka: JKP „Deseti oktobar“

Komentar: Javno komunalno preduzeće "10. Oktobar", registrovano je za osnovne delatnosti: proizvodnja i distribucija vode, sakupljanje i iznošenje smeća, prečišćavanje i odvoženje otpadnih voda, proizvodnja i distribucija toplotne energije, pijačne usluge, uređenje i održavanje zelenih površina, održavanje ulica i saobraćajnica. Pored navedenih, JKP "10. Oktobar", u okviru svojih nadležnosti ima mogućnost uvođenja reciklaže u sistem obrade otpada, međutim, do sada isti nije sprovedla, tako da ne postoje podaci o količinama recikliranog otpada.

Reciklaža limenki se sprovodi kroz ekološke akcije povodom obeležavanja značajnih datuma u oblasti zaštite životne sredine, sa učenicima osnovnih škola i Srednje škole Barajevo. Prilikom sprovođenja ekoloških akcija, posebna pažnja se poklanja edukaciji učesnika akcija, sa ciljem jačanja svesti o značaju sprovođenja primarne separacije otpada, reciklaži, tretmanima otpada itd. Ne postoje podaci o količinama recikliranog otpada, koji se na ovaj način prikupljaju.

Indikator br. 9	TEMA: ŽIVOTNA SREDINA INDIKATOR: Ukupna potrošnja energije podeljena po vrsti goriva
------------------------	---

Ukupna potrošnja po vrsti goriva						
Ukupna potrošnja	Struja, KW	Benzin, t	Gas, m3	Nafta, t	Drvo, m3	Ostalo
Republika Srbija 2007			0			
Opština 2005			0		5270	
Opština 2006			0		3589	
Opština 2007			0		3266	

Izvor podataka: Republički zavod za statistiku

Napomena: Na području opštine ne prati se potrošnja energije po vrsti goriva. Koriste se sve vrste goriva osim gasa.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 10	TEMA: ŽIVOTNA SREDINA INDIKATOR: Potrošnja obnovljive energije po izvorima
------------------	---

Ukupna potrošnja energije podeljena po vrsti goriva	Hidro energija, KWh	Termo solarna energija, KWh	Solarna energija, KWh	Snaga vетра, vетренјаче, KWh	Biomasa, Kcal	Geotermalna energija
Republika Srbija 2007						
Opština 2005		0	0	0	0	0
Opština 2006		0	0	0	0	
Opština 2007		0	0	0	0	0

Napomena: Podaci, dobijeni iz Elektrodistribucije (Izveštaj)

Komentar:

Izvori obnovljive energije, koji se odnose na termosolarnu energiju, solarnu energiju, snagu vетра, vетренјаче, biomasu i geotermalnu energiju, se ne koriste.

Potrebno je izraditi i sprovesti akcioni plan za izvore obnovljive energije. Jedna od ključnih mera je promocija upotrebe biogoriva ili drugih obnovljivih izvora energije, kako bi se zamenili benzin ili dizel u saobraćaju. Svaka od mera, definisanih u akcionom planu, mora biti u skladu sa propisima Zakona o zaštiti životne sredine (Sl. List grada Beograda br.), a poželjno je da bude u skladu sa EU Direktivom o promociji upotrebe energije iz obnovljivih izvora, 2008. Kroz istraživanje, tehnološki razvoj i razmenu uspešnih politika i iskustava dobre prakse, stvorila bi se, dugoročno posmatrano, stabilna mreža izvora energije.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Strategije, vršiće se korekcija iste.

Indikator br. 11

TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA
INDIKATOR: Gustina naseljenosti

Teritorija	Površina u km2	Popis 1991.	Popis 2002.	Gustina naseljenosti 1991.	Gustina naseljenosti 2002.
R Srbija	88. 361	7. 381. 579	7. 498. 001	83, 54	84, 86
Grad Beograd	3. 227	1. 552. 124	1. 576. 124	480, 98	488, 42
Barajevo	213	20. 846	24. 641	97, 87	115, 69

Izvor podataka: Zavod za informatiku i statistiku Beograd, Demografija-Saopštenje 2/2005

Komentar:

Prema popisu stanovništva iz 2002. godine, Opština Barajevo ima 24. 641 stanovnika, koji žive u ukupno 15 mesnih zajednica.

Gustina naseljenosti u opštini Barajevo je značajno manja u odnosu na Grad Beograd, a veća je u odnosu na Republiku. Prirodni priraštaj je negativan (2006 – stopa -4, 7, 2007. stopa -7, 5, 2008. -7, 2).

Konfiguracija terena uslovjava postojanje razuđenih seoskih naselja.

U opštini su prisutne snažne migracije stanovništva. U periodu od 1991. do 2002. godine došlo je do značajnog povećanja. Veliki je prliv izbeglih, prognanih i interna raseljenih lica (oko 25 % stanovništva). Značajno se povećava broj stanovnika u periodu proleće-jesen svake godine. Tada se popunjavaju barajevska vikend naselja. Naime, starije stanovništvo iz Beograda privremeno se preseljava u Barajevo.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 12

TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA
INDIKATOR: Stanovništvo prema starosti

STANOVNIŠTVO PREMA STAROSTI

God	Ukupno stanovništvo		Stanovništvo do 14 godina starosti		Stanovništvo od 15 do 65 godina starosti		Stanovništvo preko 65 godina starosti		Učešće stanovništva do 14 godina starosti (%)		Učešće stanovništva od 15 do 65 godina starosti (%)		Učešće stanovništva preko 65 godina starosti (%)	
	Barajevo	RS	Barajevo	RS	Barajevo	RS	Barajevo	RS	Barajevo	RS	Barajevo	RS	Barajevo	RS
Po popisu 2002.	24641	7498001	3672	1176770	16492	5232805	4265	1240505	14, 9	15, 7	66, 93	67, 01	17, 31	16, 5

Izvor podataka: Statistički godišnjak Beograda 2007

Napomena: Za 212 lica podaci su nedostupni – nepoznati i oni se ne prikazuju u tabeli.

Komentar: Po strukturi 66, 93% stanovništva spada u kategoriju radno sposobnog stanovništva, 17, 31% je starih lica preko 70 godina. Starosna struktura stanovništva ukazuje na dobar radni potencijal opštine. Ali isto tako, primećena je pojava da se grupacija stanovništva preko 65 godina iz užeg gradskog jezgra pomera ka teritoriji opštine Barajevo, u dosadašnja vikend naselja. Procena je da se broj stanovnika povećao.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020., biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 13

Cilj br. 2. 11.

Sp. cilj. Br. 2. 1. 11.

TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA

INDIKATOR: Udeo stanovnika sa završenom srednjom, višom i visokom školom

God	Ukupno stanovništvo		Stanovništvo sa srednjom školom		Stanovništvo sa višom školom		Stanovništvo sa visokom školom		Učešće stanovništva sa srednjom školom (%)		Učešće stanovništva sa višom školom (%)		Učešće stanovništva sa visokom školom (%)	
	Opš	RS	Opš	RS	Opš	RS	Opš	RS	Opš	RS	Opš	RS	Opš	RS
Po popisu 2002	24641	7498001	9557	2596348	680	2850056	520	411944	45, 58	34, 63	3, 24	3, 8	2, 48	5, 49

Izvor podataka: Zavod za informatiku i statistiku, Statistički godišnjak Beograda 2007.

Komentar: U Barajevu postoji jedna srednja škola (Srednja škola Barajevo- školuje učenike za sledeće obrazovne profile: poljoprivredni tehničar, rukovalac - mehaničar poljoprivredne tehnike, cvećar – vrtlar, automehaničar-autolimpar, trgovac, ekonomski tehničar, ženski i muški frizer. Kapacitet škole je oko 900 učenika, raspoređenih u 30 odelenja) i dve matične osnovne škole – OŠ „Knez Sima Marković „u Barajevu i OŠ „Pavle Popović“ u Vraniću. Obe imaju

isturena odeljenja po naseljenim mestima sa četvorogodišnjim trajanjem (jedno sa osmogodišnjim). U opštini nema visokoobrazovnih institucija. Kvalifikaciona struktura stanovništva u Barajevu je u poređenju sa prosekom Republike nepovoljna. Primetne razlike se javljaju kod udela stanovništva sa višom i naročito visokom školskom spremom. Udeo stanovništva bez kvalifikacija ili sa nepotpunom ili završenom osnovnom školom je 48, 60%. Ovakvo stanje može biti problem u daljem ekonomskom, društvenom i kulturnom razvoju opštine.

Indikator br. 14	TEMA: INDIKATORI USLOVA ŽIVOTA I BLAGOSTANJA
Cilj br. 2. 1.	
Sp. cilj br. 2. 1. 3.	INDIKATOR: Dužina puteva u km po km²

DUŽINA PUTEVA - 2007. godina			
Opis	Dužina puteva u km	Površina u km ²	Dužina puteva u km po km ²
Republika Srbija	3227	88361	27, 38
Beograd	1174	38436	32, 73
Barajevo	67	213	3, 18

Izvor podataka: Zavod za informatiku i statistiku, Statistički godišnjak Beograda 2007.

Napomena: U ovim tabelama nema prikaza lokalnih puteva, tzv. poljskih puteva, koji su bitni za poljoprivredu opštine Barajevo i koji zahtevaju znatna sredstva za održavanje.

Komentar: Prema najnovijim podacima dužina asfaltiranih puteva na području opštine Barajevo iznosi 93 km. Na magistaralne putve se odnosi 18 km.

Indikator br. 15 Cilj br. 2. 1. Sp. cilj br. 2. 1. 5.	TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA INDIKATOR: Procenat domaćinstava sa sigurnim pristupom vodi za piće
--	---

Ne postoje pouzdani statistički podaci. Ono što je objavljeno u publikacijama Republičkog zavoda za statistiku ne odgovara stvarnosti.

Komentar:

Skroman hidrološki potencijal i stalno povećanje broja stanovnika (stambeno naselje „Gaj“) uslovilo je da se problem vodosnabdevanja Barajeva godinama tretira kao prioritet i nalazi u svim planovima razvoja Opštine. Jedina mogućnost stabilnog snabdevanja vodom je njen dovođenje iz Beogradskog vodovodnog sistema. Ova orientacija zahtevala je veća startna ulaganja ali je jedina obezbeđivala sigurno snabdevanje sanitarno-ispravnom vodom. Početkom 90-tih godina urađeni su značajni pomaci. Analiza problema vodosnabdevanja Barajeva poverena je inženjerima iz Beogradskog vodovoda i profesorima Građevinskog fakulteta. Potvrđena je ispravnost planske orientacije na beogradski vodovodni sistem i neisplativost ulaganja u lokalni vodovod. Kao prvi korak urađena je kompletan tehnička dokumentacija za sva naselja u opštini:

- Glavni projekti primarne i sekundarne mreže
- Glavni projekti rezervoara koje je potrebno izgraditi
- Glavni projekti rekonstrukcije postojećih mreža, rezervoara i crpnih stanica, i njihovo uklapanje u novoizgrađene objekte.

Na teritoriji Barajeva prema poslednjim podacima registrovano je ukupno oko 7.500 potrošača sa sopstvenim vodom i 856 stanova (Mađarsko brdo i naselje Gaj) sa srednjim dnevnim prosekom potrošnje od 3.640m³ vode.

Plan i program izgradnje ovih objekata donosi Direkcija za građevinsko zemljište a usvaja Skupština opštine. Izgrađene objekte, po dobijanju upotrebnih dozvola preuzima BVK koji brine o održavanju objekata i vrši naplatu od potrošača.

Indikator br. 16	TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA
Cilj br. 2. 1.	INDIKATOR: Broj stanovnika na jedan objekat društvenih, kulturnih, rekreativnih aktivnosti

Opština	Ukupan broj stanovnika	Broj društvenih objekata	Broj kulturnih objekata	Broj objekata za rekreaciju	Broj stanovnika na jedan društveni objekat	Broj stanovnika na jedan objekat kulture	Broj stanovnika na jedan rekreativni objekat
Barajevo	24641	15		53	1643		465

Izvor podataka: Direkcija za građevinsko zemljište i izgradnju opštine Barajevo, službe Opštinske uprave, Sportski savez Barajeva

Napomena: Društvene i kulturne objekte na području opštine je nemoguće podeliti, pošto se radi o istom prostoru, uglavnom zgradama domova kulture. U pregled nisu ušli sportski objekti u privatnom vlasništvu.

Komentar: Najveći domovi kulture se nalaze u Barajevu, Vraniću i Velikom Borku. Sva naselja u Barajevu imaju domove kulture. Pored kulturnih sadržaja- bioskop, pozorište, izložbe, u ovim objektima se održavaju javni i društveni skupovi, sportske aktivnosti (Dom kulture u Boždarevcu), a deo postora se izdaje kao poslovni prostor. Delatnošću iz oblasti kulture bavi se Centar za kulturu opštine Barajevo koji je formiran 2008. godine. Poslovni prostor u domovima kulture koristi i Biblioteka „Jovan Dučić“ koja posluje kao organizaciona jedinica Biblioteke Grada Beograda. Pored centralnog odeljenja u Barajevu postoje i ogranci biblioteke u Vraniću i Meljaku. Biblioteka raspolaže sa 45. 000 knjiga i ima oko 1. 500 članova i izuzetno je dobro opremljena najnovijim naslovima. Pored osnovne delatnosti biblioteka se bavi kulturno-informativnom delatnošću, kao što su književni susreti, predavanja, promocije i izložbe. U Barajevu radi i književni klub „Jovan Dučić“, koji je organizator festivala rodoljubive poezije u Velikom Borku. Klub je posebno aktivan u radu sa mlađim naraštajem. Folklorni ansambl „Šumadija“ i KUD „Vranić“ doprinose razvoju kulturnog amaterizma i očuvanju folklorne i narodne tradicije.

U okviru Sportskog saveza Barajeva okupljena su 23 sportska kluba – fudbal, atletika, košarka, odbojka, stoni tenis, šah, kik-boks, karate, streljaštvo, bodi-bilding, ribolovci, konjički klub. Klubovi se takmiče sa više ili manje uspeha na raznim nivoima takmičenja. Ono što je zajedničko svima je nedostatak zatvorene sportske hale i hronična besparica. Klubovi (osim fudbalskih) koriste školske sale za treninge i takmičenja. Veći deo sportskih objekata suočava se sa administrativnim problemima -nema građevinske i upotrebljene dozvole, nisu rešeni imovinsko-pravni odnosi i sl.

Najveći broj malih otvorenih terena je vezan za školske objekte (područna odeljenja osnovnih škola)gde je pristup ograničen za vanškolsku populaciju.

Konfiguracija terena i određene prirodne pogodnosti, pružaju mogućnost i zahtevaju razvoj „alternativnih“ vidova rekreacije (šumske staze pogodne za šetanje, jezero „Duboki potok“ pogodno za plivanje, veslanje, sportski ribolov itd. , seoski putevi pogodni za biciklizam i sl.). Sve je više privatnih investitora koji grade terene i objekte za male sportove (teretane, bazene, balon sale, teniska igrališta i dr.

Naselje	Tip objekta		Sadržaji						
	Otvoren	zatvoren	veliki fudbal	mali fudbal/rukomet	košarka	Odbojka	stoni tenis i dr.	bazen	Druge napomene
Barajevo	7	2	1	2	3	2		1	Bazen nije u funkciji, školska sala se koristi za košarku i odbojku
Vranić	3	1	1	2	1			1	Školska sala u izgradnji, basen nije u funkciji
Meljak	3		1	2					
Šiljakovac	3		1	2					
Guncate	2		1	1					
Boždarevac	2	1	1	1			1		Stonoteniski klub koristi salu u Domu kulture
Veliki Borak	3		1	2					Kik-boks klub koristi salu u Domu kulture
Lisović	3		1	2					
Beljina	2		1	1					
Manić	2		1	1					
Rožanci	2		1	1					
Arnajevo	2		1	1					
Naselje Gaj	1			1					

PROSEČNE BRUTO ZARADE PO ZAPOSLENOM					
Prosječna bruto zarada u RSD	2004.	2005.	2006.	2007.	2008.
Republika Srbija	20555	25514	31745	38744	45674
Beograd	25941	32209	40109	48395	56011
Barajevo	14392	18195	29043	40391	48685

ZARADE BEZ POREZA I DOPRINOSA				
	2004	2005	2006	2007
R Srbija	14108	17443	21707	27759
Beograd	17802	22025	27476	34620
Barajevo	9864	12389	19775	28873

Izvori podataka Republički zavod za statistiku, Godišnjak "Opštine u Srbiji, 2004-2008

Napomena: U tabeli se prosečna bruto zarada izračunava po broju stanovnika u 2002. godini (zvanični popis). Broj stanovnika u opštini je znatno veći.

Komentar: U opštini je prisutan trend rasta bruto zarada u periodu 2003-2008. godine. Prosječna bruto zarada se u posmatranom periodu povećala preko 300%. Intenzivniji rast bruto zarada se javlja u periodu 2006. -2008. godine, kada je prosečna zarada „prestigla“ prosek Republike. Međutim, ovakva kretanja prosečne bruto zarade treba posmatrati i sa stanovišta promene strukture privrede (prestanak rada IKL-a, „Elektrona“, „Hidrotehnikе“ usled privatizacije). Krajem 2009. godine prosečna neto zarada u Barajevu „spustila“ se na 26000 dinara

Indikator br. 18

TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA

INDIKATOR: Učešće korisnika socijalne zaštite u ukupnom stanovništvu (%)

Godina	Ukupan broj stanovnika		Broj korisnika socijalne zaštite		Ostvareno učešće (%)	
	RS	Opština	RS	Opština	RS	Opština
2005.	7498001	24641	329530	942	4, 40	3, 82
2006.	7498001	24641	335746	1057	4, 48	4, 29
2007.	7498001	24641	364760	1020	4, 87	4, 14

Struktura korisnika socijalne pomoći po starosti - 2007. godine					
	Ukupno	Punoletni korisnici	Maloletni korisnici	% punoletni	% maloletni
R Srbija	364760	243001	121749	66, 61	33, 38
Beograd	45661	30625	15036	67, 07	32, 93
Barajev	1020	595	425	58, 33	41, 66

Izvor podataka: Republički zavod za statistiku, Godišnjak "Opštine u Srbiji, 2004-2008. godine

Napomena: Broj stanovnika je računat po popisu 2002. godine

Komentar: Opština Barajevo je u posmatranom periodu procentualno podigla broj stanovnika korisnika socijalne zaštite. Ali je taj broj i dalje ispod proseka Republike. Ono što je karakteristično za Barajevo je udeo maloletnih lica među korisnicima socijalne pomoći (41, 66%) i prisutan je veliki broj korisnika iz redova Romske populacije. Stanovnici se za pomoć obraćaju Centru za socijalni rad, Crvenom krstu i u manjoj meri Opštini.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 19 Cilj br. 2. 1. Sp. cilj br. 2. 1. 8.	TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA INDIKATOR: Broj stanovnika na jednog lekara
---	---

Godina	Ukupan broj stanovnika		Broj stanovnika na jednog lekara	
	RS	Barajevo	RS	Barajevo
2004	7498001	24641	369	860, 3
2005	7498001	24641	378	892, 9
2006	7498001	24641	377	863, 9
2007	7498001	24641	368	867

Izvor podataka: Republički zavod za statistiku, Godišnjak "Opštine u Srbiji", 2004-2008. godine

Komentar

O zdravstvenoj zaštiti stanovnika opštine Barajevo brine Dom zdravlja „Dr Milorad Vlajković“ u Barajevu. Sadašnji objekat Doma zdravlja otvoren je 1978. godine. U okviru ove ustanove rade: Služba opšte medicine sa patronažom, Služba za zdravstvenu zaštitu žena, Služba za zdravstvenu zaštitu dece i omladine, Služba za stomatološku zdravstvenu zaštitu, Dijagnostička služba u čijem sastavu je i kabinet za radiološku dijagnostiku, kabinet za ultrazvučnu dijagnostiku, kabinet fizikalne medicine i rehabilitacije, Apoteka, Služba hitne medicinske pomoći, Laboratorija, a od 1986. godine i Centar za hemodializu sa 8 dijaliznih mesta. Konsultativno specijalističke službe (interno, ORL i neuropsihijatrija) organizovane su kroz internističke ambulante. Postoje i dve zdravstvene ambulante – u Vraniću i Beljini (jedna ambulanta je u fazi izgradnje – Trebež), koje posluju u sastavu Doma zdravlja. U odnosu na broj stanovnika (koji se značajno uvećava u periodu april-oktobar) smatramo da broj lekara u primarnoj zaštiti nije dovoljan. Problem je izražen i u hitnoj službi i terenskoj službi.

Dom zdravlja «Dr Sima Vlajković» u Barajevu ima centralni objekat u Barajevu površine 3613 metara kvadratnih. Krajem 2007. godine obnovljena je oprema po svim službama (EKG aparati, inhalatori, negatoskopi, reflektori, otoskopi i oftamolskopi, kompleti za reanimaciju, defibrilator, boca s kiseonikom i dr.).

Obnovljen je vozni park tako da sada hitna služba poseduje dva visoka sanitetska vozila kao i sanitetsko vozilo mercedes i dve rezervne transportne lade sanitete. Pojačana patronažna služba poseduje tri putnička vozila i pripadajuću opremu kao i kabinet sa video opremom za preventivni rad.

U Zdravstvenoj stanici u Vraniću, objektu iz 1970. godine, površine 450 metara kvadratnih, adaptirane su prostorije opšte medicine i apoteke, kao i vodovodna i kanalizaciona mreža.

Ambulanta u Velikom Borku kompletno je adaptirana u toku 2005. godine.

Zdravstvena stanica u Beljini, objekat iz 1926. godine, površine 260 metara kvadratnih, nije adaptiran jer nisu obezbeđena finansijska sredstva.

Završen je objekat ambulante u naselju Trebež i očekuje se da bude u punoj funkciji tokom 2010. godine.

Dom zdravlja u Barajevu ima ukupno 161 zaposlenog radnika, od toga 14 radnika na određeno vreme. Struktura je sledeća: 37 lekara i stomatologa (18 specijalista raznih grana medicine) i 6 radnika sa visokom stručnom, 77 medicinskih sestara, ostalo čini nemedicinsko osoblje. Od marta 2003. godine postoji kontinuirana medicinska edukacija, dva lekara su na specijalizaciji i tri medicinske sestre na Višoj medicinskoj školi.

Indikator br. 20		TEMA: STANOVNIŠTVO, OBRAZOVANJE, KVALITET ŽIVOTA INDIKATOR: Učešće pravosnažno osudjenih lica prema mestu izvršenja krivičnog dela u ukupnom stanovništvu					
------------------	--	--	--	--	--	--	--

Godina	Ukupan broj stanovnika		Broj osudjenih lica prema mestu izvršenja krivičnog dela		Učešće pravosnažno osudjenih lica prema mestu izvršenja krivičnog dela u ukupnom stanovništvu	
	RS	Opština	RS	Opština	RS	Opština
2005	7498001	24641	36901	98	0,49	0,4
2006	7498001	24641	41422	101	0,55	0,41
2007	7498001	24641	38494	65	0,51	0,26

Izvor podataka: Republički zavod za statistiku, Godišnjak "Opštine u Srbiji", 2004-2008. godine

Napomena: Broj stanovnika je prikazan po zvaničnom popisu 2002. godine.

Komentar: Učešće pravosnažno osuđenih lica u ukupnom stanovništvu je godinama slično proseku Republike. Godine 2007. došlo je do značajnog pomeranja na niže. Punoletna lica su osuđena za krivična dela imovine -14, bezbednosti javnog saobraćaja 11, zdravlja ljudi -7, života i tela – 5, pravnog saobraćaja – 6 i dr. Kod maloletnih lica prisutna su krivična dela imovine - 5 i dr.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020., biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Strategije, vršiće se korekcija iste.

Indikator br. 21	TEMA: EKONOMSKI RAZVOJ INDIKATOR: Nacionalni dohodak po glavi stanovnika
------------------	---

Nacionalni dohodak po glavi stanovnika izražen u RSD	Ukupno u hilj.	po stanovniku	Nivo, R Srbija=100
Republika Srbija	918732972	123473	100
Beograd	310015331	194133	157, 2
Barajevo	1001745	40070	32, 5

Izvor podataka: Republički zavod za statistiku, Godišnjak "Opštine u Srbiji", 2004-2008. godine

Napomena: Podaci se odnose na 2005. godinu.

Komentar: Opština Barajevo se nalazi značajno ispod proseka Republike i naročito Grada Beograda.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 22 Cilj br. 4. 1. Sp. cilj. br. 4. 1. 1.	TEMA: EKONOMSKI RAZVOJ INDIKATOR: Struktura nacionalnog dohotka po delatnostima
--	--

NACIONALNI DOHODAK PO DELATNOSTIMA u hilj. Din. - 2005. godina

Upravni okrug, grad, opština	UKUPNO	Poljoprivreda, lov, šumarstvo, vodoprivreda	Ribarstvo	vađenje ruda i kamena	prerađivačka industrija	proizv. i snabd. elek. energ., gase i vode	građevinarsko	trgovina na veliko i malo	hoteli i restorani	saobraćaj, skladištenje i veze	Aktivnosti u vezi sa nekretninama, iznajmljivanje	zdravstveni i socijalni rad	ostale komunalne, društvene i dr. usluge
R Srbija	918732972	1560469	390938	45488735	248401453	17710789	67323353	226919194	16602919	95716030	38916575	2167557	2048500
Beograd	310015331	10933060	24499	10503197	67642470	1008159	31905433	104478165	7225009	48582255	26146197	258224	1308663
Barajevo	1001745	373338			140700	25504	156727	194788	18212	76526	14754	11	1185

Nacionalni dohodak po delatnostima u %													
	Poljoprivreda lov, šumarstvo vodoprivreda	Ribarstvo	vađenje ruda i kamena	prerađivačka industrija	proizv. i snabd. Elektr. energijom gasom i vodom	građevinarstvo	trgovina na veliko i malo	hoteli i restorani	saobraćaj, skladištenje i veze	Aktivnosti u vezi sa nekretninama iznajmljivanje	zdravstveni i socijalni rad	ostale komunalne društvene i dr. usluge	
R Srbija	0, 17	0, 04	4, 95	27, 04	1, 93	7, 33	24, 7	1, 8	10, 42	4, 24	0, 24	0, 22	
Beograd	3, 53	0, 08	21, 82	21, 82	0, 33	10, 29	33, 7	2, 33	15, 67	8, 43	0, 08	0, 42	
Barajevo	37, 27	0	0	14, 05	2, 55	15, 65	19, 44	1, 82	7, 64	1, 47	0	0, 12	

Izvor podataka: Republički zavod za statistiku, Godišnjak "Opštine u Srbiji, 2004-2008. godine

Napomena: Nisu objavljeni podaci za 2006. godinu i dalje.

Komentar: U strukturi nacionalnog dohotka opštine Barajevo izuzetno je prisutna poljoprivreda (39 %), zatim trgovina, građevinarstvo i prerađivačka industrija.

Indikator br. 23	TEMA: EKONOMSKI RAZVOJ INDIKATOR: Lokacijski koeficijent zapošljavanja											
------------------	---	--	--	--	--	--	--	--	--	--	--	--

godina područje	ZAPOŠLJAVANJE PO SEKTORIMA											
	2007.			2006.			2005.			2004.		
	R Srbija	Beograd	Barajevo	R Srbija	Beograd	Barajevo	R Srbija	Beograd	Barajevo	R Srbija	Beograd	Barajevo
poljoprivreda šumarstvo i vodoprivreda	0, 04	0, 02	0, 04	0, 04	0, 02	0, 04	0, 04	0, 02	0, 03	0, 04	0, 02	0, 03
prerađivačka industrija	0, 27	0, 17	0, 13	0, 29	0, 18	0, 16	0, 3	0, 19	0, 3	0, 31	0, 19	0, 31
građevinarstvo	0, 06	0, 07	0, 11	0, 06	0, 08	0, 11	0, 06	0, 07	0, 1	0, 06	0, 07	0, 09
trgovina na veliko i malo	0, 14	0, 18	0, 16	0, 13	0, 18	0, 16	0, 13	0, 17	0, 13	0, 13	0, 18	0, 12
državna uprava socijalno osiguranje	0, 05	0, 05	0, 07	0, 05	0, 05	0, 07	0, 05	0, 05	0, 06	0, 05	0, 06	0, 06
obrazovanje	0, 09	0, 07	0, 24	0, 09	0, 07	0, 21	0, 08	0, 07	0, 17	0, 08	0, 07	0, 17
zdravstveni i socijalni rad	0, 04	0, 1	0, 16	0, 11	0, 09	0, 15	0, 11	0, 1	0, 13	0, 1	0, 1	0, 13
Ostale delatnosti	0, 25	0, 34	0, 1	0, 24	0, 33	0, 1	0, 24	0, 32	0, 09	0, 23	0, 32	0, 09

Izvor podataka: Republički zavod za statistiku, Godišnjak "Opštine u Srbiji, 2004-2008. godine",

Napomena: Prikazani su sektori u kojima opština Barajevo ima najviše zaposlenih.

Komentar: Kao što se iz prikazane tabele može videti najveći broj zaposlenih imaju sektori obrazovanja, zdravstva i socijalnog rada, prerađivačke industrije, trgovine i građevinarstva. Gledajući vremenski period od 2004. do 2007. godine može se reći da je lokacijski koeficijent zapošljavanja u prerađivačkoj industriji imao značajan pad (od 0,31 u 2004. godini na 0,13 u 2007. godini), dok je u drugim sektorima došlo do porasta (na prvom mestu u obrazovanju (od 0,17 u 2004. godini na 0,24 u 2007. godini)). Posledice ekonomске krize tokom devedesetih godina prošlog veka dovele su do pada ekonomske aktivnosti države i značajnog pada broja zaposlenih. Taj trend se nastavlja i nakon društvenih promena u 2000. godini kao posledica sprovođenja mera privrednih reformi (privatizacija i restrukturiranje velikih privrednih sistema).

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Strategije, vršiće se korekcija iste.

Indikator br. 25
Cilj br. 4. 1.
Sp. cilj. br. 4. 1. 1.

TEMA: EKONOMSKI RAZVOJ
INDIKATOR: Obim unutrašnjih SDI po glavi stanovnika

SDI po glavi stanovnika izražen u RSD	2003.	2004.	2005.	2006.	2007.
Republika Srbija					
Opština				0	0

OSTVARENE INVESTICIJE U NOVA OSNOVNA SREDSTVA u hilj. din.		
Godina	Beograd	Barajevo
2006	123530128	23894
2007	193206590	69533

OSTVARENE INVESTICIJE U NOVA OSNOVNA SREDSTVA u 2007. god. PREMA NAMENI ULAGANJA u hilj. din	
Građevinski objekti	18375
Domaća oprema	14016
Uvozna oprema	34148
Ostalo	2994
Ukupno	69533

Izvor podataka: Statistički godišnjak Beograda za 2008. godinu

Komentar: U poslednjih nekoliko godina Opština Barajevo nije imala značajnijih investicija. U ukupnim investicijama na nivou Beograda, opština je učestvovala sa manje od 0,5%. U strukturi sredstava sopstvena sredstva su zastupljena sa 80%, ostali fondovi sa 20%. Prema nameni najviše sredstava je uloženo u uvoznu (50%) i domaću opremu (20%), građevinske objekte (26%). Novi kapaciteti nisu građeni, sredstva su uložena u održavanje (83%) i rekonstrukcije (17%). I to najviše u zdravstvo (60%), obrazovne ustanove (15%) i trgovinu (15%).

Indikator br. 26
Cilj br. 4. 1.
Sp. cilj. br. 4. 1. 3.

TEMA: EKONOMSKI RAZVOJ

INDIKATOR: Broj registrovanih privrednih subjekata na 1000 stanovnika

Br. registrovanih privrednih subjekata na 1000 stanovnika	broj stanovnika popis 2002. g.	2007.			2008.			na 1000 st.
		pravna lica	radnje	ukupno	pravna lica	radnje	ukupno	
Beograd	1576124	59321	49903	109224	14, 43	65387	53483	118870
Barajevo	24641	364	846	1210	20, 37	390	885	13, 26

Izvor podataka: Republički zavod za statistiku, -Godišnjak "Opštine u Srbiji, 2004-2008. godine, Zavod za informatiku i statistiku Beograda, -Statistički godišnjak Beograda 2008

Napomena: Podatak o broju registrovanih privrednih subjekata prikazan u tabeli treba uzeti u obzir sa određenom rezervom i korekcijama. Broj stanovnika se prikazuje po zvaničnom popisu 2002. godine. A broj registrovanih privrednih subjekata (pravna lica i radnje) se prikazuje u 2007. i 2008. godini.

Komentar: Broj privrednih subjekata u Barajevu godinama se kreće oko 1300-1400 (pravnih i fizičkih lica). Na hiljadu stanovnika registrovano je oko 20 privrednih subjekata. U januaru 2006. godine Registrar je preuzeo Agenciju za privredne registre. U postupku preregistracije primećeno je da se oko 25% fizičkih lica nije javilo Agenciji za preregistraciju. Kod pravnih lica taj procenat je manji (39 pravnih lica nije usaglašeno). 68% privrednih subjekata nalazi se u

privatnom sektoru. Po sektorima delatnosti najviše privrednih subjekata registrovano je u sektoru trgovine na veliko i malo -337, sektoru građevinarstva -203, sektoru prerađivačke industrije – 222, saobraćaja i veza – 151.

Indikator br. 27	TEMA: EKONOMSKI RAZVOJ INDIKATOR: Neto broj novih preduzeća na 1000 preduzeća
-------------------------	--

Napomena: Agencija za privredne registre ne objavljuje podatke o broju otvorenih i zatvorenih privrednih subjekata u toku godine po opštinama.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

Indikator br. 28 Cilj br. 4. 1. Sp. cilj. br. 4. 1. 2.	TEMA: EKONOMSKI RAZVOJ INDIKATOR: Ukupna aktivnost, stopa zaposlenosti i nezaposlenosti
---	--

	Aktivno stanovništvo	Ukupno stanovništvo 15 god. i više	% aktivnog u ukupnom 15 god. i više
Srbija	3398227	5032805	67, 52
Beograd	713836	1091007	65, 43
Barajevo	11062	16492	67, 07

STOPA ZAPOSLENOSTI				
	2004	2005	2006	2007
Srbija	40, 75	41, 11	40, 25	39, 79
Beograd	54, 56	56, 26	57, 17	56, 62
Barajevo	26, 52	27, 07	26, 69	26, 77

	Aktivno stanovništvo	Broj nezaposlenih lica			% udeo nezaposlenih u aktivnom st.		
		2005	2006	2007	2005	2006	2007
Srbija	3398227	895697	916257	785099	26, 36	26, 96	23, 1
Beograd	713836	143294	139984	114219	20, 07	19, 61	16
Barajevo	11062	2403	2712	2071	21, 71	24, 52	18, 72

Izvor podataka: Republički zavod za statistiku, Godišnjak "Opštine u Srbiji, 2004-2008. godine

Napomena: Aktivno stanovništvo (15 i više godina) prikazano je prema popisu iz 2002. godine.

Komentar: Stopa nezaposlenosti u Opštini se kreće između 19% i 24%. Ona je niža od republičkog proseka ali je viša u odnosu na stopu prikazanu za Grad Beograd. Na evidenciji tržošta rada nalazi se 33% nezaposlenih bez kvalifikacija, 38% je onih koji prvi put traže zaposlenje i 54 % je žena. U 2008. godini je

primećen značajniji pad ove stope. On je verovatno posledica pooštravanja odnosa prema onima koji traže posao i odbijaju ponuđeni posao ili pozive na prekvalifikaciju.

Stopa zaposlenosti je znatno niža u odnosu na Beograd i republiku.

Ukupan broj korisnika penzija na teritoriji opštine je 12854 u 2008. godini (starosnih 7063, invalidskih 2994 i porodičnih 2797).

Indikator br. 29 Cilj br. 4. 1. Sp. cilj. br. 4. 1. 1.	TEMA: EKONOMSKI RAZVOJ INDIKATOR: Fiskalni kapacitet opštine – Ostvarenje izvornih prihoda (fiskalnih oblika) po glavi stanovnika
--	--

		2006.	2007.	2008.
1	Ukupno ostvarenje fiskalnih oblika izvornih prihoda	40997623, 06	40590622, 5	63377760, 03
2	Broj stanovnika	24641	24641	24641
3	Prihod po glavi stanovnika (1/2)	1663, 8	1647, 28	2572, 05

Izvor podataka: Odeljenje za finansije Opštinske uprave opštine Barajevo – Završni računi za 2006. , 2007. i 2008. godinu

Komentar: Prihod po glavi stanovnika u periodu 2006-2008. godine beleži trend porasta. Najniži prihodi po stanovniku su ostvareni 2006. godine, i iznosili su 1663, 8 RSD, dok su najveći prihodi po glavi stanovnika ostvareni 2008. godine i iznosili su 2572, 05 RSD. Značajnije povećanje prihoda po stanovniku se beleži 2008. godine. U strukturi izvornih prihoda najveći prihodi ostvareni su od poreza na imovinu, lokalnih komunalnih taksi, naknada za korišćenje i uređenje građevinskog zemljišta. Procenat učešća izvornih prihoda u ukupno ostvarenim prihodima varira u zavisnosti od godine.

Od 01. 01. 2009. godine opština preuzima od Poreske uprave utvrđivanje, kontrolu i naplatu izvornih javnih prihoda pa se očekuje povećanje broja poreskih obveznika, veći procenat naplate, a samim tim i povećanje izvornih prihoda.

Indikator br. 30	TEMA: EKONOMSKI RAZVOJ INDIKATOR: Stepen zaduženosti opštine
-------------------------	---

		2009.	2010.	2011.	2012.	2013.
1	Ostvarenje ili procena ostvarenja TEKUĆIH prihoda budžeta za posmatranu budžetsku godinu	313. 506. 000, 00				
2. 1	15% ostvarenja ili procene ostvarenja tekućih prihoda budžeta za posmatranu budžetsku godinu (1 X 15 / 100)	47. 025. 900, 00				
2. 2	Iznos glavnice i kamate koji dospeva u posmatranoj godini	0				
2. 3	RASPOLOŽIVA SREDSTVA U APSOLUTNOM IZNOSU (2. 1 – 2. 2)	47. 025. 900, 00				
2. 4	RASPOLOŽIVA SREDSTVA U RELATIVNOM IZNOSU - % UKUPNIH TEKUĆIH PRIHODA BUDŽETA (2. 3 / 1 X 100)	15%				
3. 1	50% ostvarenja ili procene ostvarenja tekućih prihoda budžeta za posmatranu budžetsku godinu (1 X 50 / 100)	156. 753. 000, 00				

3. 2	Ukupan iznos neizmirenog dugoročnog zaduženja budžeta opštine ili grada za kapitalne investicione rashode	0				
3. 3	RASPOLOŽIVA SREDSTVA U APSOLUTNOM IZNOSU (3. 1 – 3. 2)	156. 753. 000, 00				
3. 4	RASPOLOŽIVA SREDSTVA U RELATIVNOM IZNOSU - % UKUPNIH TEKUĆIH PRIHODA BUDŽETA (3. 3 / 1 X 100)	50%				

Izvor podataka: Odeljenje za finansije Opštinske uprave gradske opštine Barajevo.

Napomena: Opština se poslednjih godina nije zaduživala, pa nema ni obaveze po osnovu otplate glavnica i kamata. Opština nema neizmirenih zaduženja za kapitalne investicione rashode.

Komentar : Raspoloživa sredstva utvrđena u skladu sa projekcijom prihoda u narednim godinama, Memorandumom o budžetu za 2009. godinu i naredne dve godine, ostvarenim prihodima u 2008. godini u narednim godinama povećavaju i to: 2010. god.

XXX – Gradska opština Barajevo, kao jedna od onih koje se nalaze na rubnom području grada Beograda, u okviru svoje nadležnosti, ne vrši monitoring pomenutog indikatora, već isti obavljaju nadležne institucije grada Beograda. Iz tog razloga, iste nisu predviđene kao aktivnosti, koje će u periodu 2010-2020. , biti projektovane Strateškim dokumentom. Ukoliko dođe do promene prilikom evaluacije Starategije, vršiće se korekcija iste.

PROJEKTI, NAPOMENE I KOMENTARI

PRIORITET 1:

UNAPREĐENJE KVALITETA ZAŠTITE ŽIVOTNE SREDINE I PODSTICANJE RAZVOJA IZLETNIČKOG, SPORTSKO-REKREATIVNOG I KULTURNO-ISTORIJSKOG TURIZMA

Sp. cilj. 1. 1. 1. Promena odnosa stanovništva prema životnoj sredini – kontinuirana edukacija stanovništva, uz učestalo organizovanje ekoloških akcija

Edukacija, u cilju podizanja svesti građana o značaju očuvanja životne sredine, kroz sledeće načine:

- a) predavanja,
- b) tribine,
- v) radio emisije,
- g) akcije uklanjanja otpada iz prirode.

Sp. Cilj 1. 1. 2. Postizanje visokog nivoa postojanja planske dokumentacije za teritoriju opštine Barajevo, kao efikasnog instrumenta za apliciranje kod domaćih i inostranih fondova

1. 2. 1. 1. Sprovođenje Prostornog plana opštine Barajevo

Skupština grada Beograda na sednici, održanoj 2009. godine, na osnovu člana 46. Zakona o planiranju i izgradnji ("Službeni glasnik RS", broj 72/09) i člana 31. Statuta grada Beograda ("Službeni list grada Beograda", br. 39/08), donela je Odluku o izradi prostornog plana jedinice lokalne samouprave za deo administrativnog područja grada Beograda opština Barajevo. Ovom Odlukom se pristupa izradi Prostornog plana jedinice lokalne samouprave za deo administrativnog područja grada Beograda – opština Barajevo (u daljem tekstu: Prostorni plan jedinice lokalne samouprave).

Cilj izrade Prostornog plana jedinice lokalne samouprave je definisanje smernica i uslova za održivi i ravnomerni razvoj dela administrativnog područja, kroz formulaciju ciljeva, principa i koncepcije prostornog razvoja, definisanje granica građevinskog područja, definisanje prostornog razvoja saobraćaja, infrastrukturnih sistema i komunalne infrastrukture, formulisanje pravila uređenja i građenja, definisanje delova teritorije za koje je potrebna izrada urbanističkog plana, definisanje mera za sprovođenje prostornog plana.

Granicom prostornog plana jedinice lokalne samouprave, obuhvaćen je deo administrativnog područja grada Beograda – teritorija opštine Barajevo, površine oko 21160 ha.

Prostorni plan jedinice lokalne samouprave sadržaće: polazne osnove za izradu plana, ocenu postojećeg stanja, posebno obeležavanje građevinskog područja sa granicama područja, delove teritorije za koje je predviđena izrada urbanističkog plana, pravila uređenja i građenja za delove teritorije za koje je predviđena izrada urbanističkog plana, pravila uređenja i građenja za delove teritorije za koje nije predviđena izrada urbanističkog plana, šematski prikaz uređenja naseljenih mesta za delove teritorije za koje nije predviđena izrada urbanističkog plana, ciljeve, principe i koncepciju prostornog razvoja jedinice lokalne samouprave, principe i propozicije zaštite, uređenja i razvoja prirode i prirodnih sistema, koncepciju i propozicije prostornog razvoja ekonomije, distribuciju aktivnosti i upotrebu zemljišta, prostorni razvoj saobraćaja, infrastrukturnih sistema, komunalne infrastrukture i povezivanje sa regionalnom infrastrukturnom mrežom, regionalne i prekogranične aspekte i funkcionalne veze, mere zaštite, uređenja i unapređenja prirodnih i kulturnih dobara, odnos gradskih i seoskih naselja, mere za ravnomerni teritorijalni razvoj jedinice lokalne samouprave, mere i instrumente za ostvarivanje prostornog plana jedinice lokalne samouprave i prioritetnih planskih rešenja i projekata, mere za sprovođenje prostornog plana jedinice lokalne samouprave.

Izrada Prostornog plana jedinice lokalne samouprave poverava se J. U. P. Urbanističkom Zavodu Beograda, Beograd, Palmotićeva br. 30. , koji je dužan da nacrt plana izradi u roku od 15 (petnaest) meseci od dana stupanja na snagu ove odluke.

Sredstva za izradu Prostornog plana jedinice lokalne samouprave obezbediće Grad Beograd.

Za potrebe izrade Prostornog plana jedinice lokalne samouprave, pristupiće se izradi Strateške procene uticaja planskih rešenja na životnu sredinu.

Nacrt Prostornog plana jedinice lokalne samouprave biće izložen na javni uvid u prostorijama Skupštine grada Beograda i opštine Barajevo. Podaci o načinu izlaganja Nacrta plana na javni uvid i trajanju javnog uvida, oglasiće se u dnevnim sredstvima informisanja i u informativnom glasilu opštine Barajevo.

Nacrt Prostornog plana jedinice lokalne samouprave, dostaviće se na mišljenje opštini Barajevo.

Elaborat Prostornog plana jedinice lokalne samouprave izradiće se u tri primerka originala u analognom i digitalnom obliku, koji će se po overi čuvati kod Skupštine grada Beograda, ka donosioca plana, Sekretarijata za urbanizam i građevinske poslove i Republičkog Geodetskog Zavoda i 1 (jedan) primerak originala u digitalnom obliku za potrebe Ministarstva životne sredine i prostornog planiranja i 6 (šest) primeraka kopija u analognom i digitalnom obliku za potrebe Sekretarijata za urbanizam i građevinske poslove (2 kopije), Direkcije za građevinsko zemljište i izgradnju Beograda (2 kopije), J. U. P. Urbanističkog zavoda Beograda i opštine Barajevo (po 1 kopija).

Obaveštenje o donošenju Odluke o izradi Prostornog plana jedinice lokalne samouprave, oglasiće se u sredstvima dnevnog informisanja i u informativnom glasilu opštine Barajevo.

Plan detaljne regulacije postojenja za prečišćavanje otpadnih voda "Međurečje" sa glavnim odvodnim kolektorom od naselja Barajevo – centar, gradska opština Barajevo

Cilj izrade Plana detaljne regulacije je stvaranje planskog osnova za definisanje javnog interesa, formiranje parcela javne namene za izgradnju postojenja za prečišćavanje otpadnih voda sa trasom glavnog odvodnog kanala – kolektora, regulaciju dela toka Barajevske reke i pristupne saobraćajnice.

Granicom Plana detaljne regulacije obuhvaćen je deo teritorije gradske opštine Barajevo na području katastarskih opština Barajevo, Boždarevac i Veliki Borak.

Plan detaljne regulacije sadrži naročito: granicu plana i obuhvat građevinskog područja, podelu prostora na posebne celine i zone, namenu zemljišta, regulacione linije ulica i javnih površina i građevinske linije sa elementima za obeležavanje na geodetskoj podlozi, niveliacione kote ulica i javnih površina (niveliacioni plan), trase, koridore i kapacitete za saobraćajnu, energetsku, komunalnu i drugu infrastrukturu, pravila uređenja i pravila gađenja po celinama i zonama, ekonomsku analizu i procenu ulaganja iz javnog sektora, lokacije za koje je predviđena izrada urbanističkog projekta i grafički deo.

Plan detaljne regulacije predstavljaće planski osnov za izdavanje informacija o lpkaciji, lokacijske dozvole i izradu urbanističko tehničkih dokumenata.

Izrada plana detaljne regulacije biće poverens preduzeću, koje će biti određeno u postupku sprovođenja javnih.

Za potrebe izrade Plana detaljne regulacije,, pristupiće se izradi strateške procene uticaja planiranih namena na životnu sredinu.

Samu izradu Plana detaljne regulacije sproveće Direkcija za građevinsko zemljište i izgradnju Beograda. Sredstva za izradu Plana detaljne regulacije obezbediće grad Beograd preko Direkcije za građevinsko zemljište i izgradnju Beograda.

Sp. Cilj 1. 1. 3. Lokalni plan upravljanja otpadom na teritoriji opštine Barajevo

Plan upravljanja komunalnim otpadom ima za cilj uspostavljanje održivog upravljanja komunalnim otpadom, obuhvata načine rešavanja niza zadataka i daje detaljne aktivnosti koje zainteresovane strane treba da preduzmu da bi se dostigla vizija i ciljevi, koji su postavljeni u Nacionalnoj strategiji upravljanja otpadom. Plan upravljanja komunalnim otpadom treba da bude pripremljen u sklopu koncepta modernizacije lokalne vlasti. Zakon o lokalnoj samoupravi jača poziciju lokalnih vlasti i otvara šire mogućnosti za efektivnu radnu saradnju kroz razne funkcije uključujući i upravljanje otpadom.

Predlog Zakona o upravljanju otpadom u članu 11. uređuje obavezu donošenja plana upravljanja komunalnim otpadom u opštinama: "Skupština jedinice lokalne samoupravedonosi lokalni plan upravljanja otpadom kojim definiše ciljeve upravljanja otpadom na svojoj teritoriji u skladu sa strategijom iz člana 10. ovog zakona. "

Razvijen sistem reciklaže otpada

Projekat: Mini reciklažno zemljište

Gradska opština Barajevo, sa svojih trinaest naselja i 24. 641 stanovnika (prema popisu iz 2002. g.), predelima zaista izuzetnih karakteristika, Lipovičkom šumom, Jezerom „Duboki potok“, mnoštvom rečica i drugih obeležja, s pravom se može nazvati **ekološkom opštinom**.

Međutim, usled sve prisutnije urbanizacije, permanentnog i ubrzanog porasta broja stanovnika, stvorili su se i komunalni problemi, čiji se uticaj na degradaciju životne sredine ne može zanemariti.

Oslanjajući se na **Nacionalnu strategiju upravljanja otpadom**, a na osnovu uloge koju lokalna samouprava ima u upravljanju istim, u saradnji sa JKP „10. Oktobar“, vrši se sakupljanje, odvoženje i lagerovanje otpada do regionalne deponije u Vinči. Nevršenje primarne separacije otpada, nepostojanje reciklažnog centra, kao i nedovoljan broj kontejnera, problemi su sa kojima se susrećemo.

Svesni činjenice bržeg i lakšeg ulaska u evropske integracione procese, kao budućeg imperativa lokalnim zajednicama, gradska opština Barajevo, ovom prilikom aplicira za dobijanje podsticajnih sredstava za rešavanje ekoloških problema našeg područja.

- presa za presanje otpadnog papira, tekstila, PVC folije i ambalaže;
- Kontejneri (PET ambalaža, papir, limenke);
- Edukacija.

Upravljanje čvrstim komunalnim otpadom bi podrazumevalo odvajanje papira, PET ambalaže i limenki.

- Kontejneri bi bili postavljeni ispred stambenih zgrada, privatnih kuća, škola, vrtića, Domova zdravlja i drugih ustanova. Kontejneri bi imali karakterističan natpis i boju: plava boja za papir, žuta boja za PET ambalažu, siva boja za limenke.
- Nakon izvršene separacije, kupljenom presom bi se vršilo presanje sakupljenog otpada. JKP „10. Oktobar“ poseduje transportna sredstva sa modifikatorima za prikupljanje separatisanog otpada i za odvoženje do mesta najbližeg otkupljivača, čime bi se smanjili troškovi transporta do Vinče. JKP „10. Oktobar“ ima površinu za postavljanje i funkcionisanje prese.
- Edukacija različitih ciljnih grupa- školaraca, pravnih lica, privrednih subjekta, kao i zaposlenih u lokalnoj upravi bi se vršila posredstvom radnika opštine i nevladine organizacije, u cilju stvaranja dobrih partnerskih odnosa. Edukacijom, radionicama, deljenjem odštampanih letaka, brošura, puzzle, stanovnici, različitih uzrasta, bi ciljano i dugoročno bili informisani i motivisani da sami ulože napor da sebi, a i drugima poboljšaju kvalitet življenja.

Efekti realizacije projekta bili bi višestruki: rešavanje problema otpada (separacija, tretman, lagerovanje); edukacija stanovništva; stvaranje mreže kontejnera za separaciju, koji bi u kombinaciji sa presom bili osnova za izgradnju budućeg reciklažnog centra; uspostavljanje i jačanje javno-civilnog sektora; ekonomski profit od prodaje separatisanog i presanog otpada bi se ulagao isključivo u izgradnju budućeg reciklažnog centra.

Sprovođenje aktivnosti na izgradnji Regionalne sanitарне deponije sa centrom za reciklažu čvrstog komunalnog otpada (Sporazum o zajedničkoj izgradnji regionalne sanitарне deponije za 11 opština Kolubarskog, Beogradskog i Mačvanskog okruga)

Gradska opština Barajevo je potpisala Sporazum o zajedničkoj izgradnji Regionalne sanitарне deponije sa centrom za reciklažu čvrstog komunalnog otpada. Sporazum je potписан sa sledećim opštinama: Valjevo, Lajkovac, Ljig, Mionica, Osečina, Ub, Koceljeva, Vladimirci, Obrenovac, Barajevo i Lazarevac.

Predmetna lokacija se nalazi na teritoriji opštine Lajkovac i Ub. Teritorija ovog urbanističkog projekta predstavlja deo teritorije KO Kalenić (opština Ub) i KO Mali Borak (opština Lajkovac). Ukupna površina obuhvata 75, 40h.

Regionalni plan upravljanja otpadom nije izrađen. Imajući u vidu da je Institut za arhitekturu i urbanizam Srbije uradio Regionalni plan za upravljanje komunalnim otpadom za 11 opština Kolubarskog regiona sa Izveštajem o strateškoj proceni uticaja na životnu sredinu, u cilju sinhronizovanog sistema upravljanja otpadom i organizacije transfer stanica, neophodna je dinamična izrada opštinskih planova (još uvek nije izrađen za GO Barajevo), koji detaljnije razrađuju propozicije i postavke Regionalnog plana.

Akti: Sporazum o zajedničkoj izgradnji regionalne sanitарне deponije sa centrom za reciklažu čvrstog komunalnog otpada, Ugovor – Izrada strateške procene uticaja Regionalnog plana upravljanja otpadom za Kolubarski okrug, Zaključak o usvajanju Sporazuma o zajedničkoj izgradnji regionalne deponije sa centrom za reciklažu komunalnog čvrstog otpada.

Sp. cilj 1. 1. 4. Program: Stvaranje efikasnih mehanizama za sprovođenje politike zaštite životne sredine

Formiranje Službe za zaštitu životne sredine

Zakon o zaštiti životne sredine propisuje mogućnost formiranja Službe za zaštitu životne sredine. Institucionalnim formiranjem radnog tela, čija bi primarna delatnost bila izrada projektnih predloga, realizacija, evaluacija i monitoring istih, izrada lokalnih akcionih planova u oblasti zaštite životne sredine, problemi u ovoj strateški najbitnijoj oblasti, bi se sistemski rešavali.

Formiranje Fonda za zaštitu životne sredine

Osnovna delatnost Fonda bila bi da finansira prećenje stanja kvaliteta životne sredine, kreditira investicije koje doprinose bitnom smanjivanju zagađivanju stanja životne sredine, finansira izradu idejnih rešenja, naučno-istraživačkih projekata, studija, elaborata i izvođačkih projekata u oblasti životne

sredine, finansira programe zaštite i razvoja zaštićenih prirodnih dobara; finansira i sufinansira organizovane akcije u prevenciji i sanacijizaštite životne sredine, koje sprovodi opština, strane i domaće donatorske organizacije, nevladine organizacije i drugi subjekti, finansira i sufinansira izdavanje publikacija, časopisa i sprovođenje propagandnih akcija u oblasti zaštite životne sredine.

Poslovi Fonda za zaštitu životne sredine, bili bi: 1. kontinuirano praćenje stanja životne sredine – merenje aerozagađenja, analiza povrća, analiza zemljišta, analiza površinskih voda, analiza voda u kopanim bunarima; 2. Izrada studija i planova – katastar degradiranih prostor, katastar otpadnih voda, katastar zagađivača, Regionalni plan upravljanja komunalnim otpadom; 3. Komunalni otpad – Prikupljanje sekundarnih sirovina, reciklaža, 4. Otpadne vode – Taložnica za izdvajanje otpadnih voda iz postojanja za prečišćavanje pijaće vode; 5. Voda za piće: sanacija izvora; 6. Uređenje javnih površina: školskih dvorišta, seoskih centara, grobalja; 7. Komunalna zoohigijena: deratizacija, dezinfekcija; 8. Održavanje potoka i kanala.

Sp. cilj 1. 1. 5. Program: Jačanje turističkih potencijala opštine

Promocija izletišta Lipovička šuma i Jezera Duboki potok

Prostorno-programska orijentacija izletišta Lipovica, koju je dao Urbanistički zavod grada Beograda, a usvojila gradska skupština Beograda, na području Lipovica, izdvojene su sledeće zone.

- a) Slobodne izletničke zone 698 ha (uža zona)
- b) Zona turističkog turizma 136 ha (uža zona)
- v) Zona uzgoja lovne divljači 445 ha (uža zona)
- g) Zona jezera 92 ha (šira zona)
- d) Zona dečije rekreacije 70 ha (šira zona)
- đ) Zona vikend naselja 114 ha (šira zona)
- e) Zona zaštite 1320 ha (šira zona)

Do danas, nije izrađen niti usvojen Detaljni urbanistički plan za podrušje Lipovičke šume, tako da se u ovom dokumentu, ne mogu razmatrati koncepcijska rešenja, koja uvode objekte trajnog karaktera.

U pripremi orijentacione programske koncepcije uređenja, uzeti su u obzir podaci i procene broja mogućih posetilaca izletištu; podaci o perspektivi i tempu razvoja grada; navikama, poterbi i težnji beograđana da izađu u prirodu; stanju i korišćenju šume i objekata u njoj – danas i u narednom periodu: prirodno geografski preduslovi područja, itd.

Ocenjujući sve ove podatke, može se zaključiti sledeće:

a) Šuma Lipovica poseduje sve elemente, koji su neophodni za stvaranje omiljenog izletničko-rekreativnog centra Beograda. U tom cilju, u prvoj etapi izgradnje izletišta – a do usvajanja detaljnog urbanističkog plana izletišta – a do usvajanja detaljnog urbanističkog plana izletišta, neophodno je izdvojiti deo poljana i njiva sa okolnom šumom i pripremiti je za prijem izletnika.

b) Izdvojene poljane, njive i delove šume, treba urediti tako da se na njima posetiocima, omogući obavljanje sportskih aktivnosti, deci i omladini igra, a starijim osobama, šetnja kroz šumu i odmor na vidikovcima i proplancima.

v) Staze proseći i obraditi najneophodnijim zastorom da bi se mogle koristiti za šetnju tokom cele godine.

d) na pogodnim mestima, postaviti klupe i stolove u rustik stilu za odmor i ručavanje.

đ) Na poljanama formirati grupe dekorativnih četinara, koji će istaći vrednost šume, kao izletišta i uklopiti se u buduće rešenje.

e) Na izletničkim oljanama, izgraditi najneophodnije sanitарне objekte, postaviti table za obaveštavanje i korpe za smeće.

ž) Parking prostore uz motele i saobraćajnice urediti da mogu da prime sva vozila, kako bi se sprečilo ulaćenje automobila u dubinu šume.

z) Konverzijom izvršiti prevođenje izdanačkih u visoke šume na 50 % od ukupn epovršine predviđene za izletničku šumu.

i) Rekonstrukcijom izvršiti prevođenje izdanačkih u visoke šume, unošenjem brzorastućih domaćih i stranih vrsta četinara.

j) Detaljnim istraživanjem područja odrediti delove šume, kao atraktivno – vaspitno područje, pogodno za boravak i nastavu u prirodi.

k) Posebnu pažnju treba posvetiti izgradnji već projektovanog jezera sa zemljanim branom, dužine cca 3 km i širine cca 100 – 150 m, odnosno površine od 35 – 40 ha. Ovo jezero, s obzirom na planirani razvoj Lipovice u turističko rekreativne svrhe, bilo bi jedan od najznačajnijih i najprivlačnijih objekata za masovnu posetu Lipovici i za odmor i za razonodu izletnika (sportovi na vodi, sportski ribolov i dr.).

l) Obzirom na povoljne prirodne uslove na već postojećim proseckama, izgraditi stazu za smučanje.

Svi navedeni elementi koncepcije uređenja, proizilaze iz želje i potrebe da se šuma Lipovica šire otvor za posetioce, a u skladu sa prostorno-programskom orientacijom izletišta Lipovica, ne ulazeći ni u kave skupe, ni skuplje objekte, sve do usvajanja Detaljnog urbanističkog plana i izrade glavnih projekata. U skladu sa tim, može se reći da je cela koncepcija bazirana na strogo – privremenom karakteru uređenja izletišta Lipovica.

Regionalnim prostornim planom AP Beograda, koji je pripremljen po odluci Vlade Republike Srbije od 05. 05. 2002. god. ine, na području opštine Barajevo predviđen je razvoj ekološkog turizma (sportovo rekreativnog i lovnog turizma), ekstenzivne poljoprivrede i male privrede uslužnog tipa, formiranje obrazovnih i naučnih centara (kampusi) i sl. Prioritet se daje ekološki očuvanih predela i šuma, određivanju lokacija za sportske i rekreativne objekte, kampove i slično, uređenju obala reka, jezera i akumulacija, razvoju dečijeg i omladinskog turizma – rekreativne nastave, škole u prirodi, eko i lovnog turizma.

Promocija i restauracija predmetnih spomen obeležja na teritoriji opštine Barajevo

Na teritoriji Barajeva se nalazi pregršt starih porodičnih kuća, istorijskih spomenika, koji datiraju iz različitih vremenskih perioda, spomen obeležja, spomen ploča, skulpturalnih dela, koje smo pokušali da publikacijom "okupimo" na jednom mestu - Registru spomen obeležja, spomen ploča i skulpturalnih dela na teritoriji opštine Barajevo.

Arnajevo, Barajevo, Baćevac, Beljina, Boždarevac, Veliki Borak, Vranić, Guncati, Lisović, Manić, Meljak, Rožanci i Šiljakovac, područja su na kojima je izvršeno evidentiranje, izrada foto dokumentacije i određivanje stepena oštećenja spomen obeležja. Uvidom u bogatu istorijsku riznicu našeg podneblja, konstantovan je značajan broj kulturno-istorijskih spomenika, od kojih su mnogi podignuti kao odraz zahvalnosti, u znak nezaborava palim žrtvama.

Urađeni su sledeći Registri:

- Registar spomen obeležja, spomen ploča i skulpturalnih dela na teritoriji opštine Barajevo,
- Registar crkvenih zdanja na teritoriji opštine Barajevo,
- Registar nepokretnih kulturnih dobara na teritoriji opštine Barajevo.

Na osnovu kvalitetne i sveobuhvatne baze podataka, cilj je uvrstiti se u godišnji program restauracije predmetnih spomen obeležja Sekretarijata za kulturu gradske uprave grada Beograda, kako bi se ista uvrstila u turističku ponudu Barajeva.

Sp. cilj 1. 1. 6. Zaštita botaničkog spomenika prirode "Tri hrasta lužnjaka – Bare" u Šiljakovcu

Na osnovu Rešenja br. 501-435/06 od 14. 09. 2006. godine, koje je donela Skupština grada Beograda prirodno dobro "Tri hrasta lužnjaka – Bare" stavljeno je pod zaštitu kao spomenik prirode i kategorisano kao značajno prirodno dobro III kategorije (prethodno rešenje o zaštiti doneto je još 1965. godine).

Godišnji program zaštite i razvoja prirodnog dobra "Tri hrasta lužnjaka – Bare" donosi se na osnovu :

- čl. 50. Zakona o zaštiti životne sredine (Sl. Glasnik RS br. 66/91; 53/95),
- čl. 129. Zakona o zaštiti životne sredine (Sl. Glasnik RS br. 134/05), kojim se utvrđuje da preduće ili drugo pravno lice koje upravlja, odnosno koje se stara o zaštićenom prirodnom dobru ima obavezu o zaštićenom prirodnom dobru ima obavezu da donosi programe i druga akta sa merama zaštite i razvoja u skladu sa zakonom i aktom o zaštiti,
- čl. 61. Zakona o zaštiti životne sredine (Sl. Glasnik RS br. 66/91; 53/95);
- U skladu sa utvrđenim merama i uslovima zaštite utvrđenim rešenjem o stavljanju pod zaštitu prirodnog dobra "Tri hrasta lužnjaka – Bare";
- Uslova zaštite prirode i životne sredine za potrebe izrade dugoročnog i godišnjeg programa zaštite, uređenja, korišćenja i unapređenja zaštićenog prirodnog dobra "Tri hrasta lužnjaka – Bare" Zavoda za zaštitu prirode Srbije.

Zaštićeno prirodno dobro "Tri hrasta lužnjaka-Bare" nalazi se u selu Šiljakovac, KO Šiljakovac, na potesu Bare, pored reke Robaje povremenog toka, na nadmorskoj visini od 124 metra. Stavljeno je pod zaštitu i dato na upravljanje, odnosno staranje Mesnoj zajednici Šiljakovac iz Šiljakovca kao spomenik prirode u cilju očuvanja retkih botaničkih vrednosti i reprezentativnih dendrometrijskih karakteristika, zaštite autohtone raznovrsnosti i unapređenja predeonih obeležja u kojima tri hrasta lužnjaka dominiraju svojom veličinom i lepotom. Od Ibarske magistrale udaljeno je 4 km.

Hrast lužnjak - *Quercus robur* je vrsta sa širokim arealom, od Atlanskog okeana do Urala, Kavkaza i Kaspijskog mora, na severu od Škotske i Skandinavije, do severne Afrike. Lužnjak raste obično u ravnicama i dolinama na dubokom peščanom ili ilovastom zemljištu, plodnom ili vlažnom, koje je ponekad i plavljen. Može da raste i na zemljištu koja nisu dovoljno plodna, ali koja u dubljim slojevima imaju vlagu. Lužnjak dostiže starost do 2000 godina, visinu do 50 metara i prečnik preko 2,5 metara. Zabeležena su stabla prečnika 6 metara. Plod donosi svakih 3-5 godina.

Zaštićeno prirodno dobro "Tri hrasta lužnjaka-Bare" u Šiljakovcu čine tri stabla hrasta lužnjaka koja predstavljaju tipične primerke svoje vrste, zaostale od nekadašnjih široko rasprostranjenih hrastovih šuma.

Dendrometrijske karakteristike su date u tabeli.

Opis	Stablo I	Stablo II	Stablo III
Visina stabla	23,00 m	25,00 m	24,00 m
Visina debla do prve grane	2,30 m	4,20 m	1,90 m
Prečnik krošnje	34,00 m	29,00 m	32,00 m
Obim debla na 1,30m	4,60 m	4,50 m	3,90 m
Prečnik debla na 1,30m	1,46 m	1,43 m	1,25 m
Starost debla	210 g	210 g	140 g

Starost zaštićenih stabala "Tri hrasta hrasta lužnjaka" iznosi: I= 210 godina; II= 210 godina; III= 140 godina.

Na osnovu dugoročnog programa zaštite, korišćenja i unapređenja zaštićenog prirodnog dobra "Tri hrasta lužnjaka – Bare", određuju se sledeći zadaci, mere i aktivnosti prioritetnog karaktera:

- Sproveđenje propisanog režima zaštite kao prioritetnog zadatka ostvarivanja osnovnog cilja zaštite i očuvanja zaštićenih stabala hrasta lužnjaka kao efidikatora nekada široko rasprostranjenog, i produžetak njihovog životnog veka.
- Organizovanje kadrovske – upravljačke službe staraoca za izvršavanje propisanih mera.
- Podizanje nivoa tehničke opremljenosti za izvršavanje propisanih mera (terensko vozilo za rad, nabavka neophodnog alata za određene vidove rada na zaštiti, ugovori o saradnji sa stručnim kućama za izvođenje onih radova koje staralac sam ne može da sprovede po programu, i sl.).
- postavljanje putokaza na prilaznim saobraćajnicama i obeležavanje mesta na kome se nalazi prirodno dobro
- Ograđivanje zaštićenog prirodnog dobra i kartiranja biotopa (radi utvrđivanja nultog stanja pošto je sistematsko istraživanje postojećih vrsta i biotopa preduslov za razvoj strategije očuvanja prirode).
- Na osnovu redovnog praćenja i utvrđenog zdravstvenog stanja zaštićenih stabala hrasta lužnjaka, odrediće se potrebne mere sanacije i vršiće se zaštita od fitopatoloških, entomoloških i fizičkih oštećenja, kao i uništavanje parazitske cvetnice – imele sa zaštićenih stabala i sa stabala iz šume pored. Neophodno je vršiti redovno zaštitno prskanje protiv krpelja, zbog zaštite posetilaca.
Nakon utvrđenog zdravstvenog stanja, biološko-tehničkim merama zaštite sprovodiće se osnovni cilj – produžetak životnog veka zaštićenih stabala, odnosno očuvanje i održavanje njihove vitalnosti. U tom cilju obaveza je staraoca zaštita prirodnog hrastovog podmladka i sakupljanje žirova u cilju interne manje rasadničke proizvodnje radi sačuvanja genofonda.

Za stručno sproveđenje mera zaštite potrebna je saradnja Zavoda za zaštitu prirode Srbije ili naučnih institucija (Šumarski fakultet, Poljoprivredni fakultet), kao i stručne službe zaštite drugih staraoca sa teritorije Beograda (JKP "Zelenilo Beograd", JP "Srbija šume").

Radi sproveđenja moritoringa planirano je redovno fotografisanje zaštićenih stabala u svim vegetacionim periodima, kao i izrada neophodnih programa i projekata za uređenje prostora uz predhodno pribavljene uslove Zavoda za zaštitu prirode Srbije.

Projektima bi se rešio prostor od oko 50 ari, čiji je korisnik staraoc zaštićenog prirodnog dobra Mesna zajednica Šiljakovac (dovođenje vode, izgradnja sanitarnog čvora i javnog WC-a, urediti staze oko zaštićenog prirodnog dobra, uređenje parking prostora i sl.)

Potrebno je razviti dobar marketinški program, koji bi zaštićeno prirodno dobro "Tri hrasta lužnjaka – Bare" prikazao javnosti, kao atraktivnu turističku ponudu Beograda i Barajeva.

Pored marketinškog, potrebno je napraviti i kulturno-obrazovni program (letnje ekološke škole za učenike osnovne škole i učenike srednje poljoprivredne škole u Barajevu, kursevi tokom cele godine, praktična nastava).

Razraditi program izdavanja informativno-propagandnog materijala o zaštićenom prirodnom dobru "Tri hrasta lužnjaka – Bare", u vidu biltena, razglednica, kalendar, postera, suvenira, majica i bedževa.

Finansiranje zaštićenog prirodnog dobra "Tri hrasta lužnjaka – Bare", vršiće se na osnovu člana 54. zakona o zaštiti životne sredine, i zavisiće od sume novčanih sredstava obezbeđenih u okviru budžeta opštine Barajevo i Grada Beograda, kao i od sredstava donora.

PRIORITET 2:

JAČANJE INFRASTRUKTURNIH KAPACITETA OPŠTINE U OKVIRU OPŠTEG DRUŠTVENOG RAZVOJA I PODIZANJE ŽIVOTNOG STANDARDA GRAĐANA

Sp. cilj 2. 1. 5. Realizacija glavnog projekta snabdevanja vodom sela opštine Barajevo

Glavni projekat snabdevanja vodom sela Lisović u opštini Barajevo: investitor – Društveni fond za građevinsko zemljište opštine Barajevo; projektant – "Hidroplaning" – Beograd, Preduzeće za projektovanje, inženjering i izvođenje radova (Ul. Milice Srpske 31/1, 11 090 Beograd).

Celo područje opštine Barajevo ima teškoća sa obezbeđenjem vode za piće. Da bi se rešili problemi snabdevenosti vodom za piće ovog kraja u JKP "Beogradski vodovod i kanalizacija", uređeni je Idejno rešenje snabdevanja vodom opštine Barajevo iz Beograskog vodovoda.

Nakon prihvaćenog koncepcijskog rešenja snabdevanja vodom potrošača u opštini Barajevo iz Beogradskog vodovodnog sistema, prišlo se izradi Generalnih rešenja za svako selo, tjs. za svaku mesnu zajednicu, posebno kao prelazno rešenje. Tako je napravljen Generalni projekat snabdevanja vodom sela Lisović, koji je revidiran i usvojen u Beogradskom vodovodu i kanalizaciji.

Investitor je 1990. godine izbušio bunar IBL 1/90 za potrebe vodosnabdijevanja sela Lisovića. Za drugi je napravljen projekat Rudarsko – geološkog fakulteta Beograda i ocenjuje se da će mu izdačnost biti oko 10 l/s, kao što je bunar u Beljini, mogući da su im geološke, odnosno hidrogeološke karakteristike iste.

Beogradski vodovod i kanalizacija izdao je uslove za izradu tehničke dokumentacije propisao je uslove za izradu tehničke dokumentacije – projekata rešenja vodosnabdijevanja vodom naselja Bjeljina, Aranđelovo i Rožanci. Osnovu za izradu projekta mora činiti urađeno Idejno rešenje U Službi razvoja beogradskog vodovoda i kanalizacije. To znači da se ne treba odstupiti od definisanih potreba za vodom niti od planiranog utvrđenog koncepta.

Nova prelazna rešenja, koja će privremeno kao izvorište koristiti lokalne bunare, moraju se isprojektovati da se mogu lako uklopiti u budući sistem snabdevanja vodom iz rezervoara "Gaj".

Lokacije – visinski položaji potrebnog rezervoarskog prostora, moraju se ispoštovati prema konačnom konceptu, a zapremine samih rezervoara isprojektovati za obezbeđenje 75-100% planirane maksimalne dnevne potrošnje Qmax/član.

Vodovodnu mrežu isprojektovati kao prstenastu i delimično granatu sa profilima prema hidrauličkom proračunu, a ne manjim od Ø 150mm.

Ukoliko je potrebno izvršiti zoniranje teritorije potrošača pojedinih naselja, po sistemu da zona obuhvata 50m denivelacije nadmorske visine, a rezervoari da budu 20 m viši od gornjih granica utvrđenih zona.

Posebnu pažnju treba obratiti na način rešenja hlorisanja vode i praktično obezrediti da rezidual hlor u vodi bude u granicama od 0,3-0,6 mg/l.

Samo izvorista mora se detaljno ispitati i dokazati kvalitet pronađene podzemne vode.

To znači da se mora hemijskim i biološkim analizama dokazati da ova voda zadovoljava kriterijumekvaliteta vode za piće, u skladu sa postojećim Zakonom.

Način kaptiranja izvorišta, mora se uraditi stručno i kvalitetno. Neophodno je predvideti užu i širu zonu zaštite izvorišta i stalnu kontrolu kvaliteta eksploatisane vode.

Nakon izgradnje svih objekata dovoda vode IZ Beogradskog, tjs. Barajevskog vodovodnog sistema i priključenja potrošača ovih naselja na isti, doneće se odliuka o daljem korišćenju lokalnih izvorišta.

Najverovatnije da će ova izvorišta biti isključena iz sistema vodosnabdevanja, zbog otežanih uslova praćenja kvaliteta vode u sistemu, koji se napaja vodom iz dva različita izvorišta, eventualno ista bi se mogla iskoristiti i u uslovima otežanog snabdevanja vodom iz pravca Barajevskog vodovodnog sistema.

Ovi uslovi mogu se smatrati projektnim zadatkom za izradu nižeg nivoa tehničke dokumentacije.

Predmet hidrogeoloških istraživanja, izvedenih od strane OOUR-a grupe za hidrogeologiju Rudarsko – geološkog fakulteta u Beogradu, a u sklopu izvođenja II faze hidrogeoloških istraživanja na području SO Barajevo je utvrđivanje geoloških i hidrogeoloških karakteristika terena u dolini Suve reke (selo Lisović) i Baćevačke reke u Barajevu, uslova i mogućnosti iskorišćavanja izdanskih voda za snabdevanje Lisovića i iskorišćavanja u rekreativne svrhe (Barajevo).

Gidrogeološka istraživanja u ovim lokalitetima, izvedena su u periodu jun – jul 1990. godine i prema "Projektu detaljnih hidrogeoločkih istraživanja na području SO Barajevo" (B. Filipović, M. Lazić), a predmet su ugovora sklopljenog između SO Barajevo, kao investitora i OOUR-a Grupe za hidrogeologiju Rudarsko – geološkog fakulteta u Beogradu, kao izvođača radova.

Projektom predviđeni obim radova je realizovan u potpunosti uz određene izmene, koje su usledile nakon prvih rezultata, dobijenim istražnim bušenjem, u smislu racionalnijeg trošenja društvenih sredstava.

U hidrogeološkoj studiji područja SO Barajevo sa aspekta mogućnosti vodosnabdevanja (1983), detaljno su upisane opšte i hidrogeološke karakteristike šireg područja opštine Barajevo, tako da će se na ovom mestu prikazati samo rezultati hidrogeoloških istraživanja u dolini Suve reke (selo Lisović) i Baćevačke reke (Barajevo), kao nastavka II faze hidrogeoloških istraživanja, tako da ovaj izveštaj treba smatrati kao sastavni deo Elaborata iz 1984, što suštinski i jeste.

U realizaciji projekta, odnosno, izvođenju istražnih bušotina i istražno – eksploatisanih bunara IBL 1/90 i IBL 2/90, učestvovao je "NAFTA – GAS" iz Novog Sada.

Rezultati hidrohemijskih istraživanja

U toku hidrogeoloških istraživanja u lokalnostima Lisović i Barajevo, odnosno na istražno-eksploatacionim bunarima IBL 1/90 i IBB 2/90, vršena su određena hidrohemjiska istraživanja, koja su se sastojala u uzimanju uzoraka vode i izradi skraćenih hemijskih analiza sastava izdanskih voda. Uzorci za skraćene hemijske analize, uzimani su pi kraju opita crpenja.

Prema fizičkim osobinama, to su vode bez boje, mirisa i bistre su. Temperatura je između 17, 5 i 19, 5 °C.

U jonskom sastavu izdanskih voda na bunaru IBL 1/90 u Lisoviću, najveće učešće imaju joni HCO_3^- – 516, 06 mg/l i Na^+ – 166, 98 mg/l, što određuje i pripadnost voda hidrokarbonatnoj klasi natrijsko-kalijskoj grupi. Pored ovih, u sastavu učestvuju i joni SO_4^{2-} u količini od 8, 91 mg/l, Cl^- – 46, 79 mg/l, Ca^{2+} – 29, 05 mg/l i Mg^{2+} – 15, 20 mg/l. Ukupna mineralizacija iznosi 521, 53 mg/l. Ph vrednost iznosi 7, 35 dok opšta tvrdoća iznosi 7, 56 °Dh.

Jonski sastav izdanskih voda na bunaru IBB 2/90 u Barajevu je sledeći: najveće učešće imaju joni HCO_3^- – 573, 40 mg/l i Na^+ – 191, 36 mg/l, što određuje i pripadnost ovih voda hidrokarbonatnoj klasi kalijsko natrijskoj grupi. U sastavu učestvuju i SO_4^{2-} sa 9, 20 mg/l, Cl^- – 63, 81 mg/l, Ca^{2+} – 35, 27 mg/l i Mg^{2+} – 15, 92 mg/l. Ukuupna mineralizacija iznosi 600, 75 mg/l. Ph vrednost iznosi 7, 74, dok opšta tvrdoća iznosi 8, 59 Dh.

Hidrogeološkim istraživanjima u lokalitetima Lisović i Barajevo, potvrđene su ranije predpostavke da na ovom području postoje povoljni uslovi za akumuliranje značajnih rezervi izdanskih voda u okviru sarmatskih laporovitih krečnjaka.

Izdan, koja se formira u okviru laporovitih krečnjaka na obe lokacije je sa nivoom pod pritiskom, tj. sa samoizlivom od oko 1 l/s i sa temperaturama između 17, 5-19, 5 °C.

Opitom crpenja dobijeni su slični rezultati, što govori o homogenom rasprostranjenju laporovitih krečnjaka na širem prostoru SO Barajevo.

Opitom crpenja je na oba bunara dobijena količina od 2, 5-3, 0 l/s izdanskih voda za sniženja od oko desetak metara. Veće količine izdanskih voda mogu se eksploatisati za sniženja od 25 m – oko 6 lit/s.

Izrada planske dokumentacije za projekat "Sistem otpadnih voda na teritoriji opštine Barajevo"

Analizom problema kanalisanja otpadnih voda u opštini Barajevo, konstatovano je sledeće:

Na čitavoj teritoriji opštine (13 naseljenih mesta, površina teritorije 21311. 78. 04 ha, broj stanovnika 24641) ne postoji sistemsko sakupljanje i prečišćavanje otpadnih voda.

Za naselje Gaj (oko 3000 stanovnika) postoji kanalizacioni sistem za otpadne vode, koja se bez ikakvog tretmana upuštaju u Barajevsku reku nizvodno od naselja Barajevo – centar.

Za naselje Barajevo – centara (oko 3000 stanovnika) važećim planom detaljne regulacije, predvišen je separacioni kanalizacioni sistem sa sabirnim kanalima duž postojećih saobraćajnica i glavnim odvodnim kanalom duž regulisanog korita Barajevske reke.

1998. urađen je Glavni projekat glavnog odvodnog kanala (kolektora) od naselja Barajevo – centar do postojanja za prečiščavanje otpadnih voda "Međurečje" u Barajevu. Po tom projektu, trasa kolektora se u dužini od 7,7 km nalazi van područja važećeg Plana detaljne regulacije naselja Barajevo – centar, odnosno nije pokrivena planskom dokumentacijom.

Programom uređivanja i davanja u zakup građevinskog zemljišta za 2009. godinu, pod tačkom I. 1. C. 1., planirana su sredstva za izradu predmetnog plana.

Planom detaljne regulacije, potrebno je obuhvatiti i PPOV "Međurečje". Termin od naselja Barajevo-centar do postojanja za prečiščavanje", odnosi se na trasu glavnog odvodnog kanala-kolektora.

Za prilaz objektu (PPOV), potrebno je predvideti kolski pristup sa postojećeg puta Beljina – Veliki Borak.

Veličina obuhvaćenog prostora je 26 ha (22ha za kolektor i 4ha za postojanje za prečiščavanje).

Cela teritorija Barajeva je obuhvaćena Regionalnim planom administrativnog područja Beograda ("Sl. list grada Beograda" broj 10/04). Barajevo pripada periurbanom pojasu Beograda, Dunavsko-šumadijskoj-istočnoj zoni). Planom je data koncepcija zaštite, prostornog uređivanja i razvoja, po kojoj Barajevo treba da postane zona kvalitetnog stanovanja uz dopunjavanje urbanih sadržaja u centralnom delu (zanati, servisi, trgovina, ugostiteljstvo). U delu 4. 5. Regionalna infrastruktura AP Beograda, 4. 5. 1. 1. Sektorski zadaci, prioritet pri izgradnji PPOV imaju urbani centri na malim vodotocima (između ostalih i Barajeva) kod kojih korišćenje vodotoka kao odvodnika otpadnih voda ima najteže ekološke posledice, zbog malih prijemnih mogućnosti vodotoka – prijemnika.

- Uži centar Barajeva (80, 22ha), pokriven je Regulacionim planom centra Barajeva (Sl. glasnik PS", broj 22/98). Tim planom, predviđena je sekundarna kanalizaciona mreža, duž postojećih saobraćajnica i glavni odvodni kanal – kolektor duž regulisanog korita Barajevske reke. Na celom potezui Barajevske reke, kroz područje Regulacionog plana centra Barajeva, urađena je gradska regulacija. Granična parcela pomenutog Regulacionog plana uz korito Barajevske reke je katastarska parcela 4836/1 K. O. Barajevo. Sledeća parcela duž korita rreke je katastarska parcela broj 4933/1 K. O. Barjevoi pripada predloženoj granici Odluke o izradi plana.
- Parcele obuhvaćene granicom Odluke o izradi plana, osim K. O. Barajevo su K. O. Boždarevac i K. O. Veliki Borak.
- Lokacija PPOV "Međurečje", nalazi se uzoni ušća Barajevske reke u Beljanicu. Obe reke imaju bujični karakter, Beljanica je "poljskom" regulacijom regulisana na dužini od 9,8 km uzvodno od ušća Barajevske reke, dok je barajevska reka posle "gradske" regulacije kroz Barajevo regulisana "poljskom" regulacijom do ušća u Beljanicu. Za ove dve reke ne postoje urbanistički planovi, pa je stoga predloženom granicom Odluke o izradi plana obuhvaćena i regulacija Brajevske reke i širi deo prostora kod PPOV "Međurečje".

Izrada planske dokumentacije za projekat "Kanalizacija opštine Barajevo"

Glavni projekat fekalne kanalizacije naselja Barajevo centar

Investitor: Društveni fond za građevinsko zemljište opštine Barajevo; projektant – "Hidroplaning" – Beograd, Preduzeće za projektovanje, inženjering i izvođenje radova (Ul. Milice Srpskine 31/1, 11 090 Beograd).

U toku izrade dokumentacije, obavljena je tehnička kontrola na više sastanaka sa projektantom. Radi kompletnosti dokumentacije, traženo je da se uradi hidraulički proračun svih kanala i kratkog kanalizacionog elementa pod pritiskom (obrnuti sifon).

Projektant je postupio po sugestijama i uneo proračune u projekat.

Projektant je vodio računa o posebno značajnim parametrima, kao što su: složena konfiguracija terena, prolaz ispod pruge ispod Barajevske reke i dr.

Tehničku kontrolu investiciono tehničke dokumentacije je izvršio Građevinski fakultet – Institut za hidrotehniku.

Navedena investiciono tehnička dokumentacija je urađena u "Hidroplaningu" – preduzeću za projektovanje, inženjering i izvođenje radova Beograd.

Navedena investiciono tehnička dokumentacija je urađena u svemu prema: Zakonu o izgradnji objekata Republike Srbije, Zakonu o vodama Srbije, kao i važećim tehničko-tehnoločkim propisima, standardima i normativima koji regulišu ovu materiju.

Kratak prikaz kanalisanja opštine Barajevo

Od 1978. godine, opština Barajevo rešava problem vodosnadbevanja. Do tada su urađeni vodovodi u naseljima: Barajevo-centar, Baćevac, Boždarevac,, Veliki Borak, Vranić, Guncati, Meljak i Šiljakovac.

Prelaskom na organizovano snabdevanje vodom, značajno se povećava potrošnja vode za stanovništvo. Troši de i dvadesetak puta više vode. Skoro sva ta voda se pretvara u otpadnu vodu, koju treba negde evakuisati. U jednom naselju prosečno se dnevno produkuje oko 500 m³ otpadne vode. Male su mogućnosti septičkih jama da prihvate te otpadne vode, pa vode slobodno otiču po terenu, a posledice su velike.

Od postojeće kanalizacije na teritoriji opštine Barajevo, treba konstatovati kanalizacionu mrežu u naselju Gaj (naselje Gaj pripada MZ Barajevo – centar), kao i izvesne delove kanalizacije u naselju Barajevo – centar.

Za naselje Gaj, izrađeno je improvizovano postrojenje za prečišćavanje, koje i ne radi, pa se otpadne vode izlivaju u Barajevsku reku. U ovim slučajevima, jedino rešenje ja paralelna izgradnja vodovodne i kanalizacione mreže. To iskustvo je odavno potvrđeno i takav pristup, trebao bi se primeniti i ovde.

Decembra 1997, preduzeće "Hidroplaning", uradilo je Generalni projekat kanalizacije opštine Barajevo, koje je revidirano od strane Građevinskog fakulteta Beograd (br. 43351/3/3 od 15. 1. 1988) i usvojeno u opštinskim organima.

Prema tom konceptu, predviđeno je da se sve otpadne vode iz pojedinih sela dovedu do ušća Barajevske reke u Beljanicu, gde je predviđen centralni uređaj za prečišćavanje. Ovakvo rešenje prihvaćeno je nakon izvršene analize, više varijanti lokacije uređaja za prečišćavanje vodeći računa da se sva naselja priključe gravitaciono, s tim da je repicijent na istom mestu (ušće Barajevske reke i Beljanice) najbogatiji sa vodom, obzirom da se svi potoci, rečice i reke sastaju na tom mestu i ta je lokacija na južnom graničnom delu opštine.

Prema tom rešenju, predviđeno je da se izvede glavni odvodni kanal sa desne tsrane regulisanog korita Barajevske reke do uređaja za prečišćavanje, a koji bi prihvatio sve otpadne vode preko sabirnih kanala.

- Sabirni kanal Meljak (deo) Baćevac – postrojenje,
- Sabirni kanal iz Velikog Borka,
- Sabirni kanal Guncate – Baćevac (deo) – Boždarevac – glavni kanal,
- Sabirni kanal Lisović – Uređaj za prečišćavanje u koji se ulivaju fekalni kanal iz Manića i Beljine,
- Sabirni kanal iz Rožanaca i Arnajeva do postrojenja za prečišćavanje.

Zadržavanje upotrebljenih voda u naselju je jedan od bitnih preduslova za loše higijenske prilike, pojavu epidemije i drugih pratećih negativnih pojava.

Trasu kanala treba postaviti tako da se po mogućству priključe svi objekti, a to znači da će se deo primarne kanalizacije postaviti izvan saobraćajnica. Kanali moraju imati padove bliske maksimalnim, gde neće biti taloženja, tj. gde će održavanje biti jednostavno.

Pored predložene mreže kanalizacije, treba računati da će biti i javna kanalizacioma mreža nižeg reda (da bi se izbegli dugi priključci), gde će dužina te mreže nižeg reda biti manja od dužine priključaka.

Na određenom broju parcela (kuća), treba računati sa dužim priključcima i da će pojedini priključci prelaziti preko tužih parcella.

Potrebno je mrežu i priključke raditi od materijala sa sigurnim spojevima, tj. spojevi moraju biti vodonepropusni.

Treba voditi računa, što je mogiće više da se i do kanala, koji su van saobraćajnica, omogući pristup vozila (šahtovima), mada to ne treba da bude pravilo.

Razmak revizionih silaza na kanalima treba da je optimalan.

Za ovu fazu projektovanja, potrebno je obeležiti sve kanale na terenu i snimiti sve kote prizemlja/podruma i septičke jame. Voditi računa da trasa kanala ne ide po klizištima.

Na teritoriji opštine Barajevo nije razvijen kanalizacioni sistem i nema organizovanog kanalisanja naselja. Izuzetak je naselje Gaj, MZ Barajevo, građeno 70-ih godina, gde je urađena mreža kišne i fekalne kanalizacije, ali fekalna kanalizacija je bez tretmana, jer izgrađeni biodisk ne radi od prvog dana. Generalni projekat kanalizacije na teritoriji opštine Barajevo je usvojen, ali je **primarno** da koncept zaživi, što znači da sve što se projektuje i gradi iz oblasti evakuacije otpadnih voda, treba da se uklapa u Generalno rešenje kanalizacije i da se nakon sticanja uslova, lako uklopi u osnovni sistem.

Ova dva izuzetno značajna kriterijuma važe za sve mesne zajednice, odnomo naselja koja žele da rešavaju kanalizaciju odvojeno, a takav će slučaj i biti, ako se sledi primer vodovoda.

Prosečna širina naselja je oko 400 m. Teren je nagnut prema reci, ali nije u kontinuiranom padu, što otežava lociranje kanala.

Kota terena oko reke je 123 mm, dok na desnoj obali naseljavanje doseže do kote 195 mm, a na levoj do kote 168 mm, kako je DUP-om predviđeno. Zbog toga su sve saobraćajnice projektovane paralelno sa rekom, sa vrlo malo poprečnih veza. Oblik i karakter terena, kao i način kak su rešene saobraćajnice i organovano naselje, uticali su na koncept kanalizacione mreže, što je i logično, jer topografske i hidrografske prilike u svakom mestu imaju odlučujući značajza reševanje kanalizacije.

Jačanje kapaciteta Srednje škole Barajevo

Osnovna delatnost Srednje škole Barajevo je obrazovanje i vaspitanje redovnih i vanrednih učenika sa trogodišnjim i četvorogodišnjim trajanjem.

Od skromnih početaka kada je najpre školovala učenike u zajedničkim osnovama srednjeg usmerenog obrazovanja i u mašinskoj struci, danas ima pet područja rada:

U školskoj 2008/2009. godini upisano je:

u području rada

Ekonomija, pravo i administracija:

obrazovni profil: ekonomski tehničar (IV stepen)

- po dva odeljenja u prvom, drugom i trećem razredu i tri odeljenja u četvrtom razredu,

u području rada

Poljoprivreda

obrazovni profil: poljoprivredni tehničar (IV stepen)

- po jedno odeljenje u sva četiri razreda,

obrazovni profil: rukovalac-mehaničar poljoprivredne mehanizacije (III stepen)

- jedno odeljenje u 3. razredu

obrazovni profil: cvećar-vrtlar (III stepen)

- jedno odeljenje u 1. i jedno odeljenje u 2. razredu,

u području rada

Trgovina

obrazovni profil: trgovac (III stepen)

- po jedno odeljenje u sva tri razreda.

u području rada,

Mašinstvo i obrada metala

obrazovni profil: automehaničar i autolimar (III stepen)

- po jedno odeljenje u sva tri razreda

u području rada,

Lične usluge

obrazovni profil: ženski frizer (III stepen)

- po jedno odeljenje u sva tri razreda

obrazovni profil: muški frizer (III stepen)

-po jedno odeljenje u sva tri razreda,

U školsku 2008/2009. g. u školu je upisano 28 odeljenja raspoređenih u dve smene gde je se raspored smena menjao svakih 7 dana.

Postojanjem pomenutih područja rada, škola je uspela da okupi većinu svršenih osnovaca iz škola sa područja Barajeva, ali i veliki broj učenika osnovnih škola iz graničnih opština kao što su Lazarevac, Čukarica Obrenovac i Sopot.

Kao takva, škola ima veoma značajnu ulogu u razvoju obrazovanja, kulture i privrede ovog dela Srbije.

Srednja škola je tokom školske 2008/2009. g. ostvarila kontinuirano saradnju sa Ministarstvom prosvete, Sekretarijatom za obrazovanje grada Beograda u svim oblastima obrazovno-vaspitnog rada škole. Saradnja ostvarena je sa Sekretarijatom za obrazovanje skupštine grada Beograda povodom inicijative za odvajanje i ulaganje sredstava za adaptaciju pojedinih dotrajalih delova na školskom objektu nije u ovom periodu završena. Škola je sa OUP-om Barajevo ostvarila dobru saradnju, a od početka 2002. g. uključena je u akciju »Školski policajac» što je doprinelo većoj bezbednosti učenika.

Kao i ranijih godina škola je sarađivala sa Domom zdravlja «Milorad Vlajković» iz Barajeva i Zavodom za transfuziju krvi.

Kulturni centar Barajevo u programu svojih aktivnosti redovno uključuje učenike naše škole i ostvaruje odgovarajuću saradnju sa svim učesnicima školskih aktiva.

Komunalna radna organizacija redovno u okviru svojih mogućnosti pomaže školi (uređenje prostora za parking, intervencije na vodovodnoj mreži i dr.).

Izrađen je projekat uređenja prostora u okviru koga su definisani po segmentima različiti sadržaji (sredstva preduzeća za izgradnju Barajeva).

Nabavljen je kancelarijski nameštaj za zbornicu i kancelariju direktora. Osvetljenje u 5 učionica je kompletno promenjeno i stvoreni su uslovi za efikasnije izvođenje nastave u poslepodnevnoj smeni (sredstva od Sekretarijata za obrazovanje grada Beograda). Ove godine obavljene su pripreme za sadnju vinograda u školi (sredstva iz budžeta gradske opštine Barajevo).

Na osnovu svega navedenog, kao i prikaza postojećih obrazovnih profila, postoji potreba za otvaranjem novih obrazovnih profila.

Sp. Cilj 2. 1. 8. Izrada projektne dokumentacije za projekat otvaranja zdravstveno-rehabilitacionog centra u Barajevu (uz saradnju Sekretarijata za zdravlje grada Beograda i Ministarstva zdravlja Republike Srbije)

Obzirom da se gradska opština Barajevo smatra "ekološkom", sa izuzetno očuvanom životnom sredinom, sa predelima izuzetnih karakteristika, to je opravdanost otvaranja zdravstveno – rehabilitacionog centra na visokom nivou. Tipično šumadijsko podneblje, rečice i pritoke, reka sa teritorije opštine

Barajevo, čist vazduh, livade i pašnjaci, idealni su za realizaciju projekta, koji bi objedinili napred navedene, iskoristeći njihove pogodnosti. Prirodni ambijent dodatno "obogaćuje" Lipovička šuma i Jezero "Duboki potok", koje bi korisnici Centra, po unapred predviđenom programu mogli koristiti.

Gradska opština Barajevo svoju udaljenost od 27 km od Beograda, u ovom slučaju smatra velikom prednosti. Izgradnja zdravstveno-rehabilitacionog centra, u ekološkoj zoni, bez postojanja teške industrije (nijedna druga nije zastupljena), nadomak prestonice, bitni su parametri za njegovu izgradnju.

Pored smeštajnih kapaciteta za rehabilitaciju rekovalescenata, Centar bi sadržao i pružanje zdravstvenih usluga, kao i usluga, namenjenih ostalim korisnicima.

Pored pobrojanih, Zdravstveno rehabilitacioni centar treba da uspuni sledeće karakteristike: razvijena zdravstvena služba, turistička infrastruktura, stručni kadrovi, jačanje turističkih kapaciteta opštine.

2. 5. 1. 1. Otvaranje objekata dečije i socijalne zaštite

Pre realizacije kompleksnog procesa, otvaranja objekata dečije i socijalne zaštite, neophodno je izvršiti praćenje stanja i potreba predškolskih i ustanova za rekreativni boravak dece za rekonstrukcijom i investicionim održavanjem objekata i opreme. Poželjno je, da u saradnji sa Sekretarijom za dečiju zaštitu Gradske uprave grada Beograda, doći do podataka o praćenju stanja i problema u delatnosti predškolskih ustanova u saradnji sa nedležnim organima koji vrše nadzor nad vaspitno-obrazovnim radom i zakonitošću rada. Saradnja sa Sekretarijatom za dečiju zaštitu Gradske uprave grada Beograda, kao ključan faktor zarealizaciju projekta: Otvaranje objekata dečije i socijalne zaštite na teritoriji opštine Barajevo.

Sp. cclj 2. 1. 1. Projekat rekonstrukcije platoa otvorenih bazena u Barajevu

Projekat raditi na osnovu podloge, katastarsko - topografskog plana i stanja na terenu, kao i postojećih elemenata i ulica, koji su ucrtani, prema Regulacionom planu.

Za projektnu lokaciju otvorenih bazena u Barajevu, potrebno je uraditi glavni projekat rekonstrukcije platoa. Prostor je namenjen korisnicima za aktivran i pasivan vid rekreacije.

Nivelacija treba da bude usklađena sa postojećim terenom, zbog racionalnijih zemljanih radova, kao i sa potrebama oticanja površinskih voda.

Komunikacijama obezbediti prilaz ulazima i izlazima i međusobno povezati sadržaje. Površine obraditi adekvatnim zastorima, koji su dovoljno trajni i otporni na habanje, ali i vizuelno zadovoljavajući.

Pri projektovanju, pridržavati se svih propisa, kao i normativa za projektovanje objekata niskogradnje.

Tehnički opis

Za projektnu lokaciju otvorenih bazena u Barajevu, koja se formira od katastarskih parcela 4838/1, 4837/1, 4836/8, 4836/6, 4936, 4937/1 i u skladu sa projektnim zadatkom, predlog rešenja rekonstrukcije platoa, rađen je sa ciljem da se omogući korišćenje, kao i aktivna i pasivna rekreacija korisnika u optimalnijim uslovima sredine na zadovoljavajućem sanitarnom i higijenskom nivou uz poštovanje estetike i funkcionalnosti prostora.

Uređivani prostor se deli na dva dela odnosno dva platoa, prvi deo - plato sa glavnim ulazom, nalazi se u sklopu velikog bazena i predviđen je za starije korisnike, urađen je u geometrijskoj formi sa geometrijskim rasporedom koloritnog materijala, kako bi ceo prostor dobio na dinamici i kako se ne bi javila monotonija prostora.

Drugi deo – plato, nalazi se poredd novoprojektovanog dečijeg bazena i odnosu na prvi plato, spušten je na 15 cm, tako da se dobija vidno ograničena površina, koja je namenjena deci. Ceo prostor je oivičen i ogradien ogradom od pocinkovane žice, direktna povezanost u gornjem delu platoa, ređena je potpornim zidovima, koji stabilizuju platoe od zemljanih nasipa.

Konstrukcija

Planirani zastor oko bazena je od "stencil" betona različitih oblika i boja po izboru projektanta.

Oblikovano rešenje platoa proizišlo je iz poštovanja sledećih principa:

- Uklapanje u buduće rešenje kompleksa.
- Racionalnost s obzirom na ograničena materijalna sredstva.
- Izbor odgovarajućih, funkcionalno zadovoljavajućih materijala.

Osnovno konstruktivni sklop podlage prilikom postavljanja "stencil" betona je već postojeći beton, koji se nalazi na površini od 273 m², radi štacionalnijih radova, kao i uštede, na ovoj površini, vrši se postavljanje "stencil" papira na već pripremljenu betonsku podlogu, dok površina od 32 km², koje su predviđene da se prošire, imaće pripremljenu podlogu, od šljunka d-10cm. Nivelacija je rešena blagim padovima od 1% ka prelivnim kanalima oko bazena radi oticanja viška vode.

Unutrašnja obrada bazena

Unutrašnjost bazena izrađena je od čvrstog i vodo nepropusnog sloja od cementnog maltera, (cement – pesak =1:2), sa dodatkom aditiva za vodonepropustivost ADINOL – DM, u ovaj sloj se nanosi u debljini od 10mm, a potom se uglačava sunđerastom hoblericom, nakon toga se vrši impregniranje malterisanih površina dvokomponentnim poksidnim prajmerom DUROFLOOR-BI, i na kraju kao završna faza nanošenje sloja farbe epoksidnom bojom sa razređenim rastvaračem.

Sp. cilj 2. 1. 7. Uvođenje informacionih sistema u radu opštinske uprave

Jedan od bitnih činilaca za unapređenje postojeće prakse upravljanja jeste primena informacione i komunikacione tehnologije. Efekat primene sistema elektronskog upravljanja je višestruk, prvenstveno se ogledajući na širok spektar javnih usluga, osnaživanje partnerstva između javnog i privatnog, stvaranje primera dobre prakse i unapređenog sistema upravljanja.

Unapređenje informacionih sistema, direktno dovodi do blagovremenih, efikasnih i transparentnih usluga, čime se ostvaruje jedan od strateških ciljeva u radu opštinskih uprava. Reforma lokalne samouprave predviđala je značajan prenos nadležnosti sa države na lokalni nivo, čime je opštinama omogućeno da preuzmu veće razvojne odgovornosti za svoje zajednice. U tom pravcu, primena i unapređenje informacionih sistema su "izvorno" pravo opštinskih uprava ka postizanju većeg radnog učinka.

2. 6. 1. 2. Povećanje učešća javnosti u radu opštine kroz uspostavljanje jasno vidljivih, precizno definisanih i lako kontrolisanih standarda

U dosadašnjoj praksi, rad opštinske uprave je u ne tako velikoj meri uključivao javnost u svome radu. Iako je takvih primera, ipak bilo, u predstojećem desetogodišnjem periodu, potrebno je

Elektronsko umrežavanje opštinske uprave

Lokalni nivo, prvenstveno opštinske uprave su mnogo bliže građanima, nego centralni nivo, što je i njihova prednost u plasiraju usluga modernih tehnologija. Tradicionalne usluge i dosadašnji nivo razvoja istih je potrebno unaprediti, održati njihov razvojni nivo i neprekidno raditi na primeni najnovijih obrazaca modernog poslovanja.

Aktivno promovisanje elektronskog poslovanja lokalnim vlastima može unaprediti zaposlenost u svojim oblastima i poboljšati mogućnosti koje se građanima pružaju u pogledu zapošljavanja.

Elektronska uprava, kao i elektronsko umrežavanje sa drugim opštinskim upravama jedan je od mehanizama ekonomskog i socijalnog razvoja društvene zajednice. Usluge građanima postaju dostupnije, prilagođenije i rentabilnije (transformisanje usluga).

Podizanje kvaliteta u sistemu arhiviranja i čuvanja podataka

Postavljanje jedinstvene baze podataka

Sp. cilj 2. 1. 6. Legalizacija bespravno sagrađenih objekata na teritoriji opštine Barajevo

Legalizacija objekata sprovodi se na osnovu Zakona o planiranju i izgradnji ("Sl. glasnik RS", broj 47/03), koji je stupio na snagu 13. 05. 2003. godine. Navedeni Zakon je prestao da važi donošenjem Zakona o planiranju i izgradnji ("Sl. glasnik RS", broj 72/09, 81/09), koji je stupio na snagu 11. 09. 2009. godine.

Na osnovu navedenog Zakona predviđeno je da:

"vlasnik objekta izgrađenog, odnosno rekonstruisanog, bez građevinske dozvole, dužan je da u roku od 6 meseci od dana stupanja na snagu ovog Zakona, prijavi opštinskoj, odnosno gradskoj upravi objekat, čije je građenje, odnosno rekonstrukcija zavrđeni bez građevinske dozvole."

Po isteku ovog roka, opštinska, odnosno gradska uprava u roku, koji ne može biti duži od 60 dana, obaveštava vlasnika, odnosno investitora objekta o uslovima za izdavanje odobrenja za izgradnju."

Vlasnik objekta izgrađenog, odnosno rekonstruisanog bez građevinske dozvole, u roku od 60 dana od dana prjema obaveštenja da se objekat može legalizovati, podnosi zahtev za izdavanje odobrenja za izgradnju.

Legalizacija, u smislu ovog Zakona, jeste naknadno izdavanje građevinske i upotreбne dozvole za objekat, odnosno delove objekta izgrađene ili rekonstruisane bez građevinske dozvole, odnosno odobrenja za izgradnju do dana stupanja na snagu ovog Zakona.

	UKUPAN BROJ PODNETIH PRIJAVA	REŠENO	NEREŠENO
2003. god.	2172	955	1217
2004. god.	76	43	33
2005. god.	105	40	65
2006. god.	189	87	102
2007. god.	39	22	17
2008. god.	99	50	49
	2680	1197	1483

2. 1. 10. Program razvoja telekomunikacija za područje opštine Barajevo

U skladu sa strateškim planom razvoja "Telekoma Srbija" a. d. od 2008. do 2012. g. , Strategijom razvoja telekomunikacija RS, od 2006. do 2010. g. i Generalnim projektom za izgradnju magistralne mreže "Telekom Srbija" a. d. , za period od 2007. do 2010. g. , "Telekom Srbija" a. d. ima potrebu za izgradnjom pristupne mreže sa mogućnošću širokopojasnog pristupa, primenom uređaja xDSL tehnologije, kako bi korisnicima ponudili čitavu paletu novih servisa i usluga. Krajnji cilj je da se obezbedi "triple play" svim korisnicima: govor, podaci i video.

Na osnovu generalnog projekta TK mreže i na osnovu najnovijih Smernica i Osnovnih principa planiranja TK kapaciteta preduzeća "Telekom Srbija" a. d. , urađeno je Idejno tehničko rešenje TK mreže (pristupne i transportne mreže) na području ČP Barajevo, a koje pokriva područje opštine Barajevo.

Idejno-tehničko rešenje TK mreže (pristupne i transportne mreže) na području ČP Barajevo je dobra osnova za dalji razvoj telekomunikacija za područje opštine Barajevo, uz napomenu da ga treba inovirati i dopuniti u skladu sa primenom novih tehnologija i Strateškim planom razvoja opštine. U zavisnosti od Strateškog plana razvoja opštine i dalje izgradnje objekata, postoji mogućnost da će biti potrebno obezбедiti još neku lokaciju za smeštaj TK opreme (osim navedenih u ITP-u), tj. IP (MSAN/DSLAM) pristupnih uređaja.

Podaci o povećanju kapaciteta TK mreže i investicionim aktivnostima, koje je Telekom Srbija planirala u 2009. godini, odnosno biznis planu BP2009, prioritet P1 i P2.

P1 BP2009

1. MSAN "Glumčeve brdo" – Lipovica, kapacitet pm od 1000x2. Ugovoreni radovi.
2. MSAN "Glumčeve brdo" – put za Ripanj, kapacitet pm od 600x2. Ugovoreni radovi.
3. MSAN "Meljak" ext – kapaciteta 576 ADSL/POTS, 16 SXDSL/ATM.
4. DSLAM Barajevo ext – kapaciteta 576 ADSL/POTS, 16 SXDSL/ATM (proširenje). Na kraju 2009. godine Barajevo će imati 1024 ADSL portova i 16 SXDSL.
5. DSLAM Glumčeve brdo – kapaciteta 120 ADSL/POTS.

P2 BP2009

1. Optički kabl (OK) Barajevo – Vranić, sa privodom za Baćevac, kapaciteta 24 optička vlakna (ov). Faza projektovanja.
2. OK "Barajevo – Veliki Borak" sa privodom za Beljinu, kapaciteta 24 optička vlakna (ov.). U pripremi projektni zadatak.
3. Optički prsten Čukarica – Voždovac – Ripanj – Barajevo – Čukarica. U pripremi projektni zadatak.
4. MSAN "Guncati", kapacitet pm od 1400x2. Izdat projektni zadatak. Čeka se izrada projekta zbog lokacije MSAN-a.
5. MSAN "Baćevac", kapacitet pm od 1700x2. Izdat projektni zadatak. Čeka se izrada projekta zbog lokacije MSAN-a.

U prilogu se nalazi:

Idejno-tehničko rešenje TK mreže (pristupne i transportne mreže) na području ČP Barajevo. Na priloženoj situaciji dati su osnovni podaci o planiranoj TK mreži: granice i kapaciteti TK mreža, približne lokacije za montažu TK opreme (MSAN/DSLAM) pristupnih uređaja, kapaciteti i trase optičkih kablova.

Program razvoja za mobilnu telefoniju na području opštine Barajevo. U vezi sa planovima Telekoma Srbije – sistem za mobilnu telefoniju na području opštine Barajevo, dat je presek postojećeg stanja, kao i približna pozicija planiranih lokacija u ovoj oblasti

Od postojećih baznih stanica na predmetnom području, Telekom Srbija – sistem za mobilnu telefoniju ima četiri (4) bazne stanice u radu.

Do kraja 2009. godine, planirano je postavljanje još jedne bazne stanice na predmetnom području. Približne pozicije planiranih baznih stanica su date niže u tabeli. Ove pozicije nisu fiksne, s obzirom na to da se ne može sa sigurnošću da se kaže tačna pozicija tih lokacija, jer će njihova konačna pozicija biti definisana u samom procesu projektovanja i izgradnje, koji još nije započeo. U cilju pružanja širokopojasnih servisa, na pojedinim lokacijama, moguća su u perspektivi proširenja postojeće opreme 3G opremom.

Sledi tabela postojećih i planiranih lokacija za bazne stanice Telekoma Srbije – sistem za mobilnu telefoniju na području Barajeva.

Postojeće lokacije

Kod	Ime bazne stanice	Latitude/Longitude	Easting/Northing
BG33	Meljak	E20°22'13. 77"/N44°36'29. 20"	7450039. 0/4940593. 1
BG134	Vranić	E20°18'28. 76"/N44°35'29. 51"	7445063. 0/4938791. 1
BG91, BGU91	Barajevo	E20°25'41. 14"/N44°34'34. 71"	7454586. 0/4937026. 1
BG231	Veliki Borak	E20°21'15. 89"/N44°32'22. 71"	7448703. 0/4932996. 1

Planirane lokacije do 2011. g.

Kod	Ime bazne stanice	Latitude/Longitude	Easting/Northing
BG393	BG-Barake	E20°24'48. 87"/N44°32'47. 32"	7453409. 1/4933720. 1

PRIORITET 3:

RAZVOJ POLJOPRIVREDNIH POTENCIJALA OPŠTINE I UVOĐENJE SAVREMENIH TEHNOLOGIJA I STANDARDA SA FINALIZACIJOM PROIZVODNJE

PROJEKAT „ZELENI PRSTEN“

Grad Beograd je u skladu sa specifičnošću svojih reljefnih, meteoroloških, zemljivođaških, ekonomskih i drugih faktora sproveo stručnu analizu uslova i faktora na svojoj teritoriji i u skladu s tim uradio strategiju razvoja poljoprivrede Grada Beograda. Navedenu strategiju je izradila jedna od najeminentnijih naučnih ustanova u zemlji Institut za ekonomiku u poljoprivredi Mihailo Pupin.

Projekat „Zeleni prsten“ pruža mogućnost unapređenja poljoprivredne proizvodnje, podstiče intenzivnu i tehnološki naprednu proizvodnju voća i povrća, proširenje tehnologije proizvodnje visokokvalitetnog i zdravstveno bezbednog voća i povrća, doprinosi razvoju sela, poboljšanju kvalitetnog življenja i povratka mlađih na selo, povećava mogućnost samozapošljavanja i opštег privrednog razvoja.

Teritorija opštine Barajevo u reljefnom, fizičkom, hemijskom i mehaničkom pogledu je izrazito povoljna za voćarsku proizvodnju. Tome doprinosi i prosečna površina poseda u iznosu od 3 do 5 hektara. Tradicionalna ratarska proizvodnja gubi trku sa daleko profitabilnijim voćarstvom i povrtarstvom.

Grad Beograd je za podsticanje voćarstva i povrtarstva na teritoriji Grada Beograda za 2010. godinu namenio bespovratnih 97. 000. 000 dinara. Maksimalan iznos sredstava za jedno poljoprivredno gazdinstvo iznosi 2. 250. 000 dinara namenjenih za podizanje novih zasada voćaka sa nabavkom i postavljanjem prateće opreme za zaštitu (jagode, maline, kupine, borovnica, ribizla, trešnja, stono grožđe, jabuka, kruška, breskva-nektarina, kajsija i šljiva) i navodnjavanje i podizanje novih zasada povrća sa nabavkom i postavljanjem plastenika sa sistemom za navodnjavanje.

Opština Barajevo u potpunosti podržava projekat «Zeleni prsten» i nastojaće da se u okviru gradskog budžeta i dalje izdvajaju podsticajna sredstva, ne samo za voćarstvo i povrtarstvo, nego i za stočarstvo i proizvodnju mleka i mlečnih proizvoda i sl.

UREĐENJE ZEMLJIŠTA

Godišnji program zaštite, uređenja i korišćenja poljoprivrednog zemljišta na teritoriji grada Beograda izrađen je u skladu sa odredbama Zakona o poljoprivrednom zemljištu, uputstvom Ministarstva poljoprivrede, šumarstva i vodoprivrede. Grad Beograd je formirao komisiju za izradu programa zaštite, uređenja i korišćenja poljoprivrednog zemljišta na teritoriji Grada Beograda za 2010. godinu. U skladu s tim i opština Barajevo je izradila godišnji program zaštite, uređenja i korišćenja poljoprivrednog zemljišta na teritoriji opštine Barajevo za 2010. godinu i ima obavezu da to radi za svaku sledeću godinu.

Na teritoriji opštine Barajevo na osnovu podataka Republičkog geodetskog Zavoda na teritoriji opštine Barajevo ima 552, 7442 hektara poljoprivrednog zemljišta u državnoj svojini. Godišnjim programom zaštite, uređenja i korišćenja poljoprivrednog zemljišta na teritoriji opštine Barajevo za 2010. godinu obuhvaćeno je 207, 0849 hektara.

Tabela 1. Pregled površina poljoprivrednog zemljišta za grad Beograd i opštinu Barajevo

Red. Br.	opština	Poljoprivredno zemljište u ha								
		Obradivo poljoprivredno zemljište u ha					pašnjaci	ribnjaci	Trstici i močvare	ukupno
		Oranice i bašte	voćnjaci	vinogr adi	livade	ukupno				
		1	2	3	4	5(1+2+3+4)				
1	Beograd	175738	13537	2931	12551	204757	8887	485	3143	217272
2	Barajevo	12373	1015	47	1292	14727	436	0	0	15163

Izvor: Zavod za informatiku i statistiku grada Beograda

Tabela 2. Pregled površina poljoprivrednog zemljišta po oblicima svojine

oblik svojine	poljoprivredno zemljište u ha							
	Obradivo poljoprivredno zemljište u ha					pašnjaci	Ribnjaci trstici i močvare	ukupno
	NJive i vrtovi	voćnjaci	vinogradi	livade	ukupno			
	1	2	3	4	5(1+2+3+4)	6	7	8(5+6+7)
ARNAJEVO	0, 5344		3, 9230	0, 5448	5, 0022			5, 0022
BARAJEVO	90, 7676	69, 0616	0, 0657	26, 9474	186, 8423	13, 1017		199, 9440
BAĆEVAC	2, 4832	3, 6883		7, 6594	13, 8309	0, 3513		14, 1822
BELJINA	4, 6326	0, 4160		0, 1211	5, 1697	0, 2792		5, 4489
BOŽDAREVAC	6, 2311	8, 0515		4, 8517	19, 1343	1, 2393		20, 3736
VELIKI BORAK	1, 4461			3, 0615	4, 5076	2, 1057		6, 6133
VRANIĆ	3, 4726				3, 4726			3, 4726
GUNCATI	0, 7061	0, 1826		1, 1671	2, 0558	10, 8312		12, 8870

LISOVIĆ	1, 5545	0, 6081		0, 7454	2, 9080	0, 5463		3, 4543
MANIĆ	0, 3920			0, 5389	0, 9309			0, 9309
MELJAK	6, 2783			0, 3012	5, 5795	11, 4278		18, 0073
ROŽANCI	23, 5464	20, 3662	0, 0380	3, 2268	47, 1774	1, 8690		49, 0464
ŠILJAKOVAC	6, 4669			5, 0021	11, 469	0, 9247		12, 3937
Državna svojina RS	148, 5118	102, 3743	4, 0267	54, 1674	309, 0802	42, 6762		351, 7564
Privatna i drugi oblici svojine (zadružna i mešovita)	12280, 151	916, 7322	41, 5390	1262, 0543	14500, 476	404, 9196		14905, 3950
							Ukupno:	15257, 1514

Izvor: Ministarstvo poljoprivrede, šumarstva i vodoprivrede

Pregled površina poljoprivrednog zemljišta po klasama u državnoj svojini pregled po tipu zemljišta

Poljoprivredno zemljište u ha								
kultura	klasa							
	I	II	III	IV	V	VI	VII	VIII
Njiva		1,9014	12,3430	39, 5458	63,7023	18,4858	9,2483	3,0394
Vrt			2,0627					
Voćnjaci		34,2916	66,0621	2,0206				
Vinogradni			3,9616	0,0651				
Livade	1,3281	24,3758	20,9120	5,5425	1,6273	0,3817		
Pašnjaci	7,2909	3, 0094	16,3537	6,6602	7,6734	0,0784	1,6102	
Trstici- močvare								
ukupno	8,619	63,5782	121,6954	53,8342	73,003	18,9459	10,8585	3,0394

Izvor: Ministarstvo poljoprivrede, šumarstva i vodoprivrede

Kao korisnici poljoprivrednog zemljišta u državnoj svojini pojavljuju se PKB Barajevo, PKB Boleč, PKB Padinska skela, SO Barajevo, R Srbija, mesne zajednice sa teritorije Opštine, a deo zemljišta i dalje se vodi na nekadašnje NOO.

Tip zemljišta	Zastupljenost (%)
Normalna gajnjača	14, 08
Gajnjača u opdzoljavanju	49, 53
Gajnjača opodzoljena	19, 18
Erodirana gajnjača	5, 67
Livadsko zemljište	5, 24
Aluovo-deluvijalno zemljište	6, 3
UKUPNO	100

Na teritoriji opštine Barajevo najzastupljenija zemljišta su u fazi degradacije i čine ukupno 74, 38% odnosno $\frac{3}{4}$ svog poljoprivrednog zemljišta. Najzastupljenije zemljište je gajnjača u opdzoljavanju koja čini skoro polovinu ukupnog poljoprivrednog zemljišta.

Da bi se spričila dalja degradacija poljoprivrednog zemljišta neophodno je da se izvrši kalcizacija kako bi se spričilo dalje opdzoljavanje, unošenje organskih đubriva i stroga kontrola upotrebe mineralnih đubriva odnosno isključivo korišćenje fiziološki alkalnih mineralnih đubriva, kao i primena protiv erozionih mera. Takođe je neophodno i pošumljavanje terena na kojima se pojavljuju klizišta.

Pregled površina poljoprivrednog zemljišta koje se daje u zakup po katastarskim opštinama

KO	ukupno poljoprivredno zemljište u državnoj svojini (ha)	planirano za zakup u 2010. (ha)	najmanja površina za nadmetanje (ha)	najveća površina za nadmetanje (ha)	prosečna površina za nadmetanje(ha)	broj nadmetanja
Arnajevo	40, 6790	5, 4416	0, 1101	3, 5454	0, 7773	7
Baćevac	14, 1942	2, 5484	0, 1981	1, 3018	0, 6371	4
Veliki Borak	6, 6213	2, 3242	0, 1100	1, 3005	0, 4648	5
Šiljakovac	83, 2194	28, 0016	0, 0270	2, 6665	1, 1200	25
Rožanci	52, 5657	12, 8111	0, 0336	3, 3842	0, 6742	19
Lisović	27, 7613	14, 7596	0, 021	11, 064	1, 0542	14
Guncati	23, 1446	16, 4571	4, 7348	11, 7223	8, 2285	2
Beljina	19, 7522	7, 6530	0, 0377	4, 2522	0, 7653	10
Boždarevac	13, 8573	10, 4972	0, 0030	3, 3609	0, 4564	23
Meljak	18, 4924	5, 5607	0, 5584	1, 2876	0, 7943	7
Vranić	4, 0376	4, 0376	0, 1210	1, 9850	0, 8075	5
Manić	19, 7769	11, 4321	0, 1790	4, 7134	1, 0392	11
Barajevo	228, 6423	85, 5607	0, 0240	26, 1707	2, 0868	41
UKUPNO	552, 7442	207, 0849				173

Izvor: Zavod za informatiku i statistiku grada Beograda

Sadržaj

UVOD	2
OPŠTINA BARAJEVO	4
Geografske odlike	4
Hidrografija i podzemne vode	4
Klima i biljni svet.....	5
Naselja i stanovništvo	6
Privreda.....	7
Poljoprivreda.....	7
Turizam	8
Društveni sektor	9
Zdravstvo	9
Obrazovanje	10
Sport.....	10
Kultura	11
Dečija i socijalna zaštita.....	11
Javna preduzeća	12
Lokalna samouprava	14
STRATEŠKI DOKUMENT	16
Vizija.....	16
1.....	16
2.....	16
3.....	17
4.....	17
PRIORITET 1	18
SWOT ANALIZA	18
Specifični cilj 1. 1. 1. Razvijena svest građana o potrebi zaštite životne sredine.....	18
PROGRAMI	19
NAJVAŽNIJE AKTIVNOSTI.....	19
NOSIOCI AKTIVNOSTI	19
VREMENSKI OKVIR.....	19
IZVORI SREDSTAVA	19

INDIKATORI	19
Specifični cilj 1. 1. 2. Izrada planske i regulacione dokumentacije za teritoriju opštine.....	19
Specifičan cilj:1. 1. 3. Uspostavljen sistem upravljanja otpadom	20
Specifični cilj:1. 1. 4. Podizanje kapaciteta lokalne zajednice	21
Specifični cilj: 1. 1. 5. Razvijeni kapaciteti turističke ponude - sportsko-rekreativnog i izletničkog turizma sa naglaskom na izletište Lipovička šuma i jezero Duboki potok.....	22
Specifični cilj:1. 1. 6. Zaštita zelenih površina i prirodnih dobara	23
PRIORITET 2	24
SWOT ANALIZA	24
Opšti cilj 2. 1.....	25
Specifični cilj 2. 1. 1. Izrada projektne dokumentacije.....	25
Specifični cilj 2. 1. 2. Izrada srednjoročnih planova razvoja.....	25
Specifični cilj 2. 1. 3. Povećanje mobilnosti građana i povezanosti opštine Barajevo sa regionom	26
Specifični cilj: 2. 1. 4. Gasifikacija opštine	27
Specifični cilj: 2. 1. 5. Zaokružen i funkcionalan sistem vodovodne i kanalizacione mreže	27
Specifični cilj 2. 1. 6. Legalizacija objekata na teritoriji opštine.....	27
Specifični cilj: 2. 1. 7. 1. Moderan elektronski sistem Uprave.....	28
Specifični cilj: 2. 1. 8. Izgrađen moderan zdravstveno-rehabilitacioni centar.....	29
Specifični cilj:2. 1. 9. Izgradnja sportskog centra.....	29
Specifični cilj 2. 1. 10. Razvoj telekomunikacija za područje opštine Barajevo.....	29
Specifični cilj 2. 1. 11. Jačanje infrastrukturnih kapaciteta lokalne zajednice u oblasti dečije, socijalne zaštite i kulture.....	29
Prioritet 3	31
SWOT ANALIZA	31
Opšti cilj: 3. 1.....	32
Specifični cilj:3. 1. 1. Uređenje zemljišta	32
Specifični cilj: 3. 1. 2. Proizvodnja organske hrane i lekovitog aromatičnog bilja	32
Specifični cilj: 3. 1. 3. Uveden viši stepen finalizacije proizvodnje i standarda ISO;HCCP	33
Specifični cilj: 3. 1. 4. Organizovan zajednički nastup na tržištu i međusobno povezivanje nosilaca poljoprivredne proizvodnje	33
Specifični cilj: 3. 1. 5. Edukacija poljoprivrednih proizvođača	33
Specifični cilj: 3. 1. 6. Jačanje uloge zemljoradničke zadruge	34
Specifični cilj: 3. 1. 7. Uvođenje i primena IT	34
Specifični cilj: 3. 1. 8. Uspostavljanje i eksploatacija sistema navodnjavanja poljoprivrednih površina	35
PRIORITET 4	36
SWOT ANALIZA	36

OPŠTI CILJ	37
Specifični cilj: 4. 1. 1. Razvijena i organizovana mreža MSP i preuzetničke delatnosti.....	37
Specifični cilj: 4. 1. 2. Smanjenje broja nezaposlenih za 20%	39
Specifični cilj: 4. 1. 3. Uvođenje IT u sistem planiranja, odlučivanja i upravljanja na nivou lokalne zajednice	39
SISTEM UPRAVLJANJA I PRAĆENJA	40
Ciklus Strategije održivog razvoja lokalne zajednice	40
ANEKS	42
INDIKATORI	42
Indikator br. 1.....	42
Indikator br. 2.....	43
Indikator br. 3.....	45
Indikator br. 4.....	46
Cilj br. 1. 1.....	46
Sp. cilj br. 1. 1. 6.....	46
Indikator br. 5.....	47
Cilj br. 1. 1.....	47
Sp. Cilj br. 1. 1. 3.....	47
Indikator br. 6.....	48
Indikator br. 7.....	48
Cilj br. 1. 1.....	48
Sp. cilj br. 1. 1. 3.....	48
Indikator br. 8.....	49
Cilj br. 1. 1.....	49
Sp. cilj br. 1. 1. 3.....	49
Indikator br. 9.....	50
Indikator br. 10.....	51
Indikator br. 11.....	52
Indikator br. 12.....	53
Indikator br. 13.....	54
Cilj br. 2. 11.....	54
Sp. cilj. Br. 2. 1. 11.....	54
Indikator br. 14.....	55
Cilj br. 2. 1.....	55
Sp. cilj br. 2. 1. 3.....	55

Indikator br. 15.....	56
Cilj br. 2. 1	56
Sp. cilj br. 2. 1. 5.....	56
Indikator br. 16.....	57
Cilj br. 2. 1	57
Sp. cilj. br. 2. 1. 1.....	57
Indikator br. 17 alternativni Cilj br. 4. 1. Sp. cilj. br. 4. 1. 2	59
Indikator br. 18.....	60
Indikator br. 19.....	61
Cilj br. 2. 1	61
Sp. cilj br. 2. 1. 8.....	61
Indikator br. 20.....	62
Indikator br. 21.....	63
Indikator br. 22.....	64
Cilj br. 4. 1	64
Sp. cilj. br. 4. 1. 1.....	64
Indikator br. 23.....	65
Indikator br. 25.....	67
Cilj br. 4. 1	67
Sp. cilj. br. 4. 1. 1.....	67
Indikator br. 26.....	68
Cilj br. 4. 1	68
Sp. cilj. br. 4. 1. 3.....	68
Indikator br. 27.....	69
Indikator br. 28.....	69
Cilj br. 4. 1	69
Sp. cilj. br. 4. 1. 2.....	69
Indikator br. 29.....	71
Cilj br. 4. 1	71
Sp. cilj. br. 4. 1. 1.....	71
Indikator br. 30.....	72
PROJEKTI, NAPOMENE I KOMENTARI.....	74
PRIORITET 1:.....	74
PRIORITET 2:.....	84

Ekonomija, pravo i administracija:.....	90
<i>obrazovni profil: ekonomski tehničar (IV stepen)</i>	90
- po dva odeljenja u prvom, drugom i trećem razredu i tri odeljenja u četvrtom razredu,.....	90
u području rada.....	90
Poljoprivreda.....	90
<i>obrazovni profil: poljoprivredni tehničar (IV stepen)</i>	91
- po jedno odeljenje u sva četiri razreda,.....	91
<i>obrazovni profil: rukovalac-mehaničar poljoprivredne mehanizacije (III stepen)</i>	91
- jedno odeljenje u 3. razredu.....	91
<i>obrazovni profil: cvećar-vrtlar (III stepen)</i>	91
- jedno odeljenje u 1. i jedno odeljenje u 2. razredu,.....	91
u području rada.....	91
Trgovina	91
<i>obrazovni profil: trgovac (III stepen)</i>	91
- po jedno odeljenje u sva tri razreda.....	91
u području rada,.....	91
Mašinstvo i obrada metala	91
<i>obrazovni profil: automehaničar i autolimar (III stepen)</i>	91
- po jedno odeljenje u sva tri razreda	91
u području rada,.....	91
Lične usluge.....	91
<i>obrazovni profil: ženski frizer (III stepen)</i>	91
- po jedno odeljenje u sva tri razreda	91
<i>obrazovni profil: muški frizer (III stepen)</i>	91
- po jedno odeljenje u sva tri razreda,.....	92
PRIORITET 3:	99
PROJEKAT „ZELENI PRSTEN“	99
UREĐENJE ZEMLJIŠTA	99