

Акциони план одрживог развоја Града Ниша 2015-2020.

Ниш, децембар 2014

САДРЖАЈ

I	УВОД	3
1.1.	Радна група	6
II	СТРАТЕШКИ ОКВИР	10
2.1.	Локални контекст	11
2.2.	Визија „будућег Ниша”	12
2.3.	Четири стратешка правца за „будући Ниш”	12
2.3.1.	Стратешки правац I: Територијални развој оријентисан ка одрживој животној средини	12
2.3.2.	Стратешки правац II: Успоставити сигурно и поуздано окружење за инвестиције као основу за одржив економски развој	13
2.3.3.	Стратешки правац III: Уравнотежено и свеобухватно побољшање квалитета живота у граду Нишу	13
2.3.4.	Стратешки правац IV: Унапређење институционалног окружења и процеса управљања	14
2.4.	Од стратешких правца ка акцијама (Модел стабла циљева)	14
III	ДОСТИГНУТИ НИВО РАЗВОЈА	22
3.1.	Становништво	23
3.2.	Економија	26
3.2.1.	Привредни раст	26
3.2.2.	Привредна структура	28
3.2.3.	Индустрија	29
3.2.4.	Пољопривреда	29
3.2.5.	Грађевинарство	30
3.2.5.	Трговина	31
3.2.6.	Туризам	31
3.2.7.	Конкурентност привреде на подручју Регионалне привредне коморе Ниш	32
3.2.8.	Капитал и инвестиције	33
3.3.	Запосленост и образовање	35
3.3.1.	Запосленост	35
3.3.2.	Образовање становништва	37
IV	МЕТОДОЛОШКИ ПРИСТУП	38
4.1.	Историја израде	38
4.2.	Веза са другим документима	38
4.3.	Визија и мисија	39
4.4.	Опис интервенције	39
4.4.1.	Циљеви, циљне групе и крајњи корисници	40

4.5. Очекивани резултати	41
4.6. Начела	41
4.7. Ризици	42
V ЛИСТА ПРОЈЕКТА (756).....	43
1 ТЕРИТОРИЈА, ИНФРАСТРУКТУРА И ОКРУЖЕЊЕ (350).....	43
1.1 УРБАНИЗАМ И СТАНОВАЊЕ (38)	43
1.2 ИНФРАСТРУКТУРНИ РАЗВОЈ (115).....	52
1.3 ЕНЕРГЕТИКА (87)	82
1.4 САОБРАЋАЈ (63).....	101
1.5 ЗАШТИТА ЖИВОТНЕ СРЕДИНЕ (50)	124
2 РАЗВОЈ ЕКОНОМИЈЕ И ПОСЛОВАЊА (94)	135
2.1 РАЗВОЈ ПРЕДУЗЕТНИШТВА (14).....	135
2.2 ПРИВЛАЧЕЊЕ ИНВЕСТИЦИЈА (28).....	139
2.3 НАУЧНО ТЕХНОЛОШКИ РАЗВОЈ / УНАПРЕЂЕЊЕ КОНКУРЕНТНОСТИ (16).....	145
2.4. ПОЉОПРИВРЕДА И РУРАЛНИ РАЗВОЈ (11)	150
2.5. ТУРИЗАМ, УГОСТИТЕЉСТВО И ТРГОВИНА (25).....	152
3 ДРУШТВЕНИ РАЗВОЈ (242).....	158
3.1 КУЛТУРА (72)	158
3.2 НАУКА И ОБРАЗОВАЊЕ (67)	182
3.3. СПОРТ (31).....	197
3.4 РАЗВОЈ МЛАДИХ (20).....	205
3.5. СОЦИЈАЛНА ЗАШТИТА (15)	209
3.6. ЗДРАВСТВО (26).....	215
3.7 ДИЈАСПОРА (11)	221
4 УПРАВЉАЊЕ(68).....	224
4.1 ОПЕРАТИВНО УПРАВЉАЊЕ (24).....	224
4.2 БЕЗБЕДНОСТ (13).....	229
4.3 ИНФОРМИСАЊЕ (26).....	234
4.4 ГРАЂАНСКИ АКТИВИЗАМ И НЕВЛАДИНЕ ОРГАНИЗАЦИЈЕ СЕКТОР (5)	238
НАПОМЕНЕ УЗ ЛИСТУ ПРОЈЕКТА:	239
VI ПОТЕНЦИЈАЛНИ ИЗВОРИ ФИНАНСИРАЊА	241
6.1. Домаћи извори финансирања.....	241
6.2. Страни извори финансирања	241
VII СМЕРНИЦЕ ЗА СПРОВОЂЕЊЕ АКЦИОНОГ ПЛАНА.....	243
Прилог 1. Решење Градског већа о покретању поступка израде Акционог плана одрживог развоја Града Ниша 2015. – 2020.....	245

Уводна реч Градоначелника

Ревизија стратегије развоја града Ниша за период 2009 - 2020 године је развојни документ који на конзистентан и целовит начин дефинише основне развојне приоритете Града у складу са правилима Европске Уније. Доношење Стратегије развоја града Ниша је само први корак у обављању сложеног и одговорног посла – стратешког планирања развоја града, али истовремено представља опредељење и спремност свих расположивих фактора да се ухвате у коштац са изазовом који се зове планирање, предвиђање и усмеравање токова развоја за будући период.

Акциони план одрживог развоја Града Ниша 2015 - 2020 представља корак у низу у разради стратешких опредељења утврђених Ревизијом стратегије развоја града Ниша. Овакав развојни документ је неопходан, како би се јасно сагледали путеви остваривања основног циља, а то је повећање стандарда свих грађана и динамичан и одрживи привредни развој. Доношење и спровођење Акционог плана одрживог развоја Града Ниша 2015 - 2020 је неопходно због чврсте демократске и проевропске оријантације Града, како би се, јасним и аргументованим приступом, показало да располажемо сопственим планом, који уважава европске стандарде и истовремено максимално афирмише и активира развојне потенцијале Града.

Акциони план, израђен је уз учешће представника јавног, приватног и цивилног сектора: функционера, чланова Градског већа, начелника управа и служби Града Ниша, руководиоца унутрашњих организационих јединица, директора и стручњака из јавних предузећа и установа, представника Универзитета и неколико факултета у Нишу, представника Регионалне привредне коморе, удружења привредника, организација цивилног друштва, истакнутих представника стручне јавности и грађана кроз учешће у јавној расправи. Представници свих сектора били су организовани по стратешким правцима и стратешким областима дефинисаним Ревизијом стратегије развоја Града 2009 – 2020 у 26 тимова, који су окупљали велики број заинтересованих страна за сваку од области.

Акциони план одрживог развоја Града Ниша 2015 – 2020 представља одраз исказаних потреба и намера свих носилаца развоја који су учествовали у његовој изради. Он такође представља документ на коме треба континуирано радити у складу са променама друштвеног и економског амбијента и биће коришћен као основ за израду оперативнијих планских докумената тј. вишегодишњих оперативних програма, годишњих програма развоја Града, буџета Града и планова и програма институција и организација које су узеле учешће у његовој изради.

проф. др Зоран Перишић

Градоначелник града Ниша

I УВОД

Градско веће града Ниша донело је 30.05.2014. године Решење бр. 715-6/2014-03 којим се покреће поступак израде Акционог плана одрживог развоја града Ниша за период 2015. - 2020. као планског документа за реализацију Ревизије Стратегије развоја Града Ниша за период 2009. - 2020. године. Градоначелник Града Ниша је 22.07.2014. године, на основу наведеног Решења, донео Решење бр. 2573/2014-01 о формирању радне групе за израду Акционог плана одрживог развоја града Ниша за период 2015-2020. године. У складу са наведеним решењима, донета су и Решења о формирању 21-ог радног подтима за стратешке области у оквиру четири стратешка правца дефинисана Ревизијом Стратегије развоја Града Ниша за период 2009 – 2020 : (1) Територија, инфраструктура и окружење (2) Развој економије и пословања (3) Друштвени развој и (4) Управљање.

Радна група, радни тимови и радни подтимови окупили су око 350 стручњака и експерата у побројаним областима, који су на више од 60 радних састанака формулисали нацрт Акционог плана одрживог развоја града Ниша за период 2015. - 2020. чија реализација, у шестогодишњем временском интервалу, треба да омогући усаглашени и договорни развој града, уз учешће свих заинтересованих страна и грађана.

Спровођење пројеката и активности утврђених Акционим планом поверено је институцијама и организацијама које су у Акционом плану дефинисане као „носиоци активности“. То никако не значи да једино ове институције и организације треба да спроводе дефинисане мере и активности. Одрживи развој града не може се успешно спроводити уколико не буду укључена сва три сектора: јавни, цивилни и приватни, али и грађани као појединци. Надлежне институције и партнери у спровођењу сматрају се одговорним институцијама за планирање, координацију и праћење спровођења специфичних пројеката и активности које ће укључивати шири спектар заинтересованих страна.

Акциони план одрживог развоја града Ниша потврда је препознавања стратешког, одрживог развоја града као циљно оријентисаног, дугорочног и континуираног, свеобухватног процеса који утиче на све аспекте живота (културни, социјални, економски, еколошки и институционални) на свим нивоима. Акциони план кроз секторске пројекте и планове има за циљ да, у оквиру сваке од стратешких области, испуни и развије могућности дефинисане стратешким документима, уз поштовање смерница задатих циљевима и приоритетима и уз обезбеђивање потребне оперативне подршке.

Акциони план, израђен је уз учешће представника јавног, приватног и цивилног сектора: функционера, чланова Градског већа, начелника управа и служби Града Ниша, руководиоца унутрашњих организационих јединица, директора и стручњака из јавних предузећа и установа, представника Универзитета и неколико факултета у Нишу, представника Регионалне привредне коморе, удружења привредника, организација цивилног друштва и истакнутих представника стручне јавности. Представници свих сектора били су организовани по стратешким правцима и стратешким областим дефинисаним Ревизијом Стратегије развоја Града 2009 – 2020. у 26 тимова, који су окупљали велики број заинтересованих страна за сваку од области.

У методолошком смислу, кључни рад на изради радне верзије одвијао се у оквиру „радних подтимова“ за двадесетједну стратешку област. Наиме, како би начела транспарентности и партиципативности била поштована кроз читав процес израде Акционог плана, Решењем о формирању радне групе за израду Акционог плана дефинисани су руководиоци радних подтимова за двадесетједну стратешку област, чији је задатак, као најпозванијих за конкретне области, да предложе структуру радног подтима, у који ће укључити за сваку од области најкомпетентније институције и њихове представнике, али и представнике цивилног и приватног сектора и истакнуте појединце представнике стручне јавности и Универзитета. Тако формиран и „радни подтимови“ израдили су анализе стања по стратешким областима за које су били формиран, и на основу налаза

из анализа стања дефинисали пројекте и активности који су постали део радне верзије Акционог плана одрживог развоја Града Ниша 2015.- 2020. Након завршетка рада по радним подтимовима кординација предвиђених пројеката и активности вршена је у оквиру радних тимова за четири стратешка правца дефинисана Ревизијом Стратегије развоја Града 2009. – 2020. : (1) Територија, инфраструктура и окружење (2) Развој економије и пословања (3) Друштвени развој и (4) Управљање. Радни тимови по наведеним стратешким правцима састојали су се од руководиоца радних подтимова за стратешке области у оквиру стратешких праваца. Сумирањем предложених листа пројеката и активности које су дефинисали радни тимови по стратешким правцима дошло се до коначне листе пројеката и активности која је део Радне верзију Акционог плана одрживог развоја Града Ниша 2015.- 2020. која је представљена Радној групи и јавности у оквиру Јавне расправе. У оквиру јавне расправе документ је објављен на сајту Града Ниша, одржана је јавна презентација документа и позване су све одборничке групе у Скупштини Града, градске општине и заинтересована јавност да дају допринос унапређењу радне верзије документа. Велики допринос унапређењу радне верзије акционог плана дали су сви учесници јавне расправе. Након сумирања јавног увида Нацрт Акционог плана одрживог развоја Града Ниша 2015.- 2020. достављен је Градском већу на даљу надлежност.

Акциони план одрживог развоја Града Ниша 2015– 2020. представља документ који покрива шестогодишњи плански оквир. Узимајући у обзир чињеницу да се у оквиру акционог плана налазе пројекти и активности које не захтевају финансијска средства, потом они чије је финансирање планирано из различитих јавних и приватних, домаћих и страних извора финансирања, као и пројекти чији су носиоци јавне институције и организације које припадају различитим нивоима власти, али и приватном и цивилном сектору, може се учинити да је Акциони план преобиман и преамбициозан. **Овај акциони план представља одраз исказаних потреба и намера свих заинтересованих страна и биће коришћен као основ за израду оперативнијих планских докумената тј. вишегодишњих оперативних програма, годишњих програма развоја Града, буџета Града и планова и програма институција и организација које су узеле учешће у његовој изради. Пројекти и активности из Акционог плана груписани су по нивоима приоритета. Пројекти првог степена приоритета представљају пројекте од приоритетног значаја за Град Ниш и пројекте од највећег значаја чија је реализација доминантно у ингеренцијама локалне самоуправе. Пројекти другог и трећег степена приоритета представљају пројекте који не представљају највиши интерес носилаца развоја и/или пројекте који имају висок значај али њихова реализација у највећој мери не зависи од локалне самоуправе.**

Акциони план одрживог развоја Града Ниша 2015. – 2020. преставља документ на коме треба континуирано радити у складу са променама друштвеног амбијента условљеним достигнућим степеном развоја током временског оквира који Акциони план сагледава. Из тих разлога доношење планова нижег реда (вишегодишњих оперативних програма, годишњих програма развоја Града, буџета Града и планова и програма ЈКП и установа) представљају прилику и обавезу разраде и унапређења Акционог плана одрживог развоја Града Ниша 2015. – 2020.

Акционим планом су, на основу циљева утврђених Ревизијом Стратегије, дефинисане: специфичне мере и активности за спровођење Стратегије; надлежне институције и партнери у спровођењу мера и активности; рокови за спровођење мера и активности; процењени трошкови спровођења мера и активности где год је то било могуће изразити, извори финансирања и степен приоритетности. .

Предложени пројекти, мере и активности дефинисани Акционим планом су пројекти за чије су финансирање предвиђени различити извори финансирања: буџет Републике Србије, ЕУ фондови, билатерални донатори, сопствени извори, кредити, јавно приватна партнерства и приватни

инвеститори. У случајевима предлагања пројеката код којих је као примарни извор финансирања наведен буџет Града, примењиван је рестриктивни приступ у приоритизацији пројеката узимајући у обзир, пре свега, економску кризу као и расположива средства градског буџета.

Имајући у виду да је Стратегија мултисекторски стратешки документ и да је један од услова за њену успешну примену усаглашеност са осталим (секторским) стратегијама и плановима, у акционом плану дефинисане су и они пројекти и активности који су већ део постојећих акционих планова, а битни су са становишта одрживости.

Акциони план одрживог развоја града Ниша 2015-2020, у сагласју је и са Стратегијом одрживог развоја Републике Србије, која полази од визије Србије до 2017. године, по којој Република Србија треба да буде „ институционално и економски развијена држава са адекватном инфраструктуром, компатибилна са стандардима ЕУ, са привредом заснованом на знању, ефикасно коришћеним природним и створеним ресурсима, већом ефикасношћу и продуктивношћу, богата људским ресурсима, са очуваном животном средином, историјским и културним наслеђем, држава у којој постоји партнерство јавног, приватног и цивилног сектора и која пружа једнаке могућности за све грађане“.

Достизање жељеног нивоа друштвеног благостања зависи у првом реду од усвајања одрживих животних стилова у друштву, вредносних оријентација и подизања нивоа социјалног капитала, друштвеног и културног идентитета, као и достигнутог нивоа економског развоја. Само на овај начин „ Град Ниш ће постати раскрсница и место сусрета људи, идеја, културе и традиција; регионални економски, универзитетски, здравствени, спортски и туристички лидер; центар одрживог развоја у којем је достигнут висок квалитет живота за све грађане“

1.1. Радна група

На основу члана 54. Статута Града Ниша („Службени лист Града Ниша“, број 88/2008) и Решења Градског већа 715-6/2014-03 од 30.05.2014. Градоначелник Града Ниша донео је Решење број 2573/2014-01 од 22.07.2014. године којим се формира радна група за израду Акционог плана одрживог развоја града Ниша за период 2015 -2020. године у саставу:

1. Проф. др Зоран Перишић, Градоначелник, председник

Кординатор радне групе:

2. мр Милан Ранђеловић, Служба за послове Градоначелника, шеф Канцеларије за локални економски развој

Чланови радне групе:

3. Проф. др Миле Илић, Председник Скупштине Града Ниша
4. Љубивоје Славковић, Заменик Градоначелника
5. Драган Костић, председник Регионалне привредне коморе Ниш
6. Бобан Матић, директор Националне службе за запошљавање, филијала Ниш
7. Миљан Стевановић, начелник Управе за финансије, изворне приходе локалне самоуправе и јавне набавке
8. мр Александар Ждраљевић, шеф одсека за одрживи развој Управе за привреду, одрживи развој и заштиту животне средине
9. Злата Илић, шеф одсека за статистику Управе за привреду, одрживи развој и заштиту животне средине

10. Сузана Јовановић, помоћник начелника Управе за привреду, одрживи развој и заштиту животне средине
11. Драган Антић, Ректор универзитета у Нишу
12. Љубиша Митић, директор завода за урбанизам Ниш
13. Родољуб Михајловић, начелник управе за планирање и изградњу
14. Милош Банђур, Члан Градског већа
15. Михајло Здравковић, Члан Градског већа
16. Бојан Аврамовић, директор Регионалне развојне агенције Југ
17. Татјана Тодоров, Шеф одсека за предузетништво Управе за привреду, одрживи развој и заштиту животне средине
18. Јован Стојковић, помоћник Градоначелника
19. Урош Парлић, директор Туристичке организације Ниш
20. Милан Пешић, члан Градског већа
21. Небојша Стевановић, директор Нишког културног центра
22. Ненад Гашевић, члан Градског већа
23. Руководилац подтима за Науку и образовање
24. Мија Петровић, Служба за послове Градоначелника, шеф Канцеларије за младе
25. Мирјана Поповић, Начелник управе за дечију, социјалну и примарну здравствену заштиту
26. Саша Живић, помоћник Градоначелника
27. Нађа Марковић, Начелник Службе за послове Градског већа
28. Бобан Рајковћ, директор ЈП Нишка телевизија,
29. Жарко Ранковић, члан Градског већа
30. Дејан Милошевић, НВО Протека
31. Мирољуб Станковић, Заменик начелника Управе за планирање и изградњу
32. Игор Младеновић, председник Привредно – економског савета
33. Срђан Алексић, члан Градског већа
34. Сања Милијић Милојковић - Начелник Службе за послове Градоначелника
35. Тамара Ћирић - Служба за послове Градоначелника, шеф Канцеларије за сарадњу са дијаспором

Као помоћна радна тела у раду Радног тима, у складу са дефинисаним стретешким правцима развоја Града, формирају се радни тимови и именују се руководиоци радних тимова:

1. Радни тим за Стратешки правац 1: Територија, инфраструктура и окружење –руководилац: Мирољуб Станковић, Заменик начелника Управе за планирање и изградњу
 - Љубиша Митић, директор ЈП Завод за урбанизам
 - Родољуб Михајловић, начелник Управе за поанирање и изградњу
 - Милош Банђур, члан Градског већа
 - Михајло Здравковић, члан Градског већа
 - Бојан Аврамовић, директор Регионалне развојне агенције ЈУГ
 - Чланови радних подтимова из наведеног стратешког правца.
2. Радни тим за Стратешки правац 2: Развој економије и пословања – руководиоца: Игор Младеновић, председник Привредно – економског савета
 - Татјана Тодоров, шеф одсека за предузетништво Управа за привреду ,одрживи развој и заштиту животне средине
 - Милан Ранђеловић, шеф Канцеларије за локални економски развој
 - Проф.др Драган Антић, ректор Универзитета у Нишу
 - Јован Стојковић, помоћник Градоначелника
 - Урош Парлић, директор Туристичке организације Ниш
 - Чланови радних подтимова из наведеног стратешког правца.

3. Радни тим за Стратешки правац 3: Друштвени развој – руководиоцац: Срђан Алексић, члан Градског већа
 - Небојша Стевановић, начелник Управе за културу
 - Ненад Гашевић, члан Градског већа
 - Милан Пешић, члан Градског већа
 - Мија Петровић, шеф Канцеларије за ммалде
 - Мирјана Поповић, начелник Управе за дечију социјалну и примарну заштиту
 - Саша Живић, помоћник Градоначелника
 - Тамара Тирић, Служба за послове Градоначелника, шеф Канцеларије за сарадњу са дијаспором
 - Чланови радних подтимова из наведеног стратешког правца.
4. Радни тим за Стратешки правац 4: Управљање – руководиоцац: Сања Милијић Милојковић, Начелник Службе за послове Градоначелника
 - Нађа Марковић, секретар Градског Већа
 - Бобан Рајковић, директор НТВ
 - Жарко Ранковић, члан Градског већа
 - Дејан Милошевић, НВО Протекта
 - Чланови радних подтимова из наведеног стратешког правца.

Као руководиоци радних подтимова, као помоћних радних тела радне групе и радних тимова именовани су:

1. Радни тим за Стратешки правац 1: Територија, инфраструктура и окружење –руководилац: Мирољуб Станковић, Заменик начелника Управе за планирање и изградњу
Подтимови:
 - а. Урбанизам и становање – руководиоцац: Љубиша Митић, директор ЈП Завод за урбанизам
 - б. Инфраструктурни развој – руководиоцац: Родољуб Михајловић, начелник Управе за поанирање и изградњу
 - в. Енергетика – руководиоцац: Милош Банђур, члан Градског већа
 - г. Саобраћај – руководиоцац: Михајло Здравковић,члан Градског већа
 - д. Заштита животне средине – руководиоцац: Бојан Аврамовић, директор Регионалне развојне агенције ЈУГ
2. Радни тим за Стратешки правац 2: Развој економије и пословања – руководиоцац: Игор Младеновић, председник Привредно – економског савета
Подтимови:
 - а. Развој предузетништва – руководиоцац: Татјана Тодоров, шеф одсека за предузетништво Управа за привреду ,одрживи развој и заштиту животне средине
 - б. Привлачење инвестиција – руководиоцац: Милан Ранђеловић, шеф Канцеларије за локални економски развој
 - в. Научно технолошки развој / унапређење конкурентности –
руководилац: Проф.др Драган Антић, ректор Универзитета у Нишу
 - г. Пољопривреда и рурални развој – руководиоцац: Јован Стојковић, помоћник Градоначелника
 - д. Туризам, угоститељство и трговина – руководиоцац: Урош Парлић, директор ТОН-а

3. Радни тим за Стратешки правац 3: Друштвени развој – руководилац: Срђан Алексић, члан Градског већа

Подтимови:

- а. Култура – руководилац: Небојша Стевановић, начелник Управе за културу
 - б. Наука и образовање – руководилац: Ненад Гашевић, члан Градског већа
 - в. Спорт – руководилац: Милан Пешић, члан Градског већа
 - г. Развој младих – руководилац: Мија Петровић, шеф Канцеларије за младе
 - д. Социјална заштита – руководилац: Мирјана Поповић, начелник Управе за дечију, социјалну и примарну заштиту
 - ђ. Здравство – руководилац: Саша Живић, помоћник Градоначелника
 - е. Дијаспора – руководилац: Тамара Тирић, Служба за послове Градоначелника, шеф Канцеларије за сарадњу са дијаспором
4. Радни тим за Стратешки правац 4: Управљање – руководилац: Сања Милијић Милојковић
- а. Оперативно управљање – руководилац: Нађа Марковић, секретар Градског Већа
 - б. Информисање – руководилац: Бобан Рајковић, директор НТВ
 - в. Безбедност – руководилац: Жарко Ранковић, члан Градског већа
 - г. Грађански активизам и НВО сектор – руководилац: Дејан Милошевић, НВО Протека

Поред наведених чланова радне групе и помоћних радних тела изузетан допринос током рада на изради документа дали су: Јелица Велаја, начелник Управе за образовање, Јордан Ивановић, Управа за дечју, социјалну и примарну здравствену заштиту, Милица Максић, ЈП Завод за урбанизам Ниш, Никола Лечић, ЈП Завод за урбанизам Ниш, Крививоје Огњановић, Управа за привреду, одрживи развој и заштиту животне средине, Татјана Илић, Управа за привреду, одрживи развој и заштиту животне средине, Бранислав Миловановић, Управа за привреду, одрживи развој и заштиту животне средине, Ната Вељковић, Управа за привреду, одрживи развој и заштиту животне средине, Марина Јелић, Управа за привреду, одрживи развој и заштиту животне средине, Јадранка Стевановић, Управа за привреду, одрживи развој и заштиту животне средине, Стела Јовановић, Служба за послове Градоначелника, Ива Дашић, СЗ Југ д.о.о. у ликвидацији, Тијана Крстић, Туристичка организација Ниша, Јелена Тодоровић, Туристичка организација Ниша, Соња Милојковић, Управа за привреду, одрживи развој и заштиту животне средине, Бојан Гајић, Управа за комуналне делатности, саобраћај и енергетику и Вељко Радичевић, Управа за комуналне делатности, саобраћај и енергетику.

Руководиоци радних подтимова су у сарадњи са Руководиоцем радног тима и кординатором радне групе формирали радне подтимове, у које су укључили, за наведену стратешку област референтне представнике институција и организација из јавног, цивилног и приватног сектора. Градоначелник Града Ниша донео је Решења о формирању радних подтимова за израду Акционог плана одрживог развоја Града Ниша на основу прелога достављених од стране руководиоца подтимова.

Административне послове и пружање стручно-техничке помоћи у раду радне групе, радних тимова и подтимова обављала је Управа за привреду, одрживи развој и заштиту животне средине – Одсек за одрживи развој и Служба за послове Градоначелника – Канцеларија за локални економски развој.

II СТРАТЕШКИ ОКВИР

Стратегија одрживог развоја Града Ниша је општи стратешки план развоја који треба да пружи смернице и подстицаје за будући развој локалне заједнице, али да буде и користан инструмент у прилагођавању променљивом окружењу.

Сама Стратегија и Акциони план представљају надоградњу и обједињавање већ усвојених стратешких докумената, који представљају листу дефинисаних акција за решавање најважнијих проблема града као и наставак стратешког управљања развојем града.

Стратегија је рађена у складу са националним плановима и стратегијама развоја али се највише ослања на Националну стратегију одрживог развоја Републике Србије.

У току је усвајање коначног предлога ИПА Програма прекограничне сарадње Бугарска – Србија 2014 – 2020.године. Програмом су обухваћени: Република Бугарска - 6 NUTS III ниво региона: Видин, Монтана, Враца, Софија, Перник, Ћустендил и Република Србија – 7 NUTS III ниво округа: Борски, Зајечарски, Пиротски, Нишавски, Топлички, Јабланички, Пчињски. Утврђени су тематски приоритети: 1) оснаживање туризма и културне и природне баштине 2) улагање у младе, едукацију и вештине и 3) заштита животне средине и промоција прилагођавању и ублажавању климатских промена, превенција и управљање ризицима. Побројани приоритети су сврстани у 3 циља: туризам, млади и заштита животне средине.

Иако се Стратегија спроводи на нивоу града и односи на територију града у многим случајевима и активностима подразумева заједнички приступ Града Ниша и суседних општина у решавању заједничких проблема, што подразумева координисано деловање. На тај начин локални развој постаје основа остваривања и равномерног регионалног развоја, а носиоци регионалног развоја су локалне самоуправе, које су одговорне за припрему регионалног развојног програма. Стратешки део регионалног развојног програма се утврђује за област једног броја локалних самоуправа из једног или више региона (усвојени су Стратегија развоја региона Нишавског, Пиротског и Топличког округа до 2017.године, Регионални просторни план Нишавског, Топличког и Пиротског управног округа).

У циљу решавања индивидуалних проблема од заједничког значаја за две или више општина, нарочито проблема везаних за развој руралних подручја, изградњу јавне инфраструктуре и заштиту животне средине и културног наслеђа и сл. локална самоуправа може организовати припрему заједничког програма развоја (усвојени су План руралног развоја Нишавског округа 2012 – 2021. са акционим планом, Регионални план управљања отпадом).

Донета су и усвојена следећа стратешка документа на нивоу града:

- Стратегија развоја туризма Града Ниша за период 2011 – 2016.године
- Генерални урбанистички план Ниша 2010 - 2025.
- Просторни план административног подручја града Ниша за период од 2011- 2021.
- Стратегија безбедности Града Ниша
- Стратегија безбедности младих Града Ниша

- Стратегија културног развоја Града Ниша 2012-2015.године
- Локални план управљања отпадом на територији града Ниша за период од 2011 – 2021. Године и Акциони план за имплементацију локалног плана
- Локални акциони план акције за децу Града Ниша - Ниш по мери деце, важи до 2019.године
- Локални план акција за унапређење положаја избеглих, интерно расељених лица и повратника по основу споразума о реадмисији у Граду Нишу у периоду од 2014 - 2017.године
- Стратегија о младима и Локални акциони план за младе Града Ниша од 2015 – 2020.године, јавна расправа одржана 17.11.2014.године
- Стратегија реформе из области социјалне заштите - у току је израда
- Стратегија здравствене заштите Града Ниша са акционим планом – у току је израда.

Основни циљ локалне самоуправе је успостављање њене активне улоге као носиоца и координатора локалног развоја. Један од приоритета Европског партнерства који се односи на ресор државне управе је усвојити и спроводити реформе у циљу децентрализације, како би се учврстио капацитет локалних власти:

- остваривање права на општинску имовину,
- финансијска стабилност локалне самоуправе и
- могућност планирања инвестиција у комуналну инфраструктуру.

Да би локална самоуправа могла да адекватно извршава наведене улоге неопходно је њено институционално јачање и подизање нивоа знања изабраних и постављених лица, запослених у општинским управама.

2.1. Локални контекст

Негативни аспекти везани за стање локалног система су:

- генерално слаб економски контекст;
- неповољни социјални услови;
- недовољно развијен систем инфраструктуре.

Поред тога, специфични потенцијали – еколошки, културни и просторни – постају очигледни јер пружају прилику за конципирање мера развоја и могућности бољег деловања у различитим областима.

Ово има за последицу да општу визију, као и стратешке правце који следе, треба разматрати у десетогодишњој перспективи, како би се створио град са високо квалитетном животном средином – просторно-физичком, социјалном, економском, инфраструктурном и институционалном структуром. Овако постављен интегрални развој требало би да промовише Ниш као будући центар развоја на

регионалном, националном и интернационалном нивоу (нарочито у односу на земље у окружењу). У овом оквиру, достигнути квалитет живота у Нишу као резултат спровођења Стратегије би требало да буде упоредив са развијенијим европским градовима средње величине, али исто тако и развијеним регионима, имајући у виду значај Ниша као центра Јужног региона Србије.

Визија и стратешки правци треба да укажу на она места у локалној средини стварајући на тај начин могућност њиховог унапређења кроз серију планских акција.

2.2. Визија „будућег Ниша”

Раскрсница путева и место сусрета људи, идеја, културе и традиције; регионални економски, универзитетски, здравствени, спортски и туристички лидер; центар одрживог развоја у коме је достигнут висок квалитет живота за све грађане.

Са циљем преношења поруке јавности изабран је слоган: **Непресушни Извор Шанси.**

2.3. Четири стратешка правца за „будући Ниш”

Дефинисана су четири стратешка правца и за сваки су дефинисани стратешки циљеви.

Општи циљ је унапређење квалитета локалног система Ниша, укључујући креирање радних места, пословни развој, унапређење институционалних капацитета и уопште побољшање квалитета живота, у складу са принципима одрживости.

2.3.1. Стратешки правац I: Територијални развој оријентисан ка одрживој животној средини

Циљ стратешког правца I: трансформисати град Ниш у урбани регионални центар са високим квалитетом животне средине, комуналне опремљености и саобраћајне повезаности, у складу са напредним развојним политикама и добрим примерима праксе развијених европских градова.

Кључне речи за стратешки правац I:

- заштита природне и културне баштине;
- одржива производња и штедња енергије;
- био-еко- архитектура и квалитетно становање;
- јавни превоз и пешачке зоне;
- коришћење повољног географског положаја;
- изградња материјалних и нематеријалних мрежа (ИКТ, мреже управљања чврстим отпадом и отпадним водама, интермодалне саобраћајне мреже);
- планирање употребе земљишта засновано на очувању пољопривредног земљишта; балансирано управљање урбано- руралним континуумом.

2.3.2. Стратешки правац II: Успоставити сигурно и поуздано окружење за инвестиције као основу за одржив економски развој

Циљ стратешког правца II: створити услове за понуду адекватне радне снаге, отварање финансијских могућности за развој предузетништва, логистике, привлачење инвестиција, индустријску реалокацију, унапређење односа и стварање услова за повећање активности локалне пословне заједнице, као и стварање нових предузећа у високопрофитабилним областима.

Кључне речи за стратешки правац II:

Политике (мере) за привлачење инвестиција и индустријске реалокације (порески и финансијски подстицаји, административна ефикасност, услуге за предузећа, “све на једном месту” концепт, развојна агенција/јединица за развој)

- Проактивни приступ привлачењу страних директних инвестиција кроз обнављање контаката са некадашњим пословним партнерима гиганата попут ЕИ, МИН итд. и коришћење постојећих контаката локалне пословне заједнице са добављачима и купцима из земље и иностранства
- Политике за подршку предузетништву у терцијарном сектору
- Политике за побољшање квалитета радне снаге (стручно усавршавање, тренинг и едукације, универзитетски маистри, доживотно образовање, центри за развој каријере)
- Политике за јачање веза између предузећа и универзитета (центри изврности, технолошки паркови, научно-технички инкубатори и кластери)
- Унапређење односа са локалном пословном заједницом и стварање услова за задржавање постојећих и ширење њених пословних активности
- Политике за стварање материјалне и нематеријалне инфраструктуре (индустријске зоне, бизнис инкубатори, научни и технолошки комплекси, индустријски паркови, слободне царинске зоне, логистичке платформе)
- Политике за решавање проблема незапослености (развојни планови за превазилажење јаза између потреба привреде и постојећих образовних профила, центри за радну оријентацију, програми кредитирања малих и средњих предузећа, програми start-up кредита)
- Политике урбаног маркетинга (градски инфо-центар, ширење културе и праксе стратешког планирања; – маркетинг територије (локације) усмерен ка екстерним субјектима у циљу ширења нове слике „будућег Ниша”)

2.3.3. Стратешки правац III: Уравнотежено и свеобухватно побољшање квалитета живота у граду Нишу

Циљ стратешког правца III: Створити подстицајну и безбедну друштвену средину у којој ће сви грађани моћи да искажу и да задовоље своје потребе за припадањем и идентитетом, дружењем и личним развојем.

Кључне речи за стратешки правац III:

- Безбедност (смањење ризика и ублажавање последица изложености ризицима по живот и здравље, имовину, социјалну сигурност и становање)
- Могућности за лични развој и афирмацију (кроз образовање, културу и спорт)
- Богат, разноврстан и квалитетан друштвени живот
- Учешће у животу града за све грађане Ниша

2.3.4. Стратешки правац IV: Унапређење институционалног окружења и процеса управљања

Циљ стратешког правца IV: увести институционалне реформе у циљу побољшања способности и ефикасности у процесима доношења одлука, пратећи принципе субвенционисаности на територији града.

Кључне речи за стратешки правац IV:

- Реформа јавне администрације (уз подршку одговарајућих републичких прописа који представљају основ за функционисање локалне самоуправе и доношење градских прописа)
- Успостављање организованог приступа пројектним активностима Града и Градских општина кроз формирање/идентификацију Јединице за управљање пројектима на нивоу Града Ниша и Јединица за спровођење пројеката при Градским јавним предузећима и установама и Градским општинама
- Успостављање боље координације између градских општина
- Посредовање између институционалних партнера и стејкхолдера
- Оснивање посебне јединице локалне управе за развојно-стратешко планирање града Ниша
- Прихватање Европске повеље о људским правима у градовима
- Омбудсман.

2.4. Од стратешких правца ка акцијама (Модел стабла циљева)

Идентификовани стратешки правци су преведени у конкретне и оперативне планске акције, тј. у оно што ће постати „приручник за имплементацију” за оне који ће бити надлежни за спровођење Стратегије развоја Града Ниша.

Шеме које следе представљају структуру, у којој сваком од идентификованих стратешких правца одговара један оперативни правац који карактеришу општи и специфични циљеви као и конкретне акције/програми/пројекти које треба да се реализују током временског периода за који се доноси Стратегија.

Правац 1: Територија, инфраструктура и окружење

Општи циљ - Инфраструктурни и одрживи развој територије усклађен са капацитетима животне средине: искоришћење геостратешког и саобраћајног положаја Ниша на европском, националном и регионалном нивоу и побољшање приступа урбаним садржајима на читавој територији града.

Специфични циљеви

1.1 – Уравнотежени урбани и регионални развој Ниша

1.2 – Унапређење заштите животне средине, укључујући решавање проблема загађења, пре свега чврстог отпада и отпадних вода, и успостављање система енергетске ефикасности

1.3 – Валоризација, одрживи развој и унапређење природних вредности и културне баштине (диверзитет и идентитет)

1.4 – Квалитативни развој ИКТ инфраструктуре

1.5 – Унапређење система мирујућег, динамичног саобраћаја и јавног превоза (железнички, друмски и ваздушни саобраћај)

1.6 – Еколошко и технолошко унапређење постојећих индустријских-пословних зона и центара.

ЦИЉЕВИ		АКЦИЈЕ
ПРАВАЦ 1	бр.	Правац 1: ТЕРИТОРИЈА / ИНФРАСТРУКТУРА / ОКРУЖЕЊЕ
Специфични циљ 1.1	1.1.1	Координација стратегија урбаног и регионалног развоја уз интегрисање локалних потенцијала и развијање интегралног приступа урбаном развоју и обнови/регенерацији, који обухвата просторно-физичку, културну, економску и друштвену димензију
	1.1.2	Израда Просторног плана града Ниша, новог Генералног плана Ниша и успостављање планске покривености територије
	1.1.3	Промовисање просторне децентрализације града/општина формирањем центара заједнице села и подизање квалитета живота на сеоском подручју ради успоравања негативних демографских процеса
	1.1.4	Подршка обезбеђивању просторних и техничких услова за развој нишког Универзитета
Специфични циљ 1.2	1.2.1	Успостављање и развој система интегралног одрживог управљања отпадом, санација градске депоније и формирање регионалне депоније
	1.2.2	Обезбеђивање потребних количина квалитетне воде за пиће - развој интегралног система водоснабдевања градског и сеоског подручја
	1.2.3	Успостављање и развој система за каналисање, прикупљање и третман - пречишћавање отпадних вода
	1.2.4	Развој интегралног и комплементарног система гасификације и топлификације територије града Ниша укључујући гасну електрану (енергану) и изградњу гасовода и продуктовода
	1.2.5	Проширење и развој јавних зелених и рекреативних површина, природних и културних вредности у функцији Програма развоја туризма заснованог на природним, културним и смештајним капацитетима града и уређења простора за рекреацију
	1.2.6	Примена мера за постизање "енергетске ефикасности"
Специфични циљ 1.3	1.3.1	Формирање катастра, зонирање и визуелна сигнализација природних и културних вредности на територији града
	1.3.2	Израда Програма коришћења и презентације природних вредности
	1.3.3	Промоција и просторно унапређење археолошког и културног наслеђа у оквиру обележавања 1700. година Миланског едикта
Специфични	1.4.1	Унапређење базне комуникационе инфраструктуре и повећање брзине протока информација

циљ 1.4	1.4.2	Развој и имплементација модела изврности за ИКТ и имплементација ИКТ-а у свим секторима
	1.4.3	Развој ГИС технологија
Специфични циљ 1.5	1.5.1	Измештање железничке пруге Ниш-Софија у северни коридор ауто-пута и решење железничког чвора
	1.5.2	Стварање унутрашњег и спољног кружног саобраћајног прстена око града
	1.5.3	Повећање капацитета и техничке опремљености аеродрома
	1.5.4	Унапређење система јавног превоза (трамваји или тролејбуси), паркирања и гаражирања возила
Специфични Циљ 1.6	1.6.1	Развој нових привредно-пословних зона и успостављање система мониторинга индустријских зона
	1.6.2	Гасификација индустријских зона и комунално-енергетских капацитета

Правац 2: Развој економије и пословања

II Општи циљ: Стварање повољног пословног амбијента за инвестирање, развој предузетништва, повећање запослености и јачање конкурентности нишке привреде; јачање иницијатива територијалног маркетинга ради побољшања имиџа града као привредног центра

Специфични циљеви

2.1 – Успостављање и промовисање модела финансијске и институционалне подршке за развој предузетништва (МСП и пољопривредна газдинства)

2.2 – Јачање регионалног и локалног економског развоја

2.3 – Унапређење туристичких потенцијала града Ниша

2.4 – Подршка повезивању универзитета и привреде у циљу унапређења економског развоја

2.5 – Промоција предузетништва, програми самозапошљавања и подршка иницијативама појединаца.

ЦИЉЕВИ		АКЦИЈЕ
ПРАВАЦ 2	Бр.	ПРАВАЦ 2: ЕКОНОМИЈА / ПОСЛОВАЊЕ
Специфични Циљ 2.1	2.1.1	Успостављање развојног фонда града за финансирање развоја предузетништва и регионалног гаранцијског фонда
	2.1.2	Креирање мреже институција за подстицање и развој предузетништва и подршка умрежавању МСП
	2.1.3	Развој бизнис инкубатор центара

	2.1.4	Програми за повећање конкурентности МСП и програми подршке развоју и коришћењу сервиса за пословни развој
	2.1.5	Унапређење односа са локалном пословном заједницом и стварање услова за ширење пословних активности
	2.1.6	Програми подршке и промоције развоја сточарства, воћарства и виноградарства и производња здраве (органске) хране
Специфични Циљ 2.2	2.2.1	Развој слободне индустријске (царинске) зоне
	2.2.2	Инфраструктурно опремање и уређење нових радних зона
	2.2.3	Развој логистичког пула
	2.2.4	Изградња сајмишта, велетржнице и нових пијачних простора
	2.2.5	Развој продуктне берзе
	2.2.6	Унапређење инфраструктуре постојећих индустријских зона и локација ради привлачења brownfield инвестиција
	2.2.7	Подршка програмима за повећање конкурентности града Ниша на тржишту страних директних инвестиција и активности територијалног маркетинга ради привлачења greenfield инвестиција
	2.2.8	Израда стратегије развоја МСП и секторских стратешких докумената
Специфични Циљ 2.3	2.3.1	Програм развоја туризма заснован на природним, културним и смештајним капацитетима града (бањски, здравствени, транзитни, конгресни и пословни туризам, еко-етно-туризам, верски туризам, туризам великих градова - City breaks, туризам догађаја и манифестација - Events и др.).
	2.3.2	Одређивање посебних зона туристичке понуде и успостављање садржаја за тематска путовања (пут природе, пут роштиља, пут кроз историју-via militaris, и сл.) самостално и у сарадњи са суседним општинама.
	2.3.3.	Брендирање града Ниша као атрактивне туристичке дестинације и јачање маркетинга у овој области (програми промоција догађаја, манифестација, знаменитости, вредности и др.)
Специфични Циљ 2.4	2.4.1	Развој центара изврсноности кроз повезивање и сарадњу привредног сектора са Универзитетом
	2.4.2	Развој индустријских и технолошких паркова
	2.4.3	Програми подршке фирмама из области ИКТ и развој инфраструктуре за оснивање научно-технолошких инкубатора

	2.4.4	Програми подршке фирмама (посебно сектору МСП) у увођењу електронских платформи у пословање (e-business)
	2.4.5	Развој кластера МСП
Специфични циљ 2.5	2.5.1	Програми подизања конкурентности људских ресурса, кроз перманентно образовање, специјализацију, дошколовање, доквалификације и преквалификације
	2.5.2	Формирање мреже транзиционих центара (центара за професионалну оријентацију и посредовање)
	2.5.3	Програми start up кредита за подршку почетницима у бизнису и за самозапошљавање
	2.5.4	Програми стимулисања предузетника за запошљавање дипломираних високошколаца, посебно оних који први пут траже запослење
	2.5.5	Програми активних мера подршке запошљавању и формирање мреже институција за подршку запошљавању

Правац 3: Друштвени развој

Општи циљ - Створити подстицајну и безбедну друштвену средину у којој ће сви

грађани моћи да искажу и да задовоље своје потребе за припадањем и идентитетом, дружењем и личним развојем специфични циљеви

Специфични циљеви

3.1 – Опште повећање безбедности и смањење ризика по живот и здравље, имовину, социјалну сигурност и становање

3.2 – Стварање услова за индивидуални развој и личну афирмацију

3.3 – Стварање услова за богат и садржајан друштвени живот

3.4 – Јачање заједнице кроз укључивање свих грађана, јачање солидарности и развијање идентитета "грађанин Ниша"

ЦИЉЕВИ		АКЦИЈЕ
ПРАВАЦ 3	бр.	ПРАВАЦ 3: ДРУШТВЕНИ РАЗВОЈ
Специфични циљ 3.1	3.1.1	Промоција здравог начина живота – изложбе, перформанси, манифестације; Превентивни систематски преглед становништва (мамографија, преглед грлића материце, тестирање и вакцинација ХП вируса ...)

	3.1.2	Пројектовање локалног система социјалне заштите који уз постојеће институције укључује и појединце, приватни сектор и НВО
	3.1.3	Промоција иницијатива фокусираних на ублажавање последица незапослености
	3.1.4	Мере за унапређење система безбедности на основу Стратегије безбедности града
	3.1.5	Решавање проблема становања у складу са стратегијом становања (програм становања за сиромашне и угрожене друштвене групе; развој институција и механизма за управљање програмом становања; унапређење и регулисање тржишта станова за издавање, и сл.)
Специфични циљ 3.2	3.2.1	Промоција подршке развоју образовања становништва
	3.2.2	Обогаћивање културне понуде, промоција Ниша као културног центра. Подршка стваралаштву појединаца и неформалних уметничких група; адаптација старих простора за културне делатности; истраживање, заштита и презентација непокретних културних добара; формирање градских културних центара у селима;
	3.2.3	Развој спорта и физичке културе Усаглашавање и формулисање стратегије развоја спорта у граду; Изградња и опремање спортских објеката; Креирање спортског брэнда града Ниша
Специфични циљ 3.3	3.3.1	Уређење простора за рекреацију (бицикличке, трим, ролер, скејт и др. стазе);
	3.3.2	Уређење и опремање места за сусрете и дружење на отвореном (паркови, излетишта, шеталишта, игралишта на отвореном)
	3.3.3	Изградња, уређење и опремање савремених забавних паркова
	3.3.4	Формирање и опремање друштвених центара
	3.3.5	Оснивање и опремање објеката за забаву
Специфични циљ 3.4	3.4.1	Административна и правна помоћ појединцима и организацијама које обављају делатности од јавног интереса
	3.4.2	Подршка социјалном предузетништву – унапређивање локалних услова путем локално финансираних пројеката
	3.4.3	Умрежавање НВО, локалне самоуправе и приватних фирми у циљу задовољавања потреба из надлежности града
	3.4.4	Програми подстицања и оспособљавања грађана за учешће у одлучивању и решавању локалних проблема

Правац 4: Управљање

Општи циљ - Јачање вертикалне/хоризонталне управе и учешћа грађана и стејкхолдера, имплементација ефикасног система за планирање, политика, мониторинг и евалуација

Специфични циљеви

4.1 – Интеграција институција и надлежности и сарадња са општинама и регионима

4.2 – Рационализација алата за анализу територије Града (базе података, ГИС)

4.3 – Реформа локалне самоуправе, јавних служби и привредних институција и њихова координација ради повећања атрактивности територије за инвестиције

4.4 – Унапређење рада јавних служби за планирање и управљање развојем територије Града

4.5 – Реформа система локалне самоуправе и развој институционалних капацитета

ЦИЉЕВИ		АКЦИЈЕ
ПРАВАЦ 4	бр.	ПРАВАЦ 4: УПРАВЉАЊЕ
Специфични циљ 4.1	4.1.1	Иницијативе за децентрализацију административног средишта, фондова за развој недовољно развијених подручја, и развој Ниша као центра Фонда за развој југоисточне Србије
	4.1.2	Децентрализација управе
	4.1.3	Иницијатива за измену локалних аката
	4.1.4	Акциони планови за проблеме који укључују сарадњу локалних и републичких власти и грађана
Специфични циљ 4.2	4.2.1	Успостављање и развој јединственог информационог система града (за потребе управљања територијом, употребу земљишта, саобраћај, туристичку понуду, и сл.)
Специфични циљ 4.3	4.3.1	Смањивање дажбина и пореза у циљу повећања атрактивности територије за инвестиције
	4.3.2	Повећање ефикасности у издавању дозвола за отпочињање предузетничких активности
	4.3.3	Формирање и јачање центра јединствених услуга “Све на једном месту”
Специфични циљ 4.4	4.4.1	Формирање јединице локалне управе за локални развој (задужена за имплементацију стратегије)
	4.4.2.	Промовисање јавно-приватних партнерстава
Специфични циљ 4.5	4.5.1	Рационализација и увођење менаџмент процеса у градску управу

	4.5.2	Реорганизација и оптимизација система јавне управе, кроз побољшање материјалних и техничких услова и перманентну едукацију радника и праћење њиховог рада
	4.5.3	Увођење е-управе
	4.5.4	Институционализација партиципације грађана у процес управљања развојем

III ДОСТИГНУТИ НИВО РАЗВОЈА

У овом поглављу приказани су и анализирани основни подаци о територији, становништву, привреди, политичким и друштвеним институцијама Града Ниша.

Ниш је по броју становника трећи град у Србији са више од 250000 становника¹ (3,6% становништва Србије и 69,6% становништва Нишавске области) настањених у пет градских општина. Административни је центар Нишавске области и регионални центар Југоисточне Србије.

Извор: Републички статистички завод Србије

Површина града је 596,6 км² (око 0,7% површине Србије и 21,8% површине Нишавске области). Налази се на раскрсници балканских и европских путева. Кроз територију Града пролазе аутопут и железничка пруга који повезују Север и Југ Србије. Из Ниша се од коридора X одваја крак аутопута и железничке пруге који води ка Источној Србији и граници са Републиком Бугарском. Важни регионални путеви и железничке пруге воде из Ниша ка Копаонику, Новом Пазару и Црној Гори, Косову и Метохији, Зајечару и Неготинској крајини. Два важна правца европске транспортне мреже: Коридор X (Салзбург - Љубљана - Загреб - Београд – Ниш - Скопје - Велес – Солун) и Коридор VII (пловни пут Дунавом који повезује Немачку са Црним морем) директно или индиректно повезују Ниш са ширим, европским окружењем. У северној зони града смештен је међународни аеродром са одличним техничким и метеоролошким условима за обављање путничког и робног ваздушног саобраћаја.

Ниш је један од шест функционалних макрорегионалних центара Србије². Осим општина које припадају Нишавској области (Алексинач, Гацин Хан, Дољевац, Меровина, Ражањ и Сврљиг), ка Нишу гравитирају и читава Јужна (Топличка, Јабланичка и Пчињска област) и Источна Србија (Зајечарска, Борска, Пиротска област), тј., области у којима живи више од милион становника. По европској номенклатури Град Ниш припада категорији NUTS3.

Територија Ниша налази се на доминантној Моравској развојној осовини Србије, подручја које представља прворазредну зону интензивног развоја³ Ниш спада међу развијене општине Србије. Он

¹ 260237 становника према Попису 2011. године, односно 259125 према Процени становништва за 2013. год.

² Просторни план Републике Србије, 1996.

³ Исто

је индустријски и туристички центар од националног значаја и један од највећих здравствених, образовних и културних центара у Србији.

Нишавска област

3.1. Становништво

Процењен број становника Града Ниша за 2013. годину је 259125 становника.⁴ У укупној популацији Републике Србије, учествује са 3,6%, а у становништву Нишавске области са 69,6%. У последњих 60 година, становништво се увећало 2,4 пута. Градски центар је увећао број становника 3,5 пута. У односу на Попис 2002., у 2011. години број становника Града Ниша је повећан за 3,9%. Истовремено, у Нишавској области, за исти период, број становника је смањен за 1,4%, а у Републици Србији за чак 4,1%.

⁴ Статистички годишњак Града Ниша за 2013. годину.

Раст становништва Града Ниша (1948-2011)

Међутим, просечна старост становништва је повећана са 40,3 године у 2002. на 41,4 године у 2011. години. Процентуално учешће старог становништва (65 и више година старости) је порасло са 14,9% на 16,8% између два последња пописа, док се у исто време удео младих до 24 године смањило са 28,9% на 25,7%. Очекивана дужина живота за децу рођену 2011-2013. године је 73(м) и 78(ж) година.

Табела 1: Показатељи старења становништва Ниша 1953 – 2002

Показатељ	Година						
	1953	1961	1971	1981	1991	2002	2011
Индекс старења (60+/0-19) (Завод за статистику РС)	21,1	24,3	32,4	37,9	61,0	95,1	117,5
Индекс старења (64+/0-14) (УН статистика)	18,3	18,9	30,0	35,7	50,5	97,4	...
Средња вредност старости становништва	25	27	30	32	36	39	41

У односу на старосну структуру становништва Града Ниша, радни контингент чини 69,1% укупне популације (више него у Републици Србији - 68,2%, и Нишавској области - 67,3%). Удео деце предшколског и школског узраста износи 13,9% (у Србији 14,4%, у Нишавској области 13,6%), док је удео становништва старог 65 и више година у укупном становништву Града Ниша 16,8% (у Србији 17,4%, а у Нишавској области 19%).

Старосна структура становништва Града Ниша, Нишавске области и Републике Србије (%)

Према Попису из 2002. године, 51,6% становништва града је аутохтоно, 47,4% досељеничко. Највећи број је дошао из других општина републике (30%), из нишког региона (10%), из бивших република СФРЈ (5%) и из других административних центара (3,5%). Миграције из околних села у град су углавном завршене крајем деведесетих година прошлог века. У последњој деценији појачане су дневне миграције. Кретање становништва на подручју града, поред апсолутног повећања броја становника карактерише: а) механички прилив и б) негативни природни прираштај. Иако су вредности ланчаног индекса у периоду 1948-2002. година бележиле пад (нпр. са 121,5 у 1961. год. на 102,2 у 2002. години), у овом периоду се становништво увећало готово три пута.⁵

Између два последња пописа (2002-2011) број становника се просечно годишње увећавао за 1080 становника (у Републици Србији се просечно годишње смањивао за 34571 становника). Имајући у виду податке о негативном природном прираштају од 1997. до данас⁶, може се закључити да је град и даље изложен јаким миграционим струјама.

Просечна густина насељености Града је 436 ст/км², што је пет пута више од републичког просека. Густина насељености је већа од просека Србије и у сеоским подручјима. У централној градској општини густина становништва достиже 8577 ст/км². У последњих пет деценија просечна густина насељености се повећавала са 327 (1971.) и 389 (1981.) на 416 (1991.), 420 (2002.) и 436 ст/км² (2011.).

Мрежу насеља Града чини 71 насељено место од којих у насељу Коритњак више нема стално настањених. Густина мреже (једно насеље на 8,4 км²) је готово двоструко већа него густина мреже насеља у Србији (једно насеље на 14,4 км²), а просечна величина је готово троструко већа (у Нишу 3665, у Србији 1167 становника у просеку). У градским насељима живи 72% укупног становништва, док 72693 становника или 28% укупне популације Града живи у осталим насељима (приградским и сеоским). У малим насељима (до 500 становника) живи 3% укупног становништва, у насељима средње величине (500 до 2000 становника) живи 10% становништва, а преостало становништво (225234 или 87%) живи у насељима са преко 2000 становника. Приградска и сеоска насеља заузимају већи део територије Града у односу на градско језгро.

Број домаћинстава по Попису 2011. године је 89903 у којима у просеку живи 2,9 чланова. Најбројнија су двочлана (26%) и трочлана (22%), а затим четворочлана (21%) и самачка (19%) домаћинства. Око 13% лица старијих од двадесет пет година живи у заједничком домаћинству са родитељима.

⁵ Студија развоја локалне економије града Ниша, 2005

⁶ Од 1997 Ниш има негативан природни прираштај (у промилима) 1997: - 0,4; 1998: - 1,3; 1999: - 2,1; 2000: - 1,9; 2001: - 1,1; 2002: - 2,1; 2003: - 1,7; 2004: - 1,3; 2005: - 2,5; 2006: - 1,4; 2007: - 2,7; 2008: - 2,4; 2009: - 2,6; 2010: - 2,2; 2011: - 3,3; 2012: - 3,2; 2013: - 3,0. (Извор: Статистички годишњак Града Ниша 2013.)

Од укупног броја породица у Граду Нишу (78832) у којима живи 229608 чланова, број једнородитељских породица је 13093 са 30042 члана, што представља 16,6% укупног броја породица, односно 13,1% укупног броја чланова. Међу њима је 3,8 пута више самохраних мајки него очева – број породица мајки са децом је 10370 (са 23815 чланова), а број породица очева са децом 2723 (са 6227 чланова).

О животном стандарду домаћинстава нема прецизних података. Процена на основу пројекције података са нивоа Републике говори да око 12000 (14%) домаћинстава живи у изразито тешким материјалним условима, 42000 (50%) домаћинстава има низак животни стандард, 18500 (21%) домаћинстава средњи, 8500 (10%) домаћинстава има средње високи материјални положај и 4200 (5%) домаћинстава има високи животни стандард.

3.2. Економија

3.2.1. Привредни раст⁷

За оцену економских резултата неке привреде или региона, један од најрелевантнијих показатеља јесте темпо привредног раста. Он показује којом брзином привреда региона излази из једног стадијума развијености и улази у нови.

Табела 2: Народни доходак (2005. година)

	Укупно, у хиљ. дин. Total, in thousand dinars	По становнику	
		Per capita	
		у дин. in dinars	Ниво, Република Србија=100 Level, Republic of Serbia =100
Република Србија, Republic of Serbia	918 732 972	123 473	100,0
Нишавски округ, Nis district	45 036 985	118 807	96,2
Град Ниш, City of Nis	37 974 652	149 971	121,5
Ниш-Медијана, Nis-Medijana
Ниш-Нишка Бања, Nis-Niska Banja	845 099	54 944	44,5
Ниш-Палилула, Nis-Palilula
Ниш-Пантелеј, Nis-Pantelej
Ниш-Црвени Крст, Nis-Crveni Krst
Алексинач, Aleksinac	3 320 292	59 566	48,2
Гацин Хан, Gadin Han	1 120 302	115 782	93,8
Дољевац, Doljevac	733 239	38 716	31,4
Мерошина, Merosina	806 845	55 868	45,2
Ражањ, Razanj	438 362	41 594	33,7
Сврљиг, Svrlijig	643 293	38 928	31,5

⁷ После 2005. године Републички завод за статистику Србије обрађује и објављује податке о националном доходу само за ниво Републике, а не и за ниже територијалне јединице.

Извор: Статистички годишњак Града Ниша 2007, Град Ниш, новембар 2008, стр. 288.

Град Ниш учествује са 4,13% у стварању укупног НД (народног дохотка) Србије, а са 84,31% у стварању народног дохотка Нишавског округа. Укупан допринос осталих општина Нишавског округа стварању народног дохотка Републике Србије (Алексинач, Гаџин Хан, Дољевац, Мeroшина, Ражањ и Сврљиг) је изузетно низак, са тенденцијом даљег опадања.

Табела 3: Народни доходак по облику својине и Per capita (у хиљ.дин.)

	Укупно Total	По облицима својине As per types of ownership					По становнику Per capita	
		друштвена својина social property	приватна својина private property	задружна својина joint property	мешовита својина mixed property	државна својина public property	у динарима in dinars	ниво просек PC=100 level average PC=100
		1996	1 874 025	946 287	493 816	9 757	424 165	-
1997	2 447 008	1 128 986	712 013	7 921	598 088	-	9 718	139,0
1998	3 410 206	1 333 798	961 859	19 297	997 042	98 210	13 559	132,7
1999	4 185 970	1 626 804	1 403 557	55 624	1 004 866	95 119	16 670	102,8
2000	9 245 483	2 696 445	3 163 491	135 503	2 310 117	939 927	36 908	104,0
2001	15 798 950	6 867 222	5 227 069	133 592	3 723 415	-152 348	63 120	109,5
2002	21 964 017	7 975 843	7 676 401	156 871	5 810 664	344 238	87 646	114,8
2003	23 497 852	2 343 552	9 055 794	119 435	10 907 094	1 071 977	93 482	105,9
2004	35 693 779	2 749 951	12 630 785	132 474	18 097 455	2 083 114	141 568	119,0
2005	37 974 652	576 699	31 253 037	90 891	2 760 533	3 293 492	149 971	121,5

Извор: Статистички годишњак Града Ниша 2007, Град Ниш, новембар 2008, стр. 121.

Напомене: Колона Приватна својина обухвата предузећа, газдинства и радње. Подаци за 2005. годину обрачунати без ПДВ-а, нису упоредиви са претходном годином.

Народни доходак по облику својине (мил. дин.)

Извор: Статистички годишњак Града Ниша 2007, Град Ниш, новембар 2008, стр. 121.

Народни доходак који потиче из друштвеног сектора последњих година опада (са 6.867.222.000 динара у 2001. години на 576.699.000 динара у 2005. години), а у приватном сектору расте (са 5.227.069.000 динара у 2001. години на 31.253.037.000 динара у 2005. години). Учешће друштвене својине у стварању НД расте све до 2002. године када је он достигао вредност од 7.975.843.000 дин, да би већ наредне године рапидно почео да пада на 2.343.552.000 дин. НД приватног сектора био је у благом порасту до 1999. године да би након тога почео значајно да расте и 2005. године достигао вредност од 31.253.037.000 дин. Овакав тренд је последица убрзане власничке трансформације (приватизације) у граду Нишу последњих година. Последње деценије НД по становнику је изнад просека Републике Србије. НД по глави становника у граду Нишу је почетком 1990-тих опадао у односу на републички просек а последњих година бележи постепени раст (5,9% у 2003. години, 19% у 2004. години и 21,5% у 2005. години).

3.2.2. Привредна структура

Анализирајући привредну структуру Града Ниша према тросекторском моделу уочава се да терцијарни сектор партиципира са највећим процентом у стварању НД, а затим индустрија и пољопривреда код којих је тај проценат нижи. Учешће терцијарног сектора далеко је испод нивоа неких европских градова сличне величине, што се посебно односи на допринос туризма у укупном доходу.

Прерађивачка индустрија заузима доминантно место у стварању НД (са 49,1% у 2005. години), а затим следе трговина на велико и мало и саобраћај (са 23,5% и 9,7%, респективно). Од осталих делатности једино је значајније још учешће грађевинарства (учествује у стварању НД са 5,1% у 2005. години), а занимљиво је веома ниско учешће пољопривреде, лова, шумарства и водопривреде (са 3,9%), као и изузетно низак допринос угоститељско-туристичких капацитета у стварању НД (2,0%), што указује на горе поменути мали допринос туризма укупном развоју града Ниша.⁸

⁸ Видети табеле 1 и 2, Анекс 1.

3.2.3. Индустирија

Индустирија у Србији је између 1989. и 2000. год. забележила драстичан пад од 50%. Данас, традиционално продуктивни извозни сектори обраде метала, машинство и опрема, израда текстила, обућа и производи од коже, послују са мање од 25% нивоа на којем су били 1989. године. При томе, нема доказа о значајнијим променама индустријске производње у четворогодишњем периоду од 2000. до 2004. год.⁹

Општи ниво индустријске производње у Нишу је низак. У 2013. години у односу на 2004. год. износи само 36,3%. Ланчани индекси индустријске производње показују тенденцију опадања, тако да је укупна индустријска производња у 2004/03 опала за 18,4%, у 2005/04 за 8,1%, у 2006/05 за 2,3% у 2007/06 за 3,7%, у 2008/07 за 5,5%, у 2009/08 за 11,7%, у 2010/09 за 13,5%, у 2011/10 за 6,9%, у 2012/11 за 1,4%, да би у 2013/12 био забележен највећи пад, 36,7%¹⁰.

У периоду 1995 – 1998. године забележен је раст ланчаних индекса индустријске производње (од 87,1 на 124,0), да би већ наредне 1999. тај индекс пао на 70,8 што је у највећој мери последица ратних дешавања. Године 2000. је индекс поново у порасту (133,4), 2001. у паду (91,0), 2002. у порасту (121,7), 2003. у паду (97,7), итд., да би 2007. у односу на 2006. био поново у паду (96,3) од када се пад индустријске производње из године у годину наставља тако да је у последњој посматраној години (2013/2012), износио – 36,7%¹¹.

3.2.4. Пољопривреда

Пољопривреда, као веома значајан сегмент укупне привредне активности, учествује у стварању укупног НД Ниша са 3,87% у 2005. години, док је на нивоу Републике учешће пољопривреде у стварању НД знатно веће 16,98%, као и у Нишавском округу 10,80%.

Када је реч о учешћу пољопривреде, шумарства и рибарства у укупном броју запослених Града оно износи 0,20% у 2013. години, што је, ниже од учешћа на нивоу РС (1,91%) и у Нишавској области, (0,35%)¹².

Површина Града Ниша износи 596,6 км². Распоживо пољопривредно земљиште на територији Града Ниша, према подацима Пописа пољопривреде 2012. године, износи 26.644 ха, а коришћено само 13063 ха или 49% расположивог пољопривредног земљишта¹³. Просечан земљишни посед је површине око 3,2 ха. Од укупног коришћеног пољопривредног земљишта на оранице и баште се односи 75,2%, воћњаке 7,8%, винограде 6,1% а ливаде и пашњаке 9,1%.¹⁴ Доминирају II, III, IV и V бонитетна класа земљишта. Основна компаративна предност нишког земљишног фонда је разноликост по типовима, надморској висини, начинима искоришћавања (што је предуслов за развој свих видова пољопривредне производње) и незагађеност земљишта, што омогућава најкраћу и најефикаснију конверзију конвенционалне у органску пољопривредну производњу¹⁵.

Сточни фонд Града Ниша је 01.12.2012, год. имао 2870 говеда, 5591 овцу, 15292 свиње и 128065 комада живине.¹⁶ Сточарска производња се ослања на производњу биља која је 2012. год. износила: 12261 т пшенице, 12470 т кукуруза, 2331 т детелине и 5832 т луцерке.¹⁷ Сточарство се последњих година опоравља, модернизује и повећава квалитет, а нешто већа стопа раста је у млекарству у

⁹ Стратегија подстицања и развоја страних улагања (2006.год.), стр. 11.

¹⁰ Статистички годишњак Града Ниша 2013.

¹¹ Статистички годишњак Града Ниша 2013.

¹² Статистички годишњак града Ниша 2013.

¹³ Прерачунато на основу Статистичког годишњака Града Ниша 2013.

¹⁴ Статистички годишњак Града Ниша 2013.

¹⁵ Стратегија економског развоја руралног подручја града Ниша за 2007-2010., 2006. Видети такође табеле 5 и 6, Анекс 1.

¹⁶ Статистички годишњак града Ниша 2013.

¹⁷ Статистички годишњак града Ниша 2013.

односу на друге видове сточарске производње. Последњих година је присутна и експанзија у неконвенционалним видовима сточарења (пужеви, зечеви, нутрије, глисте, емуи), док је још увек спорадично присуство органске пољопривредне производње. Површине под шумама су 11760ha (стање на крају 2011. године). Богатство подземних и надземних вода погодних за наводњавање значајно је за успостављање профитабилне биљне производње, индустрију прераде воде и развој бањског туризма.¹⁸

Према подацима Пописа становништва 2011. године у приградској и сеоској средини Града Ниша живи 72693 становника (27,9% од укупног становништва), чија просечна старост износи око 42,6 година, а око 23203 становника је у добу 15-40 година старости. Између¹⁹ два пописа (1991-2002) учешће пољопривредног становништва у укупном на територији града Ниша се смањило са 4,4% на 2,05%, а удео активног пољопривредног становништва у укупном становништву града са 3,6% на 1,5%. Истовремено, удео пољопривредног у укупном становништву на нивоу Нишавског округа је 7,9%, а на нивоу Републике 10,9%, док је удео активног пољопривредног становништва у укупном 7,06% и 8,37% респективно.²⁰

Пољопривредна механизација на подручју Града је значајна (7000 трактора, 14000 једноосовинских самоходних машина, 130 комбајна, 1000 пумпи за наводњавање, итд.), од чега је у приватном власништву 99,5% механизације. Основна карактеристика је изразита старост (просек 20 година) и амортизованост машина²¹.

У Нишу је развијена индустрија прераде пољопривредних производа, репроматеријала и опреме за пољопривредну производњу (више од 30 агроиндустријских фирми). Од 20 домаћих и страних банака на подручју града Ниша свега 6 је имало пласмане у пољопривреду, што уз високе каматне стопе заокружује слику о неповољним условима за кредитирање пољопривреде. Од изузетног значаја је присуство великог броја институција које пружају подршку руралном развоју, као што су: ДП Агроразвој Ниш, Центар за виноградарство и воћарство Ниш, Ветеринарски специјалистички институт Ниш, Универзитет у Нишу, Регионални задружни савез Ниш, Регионална привредна комора Ниш, локална самоуправа. Истичу се и добра искуства са досадашњим развојним пројектима страних донатора (пројекти “Река млека” и “Добра фарма”), које треба наставити и проширити и у будућем периоду.

Сеоско подручје Града Ниша карактерише производна разноликост. Оно је груписано у 4 реона: ратарско-повртарски, сточарски, агротуристички и воћарски реон. Реонизација је обављена на основу производних потенцијала и традиције, природних и техничких предуслова. Највећи потенцијал за раст има агротуристички реон због величине и веома повољних природних услова за развој производње и услуга, чиме се ствара додата вредност у пољопривреди. Природна богатства (Сићевачка и Јелашничка клисура, планински предели са ски стазама, параглајдинг полазиштима, мото-крос стазама, бањама, као и манастирима) омогућавају развој руралног туризма (агро-, еко-, етно-, ловни и транзитни туризам).²²

3.2.5. Грађевинарство

У 2012. години Град Ниш је у укупној вредности изведених грађевинских радова Републике Србије 2012. учествовао са 3,2%, а у вредности стамбене изградње са 3,4%. Број укупно завршених станова у 2012. години у Граду Нишу је био 529 (у Србији, 15.223 стана). Број изграђених станова на 1.000 становника у Граду Нишу је 2,0 што је више у односу на Нишавску област, 1,5 али не и у односу на

¹⁸ Стратегија развоја сеоског подручја (економског руралног развоја) на подручју града Ниша за период од 2007-2010. године (2006. год.)

¹⁹ Попис становништва 2011. године не садржи податке о броју пољопривредног становништва.

²⁰ Статистички годишњак града Ниша за 2005. годину, стр. 42., 179.

²¹ Попис пољопривреде 2012. године располаже подацима о механизацији само до нивоа области.

²² Стратегија развоја сеоског подручја (економског руралног развоја) на подручју града Ниша за период од 2007-2010. године (2006. год.)

Србију, 2,1.²³

Учешће сектора грађевинарства у структури народног дохотка Града Ниша у 2005. години износио је 5,1%, и већи је него на нивоу Нишавског округа где је износио 4,84%, али нижи него на нивоу Републике Србије, где је износио 7,33%.²⁴ Ови подаци указују на потребу, као и потенцијале повећања учешћа грађевинског сектора у стварању друштвеног производа и народног дохотка Града Ниша и Нишавског округа у будућем периоду.

3.2.5. Трговина

Сектор Трговина на велико и мало и поправка моторних возила је у 2005. години остварио народни доходак од 8.897.140 (у хиљадама динара), што посматрано кроз учешће у укупном народном дохотку Града Ниша за исту годину износи 23,5%. Учешће овог сектора у стварању народног дохотка Града Ниша је константно изнад 20% од 2002. године до данас, што указује на њен велики значај са становишта структуре привредне активности у Граду Нишу. Томе се придружују подаци о броју запослених у сектору Трговине на велико и мало, који за 2012. годину у Граду Нишу износи 5961, односно посматрано по учешћу у укупном броју запослених 9,2% што је ниже од републичког просека који износи 10,5%.²⁵

3.2.6. Туризам

Туристички промет Града Ниша далеко је испод нивоа који је оствариван почетком 90-их година 20. века. Укупан број туриста 1991. године износио је 118344, а у 2013. години свега 73152²⁶. Кретање укупног броја туриста у периоду од 1990. до 2013. године углавном има опадајући тренд. Број иностраних туриста из 1991. године (33637 гостију), још увек није достигнут (30061 у 2013. години)²⁷.

Што се тиче броја ноћења туриста, уочава се пад у односу на 1991. годину у целокупном периоду до данас. Укупан број ноћења туриста у 1991. години био је 350293, док је у 2013. години остварено 272006 ноћења. Број ноћења страних туриста је у порасту од 2000. године (51252 у 2012. и 49682 у 2013. години), али је број ноћења домаћих туриста у сталном паду (од 487828 у 2000. години опао је на свега 222324 ноћења у 2013. години)²⁸.

Просечан број ноћења укупног броја туриста у Граду је непромењен у последње две деценије (3,9 ноћења у 1995. години, односно 3,7 ноћења у 2013. години). Просечан број ноћења домаћих туриста у 2013. години био је 5,2 а страних само 1,7 ноћења.

²³ Статистички годишњак града Ниша за 2013.

²⁴ Прерачунато на основу Статистичког годишњака Града Ниша за 2007., Град Ниш, новембар 2008., стр. 291

²⁵ Статистички годишњак Града Ниша 2013.

²⁶ Статистички годишњак Града Ниша за 2013. годину.

²⁷ Исто

²⁸ Статистички годишњак Града Ниша за 2013. годину.

Број туриста (1995-2013)

Ноћења туриста (1995-2013)

3.2.7. Конкурентност привреде на подручју Регионалне привредне коморе Ниш

Регионална конкурентност представља способност региона да привуче, убрза и подржи привредну активност тако да привреда тог региона има динамичан привредни раст. Посебно су важни тзв. микро-показатељи регионалне конкурентности као што су резултати пословања привреде одређеног региона, ефикасност и ефективност пословања.

Регионална привредна комора у Нишу прати податке о активности привредних субјеката три региона – Нишавског, Пиротског и Топличког, што омогућује и упоредни преглед, као и сагледавање конкурентности ширег дела југоисточне Србије, а не само Града Ниша у односу на остале регионе и Србију у целини.

Висина трошкова рада по запосленом, као и учешће трошкова рада у укупним трошковима пословања је уз продуктивност рада веома важан показатељ конкурентности привреде како са становишта инвеститора тако и са становишта привлачења страних директних инвестиција. У том смислу, три региона које покрива Регионална привредна комора Ниш, имају ниже трошкове рада по

запосленом по сату у односу на Србију у целини, а посебно Град Београд и регионе у Војводини. Када се посматра учешће трошкова рада у укупним трошковима пословања ситуација је неповољнија. Трошкови рада у Нишавском округу учествују са око 15%, а у Пиротском и Топличком изнад 20%, па су ови региони мање конкурентни у односу на Србију у целини (око 13%) и посебно неке регионе у Војводини.²⁹

Платни биланс је основни елемент за анализу конкурентности једне земље или региона. Негативан предзнак биланса роба и захваљујући томе укупног текућег биланса, један је од највећих макроекономских проблема привреде Србије у целини и појединих региона. Хроничан и растући дефицит и све мања покривеност увоза извозом, условљавају и огромно екстерно задуживање око чијег се сервисирања нагомилавају крупни проблеми. Доласком и почетком рада страних инвеститора у Нишу у последње четири године укупна вредност извоза је порасла јер на годишњем нивоу извоз који остварују Yura Corporation, Venetton и Johnson electric премашује 100 милиона еура, са тенденцијом даљег раста.

3.2.8. Капитал и инвестиције

У односу на остварене инвестиције у Граду Нишу по делатностима, подаци из 2012. год. указују да је од укупних инвестиција у нове основне фондове највише улагано у Грађевинарство 25,5%, Информисање и комуникације 18,1%, Прерађивачку индустрију 17,7%, Трговину на велико и мало 15,3%, Услуге смештаја и исхране 4,1%, Снабдевање електричном енергијом, гасом и паром 3,5%, Саобраћај и складиштење 3,3%, а у остале секторе знатно мање.³⁰ Када је реч о оствареним инвестицијама у Граду Нишу по карактеру изградње и техничкој структури, по подацима из 2012. год., највећи део инвестиција се односи на реконструкцију, модернизацију, доградњу и проширење постојећих капацитета (40,4%), затим у нове капацитете (37,0%) и у одржавање нивоа постојећих капацитета (22,6%). Са становишта техничке структуре инвестиција, највише је улагано у грађевинске радове (57,0%) и у домаћу опрему (29,1%), док је за увозну опрему уложено (11,1%), укупних инвестиција.³¹

Посматрајући протекли десетогодишњи период, остварене инвестиције у 2012. години (5,916 млрд. дин.) су 52% веће од инвестиција реализованих 2002. године (3,893 млрд. дин.), али за трећину мање од инвестиција реализованих 2011. године (9,068 млрд. дин.) односно дупло мање од инвестиција остварених 2006., 2008. и 2009. године (2006. – 12,671 млрд. дин., 2008. – 12,467 млрд. дин., 2009. – 10,558 млрд. дин.).

Поред тога, структура инвестиција према карактеру изградње је из године у годину све неповољнија. Након периода када се више или једнако улагало у нове капацитете и реконструкцију и модернизацију постојећих, након 2008. године тај однос је промењен тако да је знатно више улагано у реконструкцију и модернизацију постојећих капацитета, а знатно мање у изградњу нових. Када се посматрају инвестиције уложене у одржавање нивоа постојећих капацитета, њихов ниво за протеклих 10 година је углавном уједначен и креће се у распону од 9% до 15%, осим у 2010. години када су улагања у овај вид инвестиција износила 24% укупних инвестиција. У 2012. години структура инвестиција према карактеру изградње је следећа: нови капацитети – 37%, реконструкција и модернизација – 40%, одржавање нивоа постојећих капацитета – 23%³².

Инвестициона улагања према техничкој структури указују на то да је у знатно већем броју година више улагано у грађевинске радове у односу на опрему (8:3), при чему је приметно да се почев од 2006. године инвеститори у прилично већем износу одлучују за уградњу домаће у односу на увозну опрему.

²⁹ Стратегија регионалног развоја Србије, 2008.год.,стр.50

³⁰ Статистички годишњак Града Ниша, 2013.

³¹ Исто

³² Прерачунато-Статистички годишњак Града Ниша за 2013. годину.

**ОСТВАРЕНЕ ИНВЕСТИЦИЈЕ У НОВЕ ОСНОВНЕ ФОНДОВЕ,
ПО КАРАКТЕРУ ИЗГРАДЊЕ И ТЕХНИЧКОЈ СТРУКТУРИ ³³ (у хиљ. РСД)**

	Укупно	Карактер изградње		
		нови капацитети	реконструкција модернизација доградња и проширење	одржавање нивоа постојећих капацитета
2003	5 154 472	2 983 793	1 397 307	773 372
2004	7 723 731	2 357 045	4 430 739	935 947
2005	8 053 142	2 290 704	4 982 861	779 577
2006 ¹⁾	12 671 394	5 879 007	5 211 057	1 581 330
2007	9 239 088	3 882 257	4 193 939	1 162 892
2008	12 466 777	6 211 543	5 274 407	980 827
2009	10 557 522	2 925 628	6 269 470	1 362 424
2010	6 998 007	2 781 238	2 552 364	1 664 405
2011	9 067 715	2 750 076	5 036 387	1 281 252
2012	5 916 060	2 190 874	2 391 554	1 333 632

**ОСТВАРЕНЕ ИНВЕСТИЦИЈЕ У НОВЕ ОСНОВНЕ ФОНДОВЕ,
ПО КАРАКТЕРУ ИЗГРАДЊЕ И ТЕХНИЧКОЈ СТРУКТУРИ ⁵⁰ (наставак) (у хиљ. РСД)**

	Техничка структура				
	грађевински радови	опрема са монтажом			остало
		укупно	домаћа опрема	увозна опрема	
2003	2 260 095	2 692 876	-	-	201 501
2004	2 866 243	4 576 143	1 985 714	2 590 429	281 345
2005	4 566 059	3 056 865	1 629 920	1 426 945	430 218
2006 ¹⁾	9 148 392	3 259 197	2 365 391	893 806	263 805
2007	4 676 820	3 983 606	2 531 725	1 451 881	578 662
2008	6 014 087	5 753 956	4 316 442	1 437 514	698 734

³³ Извор - Статистички годишњак Града Ниша за 2013. годину.

2009	6 538 194	3 539 037	2 760 905	778 132	480 291
2010	3 362 952	3 560 508	2 804 307	756 201	74 547
2011	6 148 983	2 803 015	1 874 012	929 003	115 717
2012	3 372 629	2 380 807	1 721 837	658 970	162 624

1) Од 2006. године подаци се односе на сва правна лица, осим на она која су у складу са чл. 7. Закона о рачуноводству и ревизији разврстана у мала.

Остварене инвестиције у нове основне фондове, (у хиљ. РСД)

3.3. Запосленост и образовање

3.3.1. Запосленост

Број запослених у Граду Нишу у свим секторима делатности је 64760 лица и то 49084 запослених у правним лицима, а 15676 приватних предузетника (лица која самостално обављају делатност), и запослених код њих.³⁴ Од 2005. године број запослених у Нишу у континуитету опада (80457 у 2005.; 78354 у 2006.; 78168 у 2007.; 77245 у 2008.; 73314 у 2009.; 66276 у 2010.; 61849 у 2011.; 61806 у 2012., док је у 2013. у односу на 2012. годину забележен раст броја запослених за 2954 због повећања запослених код приватних предузетника за 3524, при чему је број запослених у правним лицима на готово истом нивоу. Ово је последица приватизације, стечаја и ликвидације већег броја друштвених предузећа у протеклих неколико година уз раст приватног сектора и запослености у њему. Раст запослених у приватном сектору се огледа и у чињеници да је 2001. године чак 91,6% запослених у Граду Нишу радило у предузећима и установама а свега 8,4% (6324 лица) као приватни предузетници, у 2008. години тај однос изгледа 78,4% према 21,6%.³⁵ Након овог периода увећања

³⁴ Статистички годишњак Града Ниша 2013.

³⁵ Статистички годишњак Града Ниша 2013.

броја запослених у приватном сектору, у 2009., 2010. и 2011. години долази до његовог смањења, да би се учешће приватног сектора у укупном броју запослених повећало на 19,7% у 2012. , односно 24,2% (15676 лица) у 2013. години, што је до сада највеће забележено учешће приватног сектора.³⁶

Један од најзначајнијих макроекономских индикатора који говори о стању привреде, је индикатор запослености/незапослености. Како је већ наведено, укупан број запослених у Граду Нишу од 2001. године варира. Стопа запослености 2012. године износи 34,4% (док је на нивоу Републике Србије 35,2%). Према Попису из 1991. године, стопа запослености је била 81,2%³⁷. Од привредних делатности највећи број запослених је у прерађивачкој индустрији (8261), трговини на мало (6025) и саобраћају (4914), и затим у здравственој и социјалној заштити (8487) и образовању (6371).³⁸

Град Ниш бележи високу стопу незапослености (35,9% у 2013.). Укупан број незапослених је на крају 2013. године износио 36310 лица. Највећи број незапослених је са средњом стручном спремом (13519), затим са високом (4878) и вишом стручном спремом (2731).

Број запослених, незапослених и лица која први пут траже запослење, као и кретање ових података током тринаестогодишњег периода, од 2001. до 2013. године најбоље се може сагледати на следећем графичком приказу.

Запослени, незапослена лица и лица која први пут траже запослење³⁹

Највећи проценат незапослених је у старосном добу од 25 до 39 година (39,9%), уз велики проценат незапослених младих од 20 до 24 године (10,1%) и од 40 до 54 године старости – 33,6%. Међу незапосленима који први пут траже запослење највише је незапослених са IV степеном стручности (3824), затим са високом стручном спремом (VII-I, VII-2, VIII) – 1880, а након њих са III степеном – 1779 лица.⁴⁰

Највише незапослених лица је са III и IV степеном стручне спреме, али је и највише слободних радних места за тај ниво стручности.

Иако постоји потреба за високо стручним кадровима, постоји несразмера у понуди и тражњи са становишта појединих занимања, што указује на недовољно праћење потреба привреде за појединим профилима од стране образовних институција. Наиме, највише незапослених са VII-I степеном

³⁶ Статистички годишњак Града Ниша 2013.

³⁷ Студија развоја локалне економије Града Ниша, 2005., стр. 14

³⁸ Статистички годишњак Града Ниша 2013..

³⁹ Статистички годишњак Града Ниша 2013.

⁴⁰ Исто.

стручне спреме има међу дипломираним економистима, правницима и докторима медицине, док код IV степена стручне спреме, међу незапосленима преовлађују матуранти гимназије, економски техничари, продавци и фризерски. Такав тренд се задржао и до данас.

Просечне зараде по запосленом без пореза и доприноса су испод републичког просека. Укупне зараде за Град Ниш у септембру 2014. износиле су 39.896, а у Републици Србији 43.975 динара. Посматрајући по градским општинама Града Ниша, највећи просек зарада има општина Црвени крст (у септембру 2014. 44.148 дин.), а потом општина Медијана (41.911), а најмањи општина Палилула (у септембру 2014. 28.758). Посматрајући по делатностима, највећи просек зарада остварен је у делатностима: Снабдевање електричном енергијом, гасом, паром и климатизација, Финансијске делатности и делатности осигурања, Информисање и комуникације, Државна управа, одбрана и обавезно социјално осигурање, образовање и здравствена и социјална заштита.⁴¹ Прерађивачка индустрија, као делатност са највећим бројем запослених, има низак ниво просечних зарада (27.415). Трговина, туризам и саобраћај као водеће терцијарне делатности имају такође веома низак просек зарада.

3.3.2. образовање становништва

У образовној структури становништва Града Ниша старог 15 и више година, према Попису из 2011. године, доминира становништво са завршеном средњом школом са 53,8% (на нивоу Републике 48,9%, на нивоу Нишавске области, 49,4%), затим становништво са високом стручном спремом са 15,4% (РС–10,6%, Нишавска област–11,6%), док становништво са основним образовањем учествује са 15,1% (РС-20,8%, Нишавска област 18,7%)⁴². Презентовани статистички подаци указују на чињеницу да Град Ниш има знатно бољу образовну структуру становништва од оне која постоји на нивоу Нишавске области, а нарочито на нивоу Републике Србије.

Становништво старо 15 и више година према образовању

⁴¹ Статистички годишњак Града Ниша за 2013.

⁴² Прерачунато - Статистички годишњак Града Ниша за 2013.годину.

IV МЕТОДОЛОШКИ ПРИСТУП

4.1. Историја израде

Град Ниш је усвојио Стратегију развоја града Ниша 2007. године и Ревизију Стратегије града Ниша 2009-2020. са Оперативним планом 2010. године као кровне стратешке документе. Истовремено је усвојен и Акциони план одрживог развоја града Ниша 2010-2014. као плански документ града за реализацију утврђених стратешких приоритета и циљева. Стратегија развоја, као и ревизија са Оперативним планом урађена је уз техничку помоћ Програма UN-НАВИТАТ, док је Акциони план урађен уз техничку помоћ Програма Exchange 2. Методолошки поступак који је примењен у изради ова два документа верификован је у стручној међународној јавности као партиципативни процес, уз ангажовање великог броја заинтересованих страна. Како се концепт одрживог развоја као процес заснива на узајамном учењу и повезивању бројних искустава и експертиза у синергију усмерену ка унапређењу свих аспеката живота, потребан је висок политички сензибилитет да би се обезбедио континуитет у сложеним друштвено-политичким односима, као и вештина проналажења општеприхватљивих решења у контексту диспаратности између жеља и могућности. Полазна основа за израду овог средњорочног планског документа је уважавање усвојених стратешких докумената на нивоу Републике, региона, Града и градских општина, кроз акције повезивања стратешких докумената различитих нивоа и приоритета, како кровних, тако и секторских, у плански документ који ће пратити утврђене тематске целине из кровног стратешког документа Града. Акциони план повезује четири основне компоненте, стратешке правце: Територија, инфраструктура и окружење, Развој економије и пословања, Друштвени развој и Управљање, као и све друге подкомпоненте. Такође утврђује и њихову међусобну повезаност са међукомпонентама, установљава и приоритете у акцијама у наредном периоду. Град дефинише програме и пројекте, приоритете, временске оквири и реалне начине финансирања. У оквиру Акционог плана дефинисани су институционални оквири за његово спровођење, као и реални извори финансирања и оквири средстава неопходних за реализацију. Тиме се омогућава дугорочно планирање постављених активности у буџету Града али и обезбеђује основа за проналажење других реалних извора финансирања кроз кредите, донације, издавање муниципалних обвезница, прихода од имовине, јавно-приватног партнерства и др. За реализацију овако обимног планског документа осим неопходне политичке подршке потребан је и консензус широке јавности и изградња поверења и осећања да град и његова будућност зависе од свих правнорелевантних чинилаца у граду.

4.2. Веза са другим документима

Акциони план полази од циљева утврђених у Стратегији развоја града Ниша и потпуно је усклађен са основним принципима како овог тако и других стратешких докумената донетих на бази Стратегије. Акциони план представља средњорочни развојни оквир који опредељује основне развојне приоритете Града, план и начин њихове реализације, и као такав представља главне планске смернице одрживог развоја, опредељује локалну политику за дефинисани период.

На бази Акционог плана одрживог развоја доносиће се годишњи плански документи, програми града, градских општина, јавних предузећа и установа чији је оснивач Град, као и буџет Града, имајући посебно у виду законску обавезу да се од 2015. године пређе на програмско буџетирање. Реализација Акционог плана захтева везивање планирања пројеката са вишегодишњим планирањем буџета у граду. Како би се спровео као средњорочни плански документ јер покрива раздобље од шест година, план се сваке године дели на годишње програме развоја града кроз пројекте или специфичне активности пројеката који се реализују у следећој години. Буџет за следећу фискалну годину мора бити повезан са израдом годишњих програма развоја и та повезаност је кључни

предуслов како би се управљало одрживим развојем града на квалитетан начин. Исти је случај и са годишњим програмима рада индиректних буџетских корисника. Компатибилност свих планских докумената и буџета доводи до фискалне дисциплине као основног предуслова одрживог развоја града. Сврха буџета је да одреди јасан, логичан план за алокацију ресурса града, програмима пружања есенцијалних јавних услуга, али је и у функцији пружања подршке локалној заједници кроз финансијски програм реализације дефинисаних приоритета.

4.3. Визија и мисија

Одрживи развој града Ниша је дугорочни концепт који ће на најприхватљивији начин изаћи у сусрет потребама садашњице, а да не угрози способност будућих генерација да задовоље своје сопствене потребе.

Акционим планом одрживог развоја Града Ниша 2015-2020. обезбеђује се имплементација основних принципа утврђених на националном нивоу:

- Међугенерациску солидарност и солидарност унутар генерације, тако што треба задовољити потребе садашњих генерација на начин који неће угрозити права будућих генерација да задовоље своје потребе, при том водећи рачуна да се постигне солидарност унутар генерације демократски усаглашеном расподелом расположивог природног и створеног капитала за обезбеђење основних људских потреба за све друштвене групе.
- Отворено и демократско друштво, учешће грађана у одлучивању уз гаранцију грађанских права, обезбеђен приступ информацијама и осигурање доступности правде.
- Знање као носилац развоја кроз промоцију просперитетне, иновативне, конкурентне и еколошки ефикасне економије засноване на знању, која обезбеђује висок животни стандард и пуну и висококвалитетну запосленост.
- Укљученост у друштвене процесе, уз промоцију пуне интеграције грађана у друштво, подстицај једнаких могућности за свакога уз промоцију људских права, родне равноправности и кроз борбу против свих облика дискриминације афирмативним мерама за маргинализоване групе, свођењем разлика и подељености између чланова друштва на најмању могућу меру кроз институционалну борбу против социјалне искључености и сиромаштва.
- Интегрисање питања животне средине и остале секторске политике, уз промоцију интеграције економских и социјалних приступа и анализи кроз подстицање социјалног дијалога, друштвено одговорног пословања и јавно-приватног партнерства.

4.4. Опис интервенције

Акциони план одрживог развоја представља средњорочни концепт сачињен од мозаика активности, програма и пројеката, који ће на квалитетан начин задовољити друштвено-економске потребе и интересе грађана, који елиминише или смањује утицаје који представљају претњу, уз стални економски раст који, осим економске ефикасности и технолошког напретка, обезбеђује смањење сиромаштва, боље коришћење ресурса и унапређење здравствених услова, смањује ниво загађења и побољшава квалитет живота. Оваквим концептом не уважава се само економска сфера изражена кроз параметре индустријског раста и развоја, већ и социјални, културни, образовни, здравствени и еколошки развој.

Акциони план одрживог развоја садржи акције које ће се предузети у средњорочном периоду да би се постигло:

- Развој конкурентне тржишне привреде и уравнотежен економски раст кроз подстицање иновација, стварање веза између науке, технологије и предузетништва, квантитативно и квалитативно повећање капацитета за истраживање и развој, унапређење услова за привлачење инвестиција, повећање извоза, развој малих и средњих предузећа, подстицање иновација и промоција предузетништва.
- Развој људских ресурса и повећање запошљавања кроз спречавање одлива стручњака, побољшање услова рада, унапређење прилагодљивости радника и постизање веће флексибилности, улагање у знање, вештине и непрестано усавршавање чланова свих друштвених група на принципима једнаких могућности, социјалну укљученост маргинализованих група и мере за подстицај запошљавања, инвестирање у примарну здравствену заштиту и превенцију.
- Развој инфраструктуре кроз анализу пројеката и програма и њихово уклапање у дугорочне циљеве заједнице кроз утврђивање друштвених и економских циљева, анализу постојећег стања, тржишног аспекта, просторног аспекта, друштвено-економску оцену, анализу ризика, извора финансирања и финансијских обавеза, анализу организационих и кадровских могућности.
- Друштвени развој кроз активности које поспешују динамику друштвених ефеката Акционог плана на социјалну, здравствену, образовну сферу, осетљивост друштвене заједнице на промене свих параметара, као и анализу погодности које ће грађанима донети дефинисани програми и пројекти.
- Анализу извора финансирања, финансијских обавеза и динамике кроз дефинисање обима и динамике буџетских средстава, домаћих извора, међународних извора, гаранција, обавеза и оцена извора финансирања.
- Анализу организационих и кадровских могућности кроз спољне везе и контакте, организацију и кадровске потенцијале.

4.4.1. Циљеви, циљне групе и крајњи корисници

Општи циљ: Успостављање модела одрживог развоја кроз дефинисање визије, стратешких циљева и приоритета, праћење функционалних и финансијских резултата.

Специфични циљ: Програмирање одрживог развоја града за средњорочни период, дефинисањем развојног оквира као предуслова утврђивања локалне политике.

Акциони план има за циљ да се планира будући развој, дефинише се развојни оквир који дефинише развојну политику, приоритете развојне политике, а истовремено представља како институционални, тако и финансијски свеобухватни оквир одрживог развоја територије.

Циљне групе: Локална администрација, политичке партије, јавна предузећа и установе, НВО, привредни субјекти.

Локална администрација као циљна група, на основу програмског документа, у обавези је да програмира свој годишњи рад и активности које ће преузети, као и буџет који мора финансијски да прати и реализује програмске активности. Имплементација и праћење постигнућа у утврђеним временским периодима (кварталним), омогућиће благовремену интервенцију у случајевима да се реализација не спроводи у дефинисаним оквирима и ресурсима.

Политичке партије на локалном нивоу, било да су у позицији или у опозицији, треба да своје програме усагласе са дефинисаним средњорочним програмским документом Града.

Јавна предузећа и установе, чији је оснивач Град, доношењем овог документа, у обавези су да своје Годишње програме у потпуности усагласе са овим документом.

Невладин сектор и привредни субјекти имају могућности да, због постојања овог планског документа, свој рад и активности планирају у складу са Акционим планом, али и због транспарентности како документа, тако и извештаја о његовој реализацији, врше мониторинг и предлажу мере, као интервенцију за његову бољу реализацију и спречавање могуће злоупотребе ненаменског коришћења буџетских средстава.

Крајњи корисници: Грађани града Ниша.

Крајњи корисници овог пројекта су грађани Града Ниша, који ће кроз Акциони план и програмско буџетирање, са утврђеним приоритетима, решити питања из различитих области живота у Граду.

4.5. Очекивани резултати

За успешну реализацију планских докумената од највећег значаја су људски ресурси, квантум знања примењен кроз вештину израде докумената у свим његовим фазама са пресудним утицајем на реално сагледавање потреба у односу на расположиве ресурсе.

Резултати оваквог приступа су:

- Реално сагледавање потреба и могућности кроз средњорочно планирање развоја локалне заједнице, а посебно имајући у виду дугорочне циљеве и проблеме које треба плански решавати у утврђеним временским и финансијским оквирима.
- Комплетна анализа и оцена прихватљивости програма и пројеката прихваћених Акционим планом, њихово дефинисање али и омогућавање њихове квалитативне реализације.
- Повезивање проблема, начин њиховог решавања са реалним финансијским могућностима.
- Усаглашавање стратешких, планских и финансијских докумената са потребама, способностима, условима, могућностима, начином и ефектима кроз конкретни средњорочни план.
- Укидање могућности стихијског и ненаменског трошења средстава која су у несразмери са добијеним ефектима.
- Утврђивање конкретних активности на средњорочном планирању одрживог развоја, укључујући све потребне аспекте дефинисане јединственим планским документом.
- Добијање квалитетног планског основа за структурално стратешко планирање, програмско буџетирање и усаглашеност свих потребних ресурса за одрживи развој заједнице.
- Средњорочни плански документ као смерница средњорочног развоја, са смањењем тренутних политичких утицаја на одрживи развој.
- Имплементација и праћење постигнућа у утврђеним временским периодима, са могућношћу интервенције у случајевима да се реализација не спроводи у дефинисаним оквирима.

4.6. Начела

Основна начела су:

1. Начело партнерства кроз укључивање представника јавног, приватног и цивилног сектора
2. Начело информисања и публицитета кроз јавна обавештења о изради, току израде, спровођењу активности и јавној расправи која претходи усвајању
3. Начело транспарентности кроз доступност докумената.

4.7. Ризици

Израда и имплементација оваквог документа са собом носи низ ризика, као што су изостанак политичке подршке, консензуса широке јавности, незаинтересованост правнорелевантних чинилаца у граду, недостатак институционалних капацитета, неутврђивање приоритета програма и пројеката у складу са стварним потребама, већ у складу са интересима различитих група чији су представници укључени у израду овог документа.

Овај документ је високоризичан, јер треба једним документом дефинисати развој кроз реализацију потреба-могућности-интереса и смањити утицаје који престављају претњу, јер их је немогуће у потпуности елиминисати.

Управљати ризиком, применом скупа управљачких метода и техника, биће веома сложен процес, због великог броја идентификованих ризика, процене да су дефинисани као високоризични и вероватноће величине могућег утицаја на резултате. Стратегија планиране реакције на ризике биће контингенцијска, јер предвиђа опрезно понашање, постепено и рационално одлучивање ради прилагођавања неизвесним и ризичним догађајима и смањења могуће штете, што ће се постићи кроз тачну расподелу надлежности и одговорности менаџерске структуре за поступање у ситуацијама ризика и процену одговорности ако је одређени ризични догађај нанео штету. Како због специфичности процеса управљања ризиком није могуће вршити контролу одвијања ризичних догађаја, а у циљу да се штета сведе на минимум, вршиће се контрола спровођења одговора на ризик, како би се утврдило да ли су планирани одговори адекватни или треба увести нове одговоре.

V ЛИСТА ПРОЈЕКТА (756)

1 ТЕРИТОРИЈА, ИНФРАСТРУКТУРА И ОКРУЖЕЊЕ (350)

1.1 УРБАНИЗАМ И СТАНОВАЊЕ (38)

1.1.1 ПЛАНИРАЊЕ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.1.1	Стратегија одрживог развоја града Ниша за период после 2020. године са акционим планом	2019. - 2020.	Град Ниш - све институције	5.000.000	Буџет Града Ниша, буџет РС, европски фондови за придруживање	Усмеравајући документ - Ревизија Стратегије одрживог развоја 2020, документи ЕУ	Вишегодишњи, Развојни, Средњи/Велики.	1
2	Акција 1.1.2.	Израда ПГР у планском обухвату ГУП-а Ниша.	2015 – 2017.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	120.000.000	Буџет Града Ниша.	Постоји плански основ (ГУП Ниша 2010-2025).	Вишегодишњи, Развојни, Средњи/Велики.	1
3	Акција 1.1.2.	Израда ПГР ван планског обухвата ГУП-а Ниша, према Просторном плану административног подручја Града Ниша 2021.	2016 – 2018.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	25.000.000	Буџет Града Ниша.	Постоји плански основ (Просторни план административног подручја Града Ниша 2021).	Вишегодишњи, Развојни, Средњи.	2

4	Акција 1.1.2.	Израда ПДР у планском обухвату ГУП-а	2015 – 2020.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	20.000.000.	Буџет Града Ниша, буџет РС, приватни инвеститори, јавно-приватно партнерство	Постоји плански основ (ГУП Ниша 2010-2025, Планови генералне регулације у оквиру ГУП_а Ниша.	Вишегодишњи. Развојни. Средњи.	1
5	Акција 1.1.2.	Израда ПДР ван планског обухвата ГУП-а Ниша, према Просторном плану административног подручја Града Ниша 2021.	2015 – 2020.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	55.000.000.	Буџет Града Ниша, буџет РС, приватни инвеститори, јавно-приватно партнерство	Постоји плански основ (Просторни план административног подручја Града Ниша 2021).	Вишегодишњи, Развојни, Средњи.	2
6	Акције 1.1.2, 1.1.3, 1.2.5, 1.3.1, 1.5.1, 1.6.1	Тематски ПГР (ПГР обилазне пруге, ПГР зелене регулативе, ПГР туристичке зоне „А“ и туристичке зоне „Б“ Просторног плана, ПГР мреже објеката јавне намене, ПГР културне маршруте са повезивањем на руту „Пут римских царева, ПГР приобаља Нишаве, ПГР привредних (индустријских) зона, ПГР индустријске зоне МИН, ПГР заједница насеља и др).	2015 – 2020.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	45.000.000	Буџет Републике Србије, европски фондови, јавно-приватно партнерство, Буџет Града Ниша,	Постоји плански основ (Просторни план административног подручја Града Ниша 2021, ГУП Ниша 2010-2025).	Вишегодишњи. Развојни. Средњи.	2
7	Акција 1.1.2.	Нови просторни план града Ниша за период после 2021. године	2019 – 2020.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	35.000.000	Буџет Града Ниша.	Усмеравајући документ - Просторни план административног подручја Града Ниша 2021,	Вишегодишњи. Развојни. Средњи.	1

							документи ЕУ		
8	Акције 1.1.2, 1.1.3, 1.2.2, 1.2.3, 1.2.4, 1.6.2	Планови детаљне регулације мрежа и објеката инфраструктуре	2015 – 2020.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	30.000.000	Буџет Града Ниша, буџет РС, јавно-приватно партнерство,	Постоји плански основ (Просторни план административног подручја Града Ниша 2021, планови генералне регулације ГУП-а Ниша).	Вишегодишњи, Развојни, Средњи	1
9	Акција 1.1.1, 1.4.3	Студија управљања земљиштем	2015-2017.	Управа за планирање и изградњу, Управа за имовину и инспекцијске послове, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша, Републички геодетски завод, Пореска управа, Економски факултет	10.000.000	Буџет Града Ниша, фондови ЕУ/инвестиционе банке	Важећи плански документи, расположива база географског информационог система и подаци о земљишту	Вишегодишњи, Развојни, Средњи	2
10	Акција 1.1.1, 1.4.1, 1.4.2, 1.4.3	Успостављање и имплементација географског информационог система у јавним и јавно-комуналним предузећима и градској управи	2015-2020.	Град Ниш - све институције	30.000.000	Буџет РС, фондови ЕУ/инвестиционе банке, Буџет Града Ниша	Расположива база географског информационог система	Вишегодишњи, Развојни, Средњи	2

1.1.2 ИЗГРАДЊА

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
11	Акција 1.1.4.	Техничка документација за Пољопривредни факултет, спортско-рекреативни универзитетски центар, ЗОО врт са акваријумом, ботаничку башту	2015 – 2020.	ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша.	100.000.000	Јавно-приватно партнерство, донације, фондови ЕУ, Буџет Града Ниша,	Постоји плански основ (планови генералне регулације - прве и друге фазе).	Вишегодишњи. Развојни. Средњи.	2
12	Акција 1.1.4.	Научно-технолошки парк	2015-2020.	Носилац пројекта је Грађевинско архитектонски факултет у Нишу, а партнери на пројекту су Град Ниш, Универзитет у Нишу, Министарство просвете, науке и технолошког развоја Републике Србије, Јединица за управљање пројектом „Истраживање и развој“ д.о.о.	118.880.000	ЕУ фондови, Донатори, Буџет РС, Буџет Града Ниша	Завршена техничка документација.	Вишегодишњи. Развојни. Средњи.	1
13	Акције 1.5.1, 1.5.3	Техничка документација (генерални и идејни пројекат) и студија изводљивости за двоколосечну обилазну пругу око Ниша	2015 – 2016.	Конзорцијум COWI, SUDOP, NET Engineering, Министарство грађевинарства, саобраћаја и инфраструктуре, Железнице Србије	120.000.000	Фондови ЕУ.	Постоји плански основ (планови генералне регулације - прве и друге фазе).	Вишегодишњи. Развојни. Велики.	1

				а.д.					
14	Акције 1.5.1,1.5.3	ПГР обилазне пруге на подручју града Ниша	2015-2016.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, Железнице Србије а.д, Министарство грађевинарства, саобраћаја и инфраструктуре	10.000.000	Железнице Србије а.д.	Постоји плански основ (Просторни план и ГУП Ниша 2010-2025).	Вишегодишњи. Развојни. Средњи.	1
15	Акције 1.5.1,1.5.3	Утврђивање јавног интереса на измештеној деоници пруге Коридора Х и пројекат експропријације	2016 – 2017.	ЈП Дирекција за изградњу Града Ниша, Министарство грађевинарства, саобраћаја и инфраструктуре	600.000.000	Буџет РС и града Ниша.	ПГР обилазне пруге на подручју града Ниша	Вишегодишњи. Развојни. Велики.	1
16	Акције 1.5.1, 1.5.3	Главни пројекат и извођење радова за једноколосечну обилазну пругу око Ниша	2017 – 2020.	Тендер ЕУ	10.000.000.000	Фондови ЕУ/ инвестиционе банке/ Буџет РС	Техничка документација урађена у периоду 2015-2017	Вишегодишњи. Развојни. Велики.	1
17	Акције 1.5.2	Техничка документација за јужну градску обилазницу и саобраћајне везе града са окружењем	2015 - 2020	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша	11.000.000	Буџет Града Ниша, буџет РС	Постоји плански основ (Просторни план, ГУП, планови генералне регулације - прве и друге фазе).	Вишегодишњи. Развојни.	2

18	Акције 1.5.2	Техничка документација за Сомборски булевар - деоница од ул. Косовке девојке до Булеvara Николе Тесле	2015 – 2020.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу Града Ниша	2.100.000	Буџет Града Ниша, Буџет РС	Постоји плански основ (план генералне регулације Црвени Крст - прва фаза).	Вишегодишњи. Развојни.	2
19	Акција 1.1.1	Изградња ОШ на локацији Сомборски булевар - Ул. Деспота Ђурђа у Нишу	2015-2020.	ЈП Дирекција за изградњу Града Ниша	550.000.000	Буџет РС, Буџет града Ниша	Урађен Идејни пројекат, имовински односи нису решени	Капитални, вишегодишњи, велики	2
20	Акција 1.1.1	Планирање и изградња комбиноване дечије установе на локацији Сомборски булевар - Ул. Деспота Ђурђа у Нишу	2015-2020.	ЈП Дирекција за изградњу Града Ниша	250.000.000	Буџет града Ниша, Буџет РС	Урађен Идејни пројекат, имовински односи нису решени	Капитални, вишегодишњи, велики	2
21	Акција 1.1.1	Планирање и изградња обданишта у селу Трупале	2015-2020.	ЈП Дирекција за изградњу Града Ниша	50.000.000	Буџет града Ниша, Буџет РС	Урађен Идејни пројекат, решени имовински односи, добијене Локацијска и Грађевинска дозвола	Капитални, вишегодишњи, средњи	2
22	Акција 1.2.5	Планирање и изградња локалитета Церјанска пећина са инфраструктуром	2015-2020.	ЈП Дирекција за изградњу Града Ниша	65.000.000	Буџет РС, Страни фондови, Буџет града Ниша	Урађен Идејни пројекат, имовински односи нису решени	Капитални, вишегодишњи, средњи	2
23	Акција 1.2.5	Завршетак пута до Церјанске пећине	2015-2020.	ЈП Дирекција за изградњу Града Ниша	7.400.000	Буџет РС, Страни фондови, Буџет града Ниша	Имовински односи нису решени	Инфраструктурни, вишегодишњи, мали	2

1.1.3 СТАНОВАЊЕ

24	Акција 1.1.1	Изградња станова на објектима Л7-Л9 на локацији Мајаковског у Нишу (брutto повр. 7.926м ² , са 106 станова нето површ. 5.940м ²	2015 – 2017.	Република Србија Град Ниш	306.189.056	Буџет Републике, Буџет Града	Решени имовински односи, урбанистички пројекат	Капитални (вишегодишњи) Велики преко 1.000.000 еура	2
25	Акција 1.1.1	Изградња станова на локацији у ул.Петра Аранђеловића у објектима Л11-Л4 237 станова повр.11.150м ²	2015 – 2018 Фазна изградња	Република Србија Град Ниш	694.000.000	Буџет Републике, Буџет Града Кредит Банке за развој Савета Европе	Грађевинска дозвола, почета изградња објеката	Велики	2
26	Акција 1.1.1	Програм стамбеног збрињавања интерно расељених лица (ИРЛ), и избеглица изградњом 60 стамбених јединица са правом откупа, Програм стамбеног збрињавања ИРЛ и повратника, изградњом 40 стамбених јединица за социјално становање, Програм стамбеног збрињавања ИРЛ, избеглица и повратника, изградњом 40 стамбених јединица за становање у „заштићеним условима“, Програм изградње 140 монтажних кућа на земљишним парцелама у власништву Града Ниша за избеглице, ИРЛ и повратнике.	2015- 2017.	Влада Републике Србије посредством Комесаријата за избеглице и миграције Републике Србије, Град Ниш, Управа за планирање и изградњу, Служба за катастар непокретности Ниш, Управа за имовину и инспекцијске послове. УНХЦР.	462.624.000 (*)	Регионални стамбени програм (РХП), Буџет Републике Србије, Буџет Града Ниша (учешће са 10% вредности). (У вредност пројекта се урачунава земљиште са инфраструктуром)	Град Ниш је определио земљиште у насељу Бранко Бјеговић за социјално становање. Пројекти (идејни и главни), су наменски и добијају се директно од УНХЦР-а. Локацијску и грађевинску дозволу дужан је да обезбеди Град Ниш.	Велики	1

27	Акција 1.1.1, 1.4.3.	Унапређење квалитета подстандардних ромских насеља	2015-2020	Европске институције (ОЕБС), Ресорно министарство, град Ниш- Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Дирекција за изградњу града Ниша	50.000.000	Фондови ЕУ / Буџет РС / Буџет града Ниша	Важећи плански документи, Пројекат ОЕБС - Прикупљање података о подстандардним ромским насељима за географски информациони систем	Развојни	2
----	-------------------------	--	-----------	---	------------	--	---	----------	---

1.1.4 ДОКУМЕНТАЦИЈА У ОБЛАСТИ ИНФРАСТРУКТУРЕ

Р.бр	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
28	Акција 1.1.1	Пројекат реконструкције далековада ТС 110/35kV "Ниш 13 - Врежина" - ТС 110/10kV "Ниш 10-Јастребац" на двоструки у Нишу	2015-2018	ЕД Југоисток д.о.о. Ниш	100.000.000.	ЕД Југоисток д.о.о. Ниш	Плански основ: ГУП, потребан ПДР	Инфраструктурни,	2
29	Акција 1.1.1	Пројекат полагања подземног вода од ТС 110/10kV "Ниш 6" - ТС 110/10kV "Ниш 10-Јастребац" у Нишу	2016-2018	ЕД Југоисток д.о.о. Ниш	200.000.000	ЕД Југоисток д.о.о. Ниш	Плански основ: ГУП, потребан ПДР	Инфраструктурни,	2
30	Акција 1.1.1	Пројекат изградње додатних капацитета топлане "Криви Вир" у Нишу	2016-2018	Град Ниш, ЈКП Градска топлана, ЈП Дирекција за изградњу града,	180.000.000	Страни фондови, Буџет Града Ниша, Кредити ЕИВ	Плански основ: ГУП, ПГР Медијана	Инфраструктурни,	3

31	Акција 1.1.1	Пројекат гасификације реонских котларница које су у градском систему топлификације у Нишу	2015-2017	Град Ниш, , ЈКП Градска топлана,, ЈП Дирекција за изградњу града,	20.000.000	-Страни фондови -Кредити ЕИВ -Буџет Града Ниша,	Плански основ: ГУП и ППР-ови	Инфраструктурни,	3
32	Акција 1.1.1	Елаборат о зонама санитарне заштите изворишта ("Студена", извориште "Медијана", регионални систем "Љуберађа" и "Моравски" систем) у Нишу	2015	Град Ниш, ЈКП Наиссус, ЈП Дирекција за изградњу града		-Буџет Града Ниша -Страни фондови		Инфраструктурни,	2
33	Акција 1.1.1	Пројекат изградње резервоарског простора у насељу Хум	2015-2016	Град Ниш, ЈКП Наиссус, ЈП Дирекција за изградњу града	9.000.000	-Буџет Града Ниша -Страни фондови	ППР подручја ГО Црвени Крст - 2. фаза	Инфраструктурни,	3
34	Акција 1.1.1	Пројекат изградње резервоарског простора у насељу Горња Врежина	2015-2016	Град Ниш, ЈКП Наиссус, ЈП Дирекција за изградњу града	7.000.000	-Буџет Града Ниша -Страни фондови	ППР подручја ГО Пантелеј - 2. фаза	Инфраструктурни,	3
35	Акција 1.1.1	Пројекат изградње резервоарског простора у насељу Нишка Бања	2015-2017	Град Ниш, ЈКП Наиссус, ЈП Дирекција за изградњу града	100.000.000	-Буџет Града Ниша -Страни фондови	ППР подручја ГО Нишка Бања - 1. фаза	Инфраструктурни,	3
36	Акција 1.1.1	Пројекат изградње централног градског постројења у Нишу	2015-2020	Град Ниш, ЈКП Наиссус, ЈП Дирекција за изградњу града, Страни инвеститори	5.000.000.000	-Страни фондови -Кредити ЕИВ -Буџет Града Ниша	Плански основ: ГУП Израда ППР подручја ГО Палилула - 3. фаза у току	Инфраструктурни,	1
37	Акција 1.1.1	Студија оправданости изградње сепаратног типа канализације у светлу утицаја климатских промена	2015	Град Ниш, ЈКП Наиссус, ЈП Дирекција за изградњу града	3.000.000	-Буџет Града Ниша -Страни фондови		Инфраструктурни,	3

38	Акција 1.4.1	Израда катастра инфраструктурних водова као саставног дела Географског информационог система	2015-2017.	Градска управа, јавна комунална предузећа, Републички геодетски завод Катастар неопкретности Ниш	10.000.000	Буџет Града Ниша	постоје подаци у јавним комуналним предузећима	Инфраструктурни, развојни, вишегодишњи, мали	1
----	-----------------	--	------------	--	------------	------------------	--	--	---

1.2 ИНФРАСТРУКТУРНИ РАЗВОЈ (115)

1.2.1 САОБРАЋАЈНА ИНФРАСТРУКТУРА

Р. бр.	Веза са ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.1.1.6.	Измештање железничке пруге Ниш- Софија у северни коридор аутопута и решење железничког чвора	2015.-2020.	Град Ниш, ЈП Завод за урбанизам Ниш, ЈП Железнице Србије а.д.	1.994.989.000	Буџет РС		Капитални	1
2	Акција 1.1.1.7.	Обнављање комуналне инфраструктуре и објеката у руралном подручју (путна инфраструктура)	2015.-2020.	ЈП Дирекција за изградњу Града Ниша,	20.000.000	Буџет Града Ниша, Фонд за развој пољопривреде, Фонд за самофинансирање заједничких потреба грађана		Инфраструктурни	3

3	Акција 1.1.5.8.	Изградња надвожњака на пружи Ниш - Скопље	2015.- 2016.	Министарство грађевинарства, саобраћаја и инфраструктуре, ЈП Железнице Србије а.д., Град Ниш, ЈП Дирекција за изградњу Града Ниша	60.000.000	Буџет РС- НИП, Буџет Града Ниша		Инфраструктурни	2
---	--------------------	---	-----------------	---	------------	---------------------------------	--	-----------------	---

1.2.2 ТОПЛИФИКАЦИЈА

Р.бр.	Веза са ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијалн и извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1.	Акција 1.2.4.	Израда магистралног топловода дуж улице Зетске, од Клиничког центра Ниш до Медицинске школе у Нишу	2015- 2017	Град Ниш ЈП Дирекција за изградњу града Ниша ЈКП Градска Топлана Ниш	14.000.000	Буџет града Ниша	Главни пројекат	Средњи развојни пројекат	2
2.	Акција 1.2.4.	Израда магистралног топловода дуж Бул. Медијана, од топлане „Мајаковски“ до Економске школе, у Нишу	2015- 2017	Град Ниш ЈП Дирекција за изградњу града Ниша ЈКП Градска Топлана Ниш	(*) 15.600.000	Буџет града Ниша	Главни пројекат	Средњи развојни пројекат	2
3.	Акција 1.2.4.	Израда новог топлотног извора на локацији „Студеничка“ снаге 24MW	2015- 2017	ЈКП Градска Топлана Ниш, Град Ниш, ЈП Дирекција за изградњу Града Ниша	(*) 216.000.000	Сопствени извори, Развојни кредити и ЈПП	Не постоји потребна документација	Велики развојни пројекат	1

4.	Акција 1.2.4.	Изrada магистралног топловода у новоизграђеном насељу у границама ул. Студеничка, ул. Горњоматејевачка, Сомборског булеvara и Матејевачког пута	2015-2020	Град Ниш, ЈП Дирекција за изградњу Града Ниша, ЈКП Градска Топлана Ниш	(*) 264.000.000	Сопствени извори, Развојни кредити и ЈПП Буџет града Ниша	Не постоји потребна документација	Велики развојни пројекат	2
----	------------------	---	-----------	--	--------------------	--	-----------------------------------	--------------------------	---

1.2.3 ЕЛЕКТРОЕНЕРГЕТСКИ СИСТЕМ

Р.бр..	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 2.2.2	Изградња нове ТС 110/35/10 kV „Ниш 6“ снаге 2x40 MVA + 2x12.5 MVA (уместо постојеће ТС 35/10 kV „Ратко Павловић“ снаге 2x12.5 MVA)	2015 – 2017	ЈП Електропривреда Србије, Град Ниш	(*) 372.000.000	Буџет Републике, Кредити, донације	у току је изrada инвестиционо-техничке документације, урађен ПДР и чека се усвајање од стране Скупштине Града Ниша	капитални, велики	1
2	Акција 2.2.2	Изградња два 110 kV мешовита вода (4 km надземни + 3 km кабл) између ТС 400/220/110 kV „Ниш 2“ и будуће ТС 110/35/10 kV „Ниш 6“.	2015 – 2017	ЈП Електромрежа Србије, Град Ниш	(*) 720.000.000	Буџет Републике, Кредити, донације	урађен ПДР и чека се усвајање од стране Скупштине Града Ниша	капитални велики	1

3	Акција 2.2.2	Изградња 110 kV вода између ТС 110/35/10 kV „Ниш 13“ и ТС 110/10 kV „Ниш 10“ (надземни вод који се гради на постојећим стубовима ДВ 1188а – опремање другог система)	2015 - 2018	ЈП Електромрежа Србије	24.000.000 (*)	Буџет Републике, Кредити, донације	постојећи ДВ (један систем) има употребну дозволу	инфраструктурни, средњи	2
4	Акција 2.2.2	Опремање новог 110 kV далеководног поља у ТС 110/10 kV „Ниш 10“ за будући ДВ који ће доћи ТС 110/35/10 kV „Ниш 13“	2015 - 2018	ЈП Електропривреда Србије	21.600.000 (*)	Буџет Републике, Кредити, донације	постоји грађевинска дозвола за садашњи ниво постројења	инфраструктурни, средњи	2
5	Акција 2.2.2	Проширење капацитета ТС 110/10 kV „Ниш 10“ са 1x31,5 MVA на 2x31,5 MVA (уградња и пуштање у погон другог трансформатора 110/10 kV снаге 31,5 MVA)	2015 – 2016	ЈП Електропривреда Србије, Град Ниш	12.000.000 (*)	Буџет Републике, Кредити, донације	набављена комплетна опрема	инфраструктурни, средњи	2
6	Акција 2.2.2	Реконструкција постојећег 110 kV далековода бр. 1206+154/3 (ТС 400/220/110 kV „Ниш 2“ – ТС 110/35 kV „Пирот 2“) пресецање и доградња у дужини од 1.6 km по принципу „улаз-излаз“ у ТС 110/10 kV „Ниш 5“	2015 – 2016	ЈП Електромрежа Србије	42.000.000 (*)	Буџет Републике, Кредити, донације	постојећи далековод има употребну дозволу, усвојен пројектни задатак на стручном савету ЈП Електромрежа Србије	инфраструктурни, средњи	2

7	Акција 2.2.2	Доградња два нова 110 kV далеководна поља у ТС 110/10 kV Ниш 5, за прихват „улаз-излаз“ за ДВ бр. 1206+154/3 (ТС 400/220/110 kV „Ниш 2“ – ТС 110/35 kV „Пирот 2“)	2015 – 2016	ЈП Електропривреда Србије	36.000.000 (*)	Буџет Републике, Кредити, донације	ТС има грађевинску и употребну дозволу	инфраструктурни, средњи	2
8	Акција 2.2.2	Замена ЕТ 2 снаге 20 MVA новим трансформатором снаге 31,5 MVA у ТС 110/10 kV „Ниш 5“. Проширење капацитета са 2x20 MVA на 20+31,5 MVA	2015	ЈП Електропривреда Србије	31.200.000 (*)	Буџет Републике, Кредити, донације	ТС има грађевинску и употребну дозволу	инфраструктурни, средњи	2
9	Акција 2.2.2	Замена Т3 110/10 kV снаге 20 MVA новим снаге 31,5 MVA у ТС 110/35/10 kV „Ниш 13“. Подразумева повећање капацитета предметне ТС са 3x31,5 MVA+20MVA на 4x31,5 MVA	2016 – 2017	ЈП Електропривреда Србије	31.200.000 (*)	Буџет Републике, Кредити, донације	ТС има грађевинску и употребну дозволу	инфраструктурни, средњи	2
10	Акција 2.2.2	Замена ЕТ2 снаге 63 MVA, новим ЕТ снаге 63 MVA	2015 - 2016	ЈП Електропривреда Србије	84.000.000 (*)	Буџет Републике, Кредити, донације	ТС има грађевинску и употребну дозволу, користи се постојећи трафо бокс и опрема	инфраструктурни, средњи	2

11	Акција 2.2.2	Реконструкција 110 kV и 35 kV постројења у ТС 110/35 kV „Ниш 1“. Формирање потпуне „Н“ шеме и замена дотрајале примарне и секундарне опреме	2015 - 2016	ЈП Електропривреда Србије	42.000.000 (*)	Буџет Републике, Кредити, донације	објекат поседује употребну дозволу	инфраструктурни, средњи	2
12	Акција 2.2.2	У ТС 110/35 kV „Ниш 1“ замена ЕТ1 снаге 31,5 MVA, новим ЕТ снаге 31,5 MVA због лошег погонског стања	2015 - 2016	ЈП Електропривреда Србије	34.800.000 (*)	Буџет Републике, Кредити, донације		инфраструктурни, средњи	2
13	Акција 2.2.2	Реконструкција 110 kV далековода 154/3 (ТС 400/220/110 kV „Ниш 2“ – ТС 110/10 kV „Ниш 8“) и 154/4 (ТС 110/10 kV „Ниш 8“ – ТС 110/10 kV „Ниш“	2015 – 2016	ЈП Електромрежа Србије	78.000.000 (*)	Буџет Републике, Кредити, донације	ДВ има употребну дозволу	инфраструктурни, средњи	2
14	Акција 2.2.2	Изградња нове ТС 110/35/10 kV „Ниш 15 – Дољевац“ снаге 2x31,5 MVA	2015 –	ЈП Електропривреда Србије	315.600.000 (*)	Буџет Републике, Кредити, донације	урађена пројектна документација, уговорена опрема, обезбеђена грађевинска дозвола	инфраструктурни, велики	2
15	Акција 2.2.2	Реконструкција и доградња постојећег ДВ 110 kV ТС 400/220/110kV „Ниш 2“ – ТС 110/10 kV „Лесковац 4“ по принципу „улаз-излаз“ за потребе напајања будуће ТС 110/35/10 kV „Ниш 15 – Дољевац“	2015	ЈП Електромрежа Србије	330.240.000 (*)	Буџет Републике, Кредити, донације	усвојен пројектни задатак и ПДР	инфраструктурни, велики	2

16	Акција 2.2.2	Изградња нове ТС 35/10 kV „Банцарево“ снаге 2x4 MVA. Објекат планиран за потребе напајања конзумног подручја око села Банцарево и објеката везаних за Тунел Банцарево и будући аутопут	2015 - 2017	Коридори Србије д.о.о.	72.000.000 (*)	Буџет Републике, Кредити, донације	Урађен идејни пројекат,обавеза ЈП Електропривреда Србије-а по протоколу	инфраструктурни, средњи	2
17	Акција 2.2.2	Изградња новог 35 kV далековода ТС 110/35 kV „Сврљиг“ – ТС 35/10kV „Островица“ приближне дужине 15 km. Далековод планиран за потребе обезбеђивања снаге објеката у зони будућег аутопута – коридор 10	2015 - 2018	Коридори Србије д.о.о.	50.400.000 (*)	Буџет Републике, Кредити, донације	Урађен идејни пројекат, обавеза ЈП Електропривреда Србије по протоколу	инфраструктурни, средњи	2
18	Акција 2.2.2	Реконструкција и доградња 35 kV далековода ТС 35/10 kV „Долац“ – ТС 35/10 kV „Бела Паланка“ по принципу „улаз-излаз“ за потребе напајања будуће ТС 35/10 kV „Банцарево“	2015 - 2017	Коридори Србије д.о.о.	4.800.000 (*)	Буџет Републике, Кредити, донације	Урађен идејни пројекат,обавеза ЈП Електропривреда Србије по протоколу	инфраструктурни, средњи	2
19	Акција 2.2.2	Реконструкција 35 kV далековода ТС 110/35 kV „Ниш 1“ – ТС 35/10 kV „Топоница“. Замена проводника због дотрајалости и побољшање изолације на целој траси далековода приближне дужине 12 km	2015 - 2017	ЈП Електропривреда Србије	19.200.000 (*)	Буџет Републике, Кредити, донације	Урађен идејни пројекат	инфраструктурни, средњи	2

20	Акција 2.2.2	Реконструкција постојећих кабловских водова ТС 110/35 kV „Ниш 3“ – ТС 35/10 kV „Центар 2“ (водови Центар 2а, Центар 2б и Центар 2ц). Замена дотрајалих каблова на делу трасе од ТС 110/35 kV „Ниш 3“ до раскрснице улица Коста Стаменковић и Учитељ Милине приближне дужине 3 km	2015- 2016	ЈП Електропривреда Србије	(*) 12.000.000	Буџет Републике, Кредити, донације	постоји употребна дозвола, урађен пројекат у току прибављање одобрења за градњу	инфраструктурни, средњи	2
21	Акција 2.2.2	Реконструкција и каблирање дела трасе 35 kV далековода ТС 110/35 kV „Ниш 1“ – ТС 35/10 kV „Центар“ (двосистски вод) у делу трасе кроз насеље Паси Пољана, приближне дужине 3 km. Погонско стање вода угрожено због дивље градње и вод је стављен ван погона решењем електроенергетског инспектора	2015 – 2016	ЈП Електропривреда Србије, Град Ниш	(*) 28.800.000	Буџет Републике, Кредити, донације	постоји употребна дозвола за постојећи вод	инфраструктурни, средњи	2

22	Акција 2.2.2	Реконструкција и каблирање дела трасе 35 kV далековода ТС 110/35 kV „Ниш 1“ – ТС 35/10 kV „Црвени Крст“, због угрожености далековода у делу трасе кроз ромско насеље Београд-мала приближне дужине 3 km. Погонско стање далековода угрожено због дивље градње и угрожавања сигурносне висине и растојања	2015 – 2016	ЈП Електропривреда Србије, Град Ниш	(*) 28.800.000	Буџет Републике, Кредити, донације	постоји употребна дозвола за постојећи вод	инфраструктурни, средњи	2
23	Акција 2.2.2	Реконструкција и аутоматизација ТС 35/10 kV „Црвени Крст“. Замена примарне и секундарне опреме и аутоматизација објекта који је једна од кључних чворних тачака 35 kV преко које се напаја северни део града	2015 - 2016	ЈП Електропривреда Србије, Град Ниш	(*) 31.200.000	Буџет Републике, Кредити, донације		инфраструктурни, средњи	2
24	Акција 2.2.2	Реконструкција и аутоматизација ТС 35/10 kV „Ђуро Салај“. Замена примарне и секундарне опреме и аутоматизација објекта који је једна од кључних чворних тачака 35 kV преко које се напаја северни део града	2015 - 2016	ЈП Електропривреда Србије	(*) 28.800.000	Буџет Републике, Кредити, донације		инфраструктурни, средњи	2

25	Акција 2.2.2	Доградња 8 нових 10 kV поља у ТС 110/10 kV „Ниш 10“, за потребе индустрије у „Радној Зони – Север“	2015 – 2016	ЈП Електропривреда Србије, Град Ниш	(*) 28.800.000	Буџет Републике, Кредити, донације	постоји грађевинска и употребна дозвола за постојеће постројење	инфраструктурни, средњи	2
26	Акција 2.2.2	Доградња 9 нових 10 kV ДВ поља у ТС 110/10 kV „Ниш 5“ за потребе напајања индустрије у зони „Лозни калем“ и „Ветеринарски институт“	2016 - 2017	ЈП Електропривреда Србије, Град Ниш	(*) 21.600.000	Буџет Републике, Кредити, донације	постоји грађевинска и употребна дозвола за постојеће постројење	инфраструктурни, средњи	2
27	Акција 2.2.2	Доградња 6 нових 10 kV ДВ поља у ТС 110/35/10 kV „Ниш 13“ за потребе напајања индустрије на подручју будуће индустријске зоне Малча, Кнез Село	2016 - 2017	ЈП Електропривреда Србије	(*) 14.400.000	Буџет Републике, Кредити, донације	постоји грађевинска и употребна дозвола за постојеће постројење	инфраструктурни, средњи	2
28	Акција 2.2.2	Изградња два нова 10 kV вода из ТС 110/10 kV „Ниш 8“ правац Паси Пољана и Кованлучка, приближних дужина 3 km	2015 - 2017	ЈП Електропривреда Србије	(*) 14.400.000	Буџет Републике, Кредити, донације	постоји идејни пројекат	инфраструктурни, средњи	2
29	Акција 2.2.2	Изградња новог 10 kV вода из ТС 110/10 kV „Ниш 8“ правац Бубањ Село, приближне дужине 4 km. Вод планиран да преузме оптерећење са постојећег далековода „Бубањ Село“ из ТС 35/10 kV „Хладњача“	2015 - 2017	ЈП Електропривреда Србије	(*) 4.800.000	Буџет Републике, Кредити, донације	постоји идејни пројекат	инфраструктурни, средњи	2

30	Акција 2.2.2	Изградња седам нових 10 kV водова из ТС 110/10 kV „Ниш 8“ према конзумном подручју бивше касарне „Бубањски хероји“, приближних дужина 3 km. Водови планирани за потребе „штафетног“ растерећења градског језгра и прикључења објекта у будућем стамбено-пословном комплексу „Бубањски хероји“	2015 - 2017	ЈП Електропривреда Србије	(*) 42.000.000	Буџет Републике, Кредити, донације	постоји идејни пројекат	инфраструктурни, средњи	2
31	Акција 2.2.2	Изградња два нова 10 kV вода из ТС 35/10 kV „Мрамор“ према конзуму у Новом Селу, приближне дужине 3 km. Водови неопходни за потребе преузимања широке потрошње од ТС 35/10 kV „Хладњача“	2015 - 2017	ЈП Електропривреда Србије	(*) 10.800.000	Буџет Републике, Кредити, донације	постоји идејни пројекат	инфраструктурни, средњи	2
32	Акција 2.2.2	Изградња новог 10 kV вода из ТС 35/10 kV „Станко Пауновић“ према селу Поповац, приближне дужине 3 km	2015 - 2017	ЈП Електропривреда Србије	(*) 7.200.000	Буџет Републике, Кредити, донације	постоји идејни пројекат	инфраструктурни, мали	2

33	Акција 2.2.2	Реконструкција из аутоматизација ТС 10/0.4 kV „Бубањ 1“. Подразумева уградњу „ring-main-unit“ са даљинским надзором и управљањем за 8 водних поља и једним трафо пољем, преко којих ће се формирати „кључни чвор“ за пласман енергије из ТС 110/10 kV „Ниш 8“ према градском језгру и конзумном подручју у околини комплекса Бубањски хероји	2015	ЈП Електропривреда Србије	(*) 7.200.000	Буџет Републике, Кредити, донације		инфраструктурни, мали	2
34	Акција 2.2.2	Реконструкција из аутоматизација ТС 10/0.4 kV „Ледена стена 4“. Подразумева уградњу „ring-main-unit“ са даљинским надзором и управљањем за 8 водних поља и једним трафо пољем, преко којих ће се формирати „кључни чвор“ за пласман енергије из ТС 110/10 kV „Ниш 8“ према насељу Ледена Стена и Милка Протић	2015 - 2016	ЈП Електропривреда Србије	(*) 7.200.000	Буџет Републике, Кредити, донације		инфраструктурни, мали	2

1.2.4 ТЕЛЕКОМУНИКАЦИЈЕ

Р.бр.	Вега са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.4.1	Изградња телефонске кабловске канализације у урбаној зони града Ниша у улицама у којима нема ТКК и проширење у улицама у којима је капацитет недовољан	2015 - 2020	Телеком Србија АД	30.000.000	Буџет Телекома Србија АД.	Уређен Стратешки план дугорочног развоја ТК мреже.	Инфраструктурни и развојни (софт). Мали,	2
2	Акција 1.4.1	Изградња кабловске канализације у циљу стварања повољнијих услова за брзу и ефикасну градњу мрежа кабловских оператера који немају сопствену инфраструктуру	2015 - 2020	Град Ниш, надлежне управе	30.000.000	Буџет Града Ниша.		Инфраструктурни и развојни (софт). Мали,	2
3	Акција 1.4.1	Повезивање свих радних зона, здравствених и образовних установа, и свих привредних субјеката оптичким кабловима транспортне и приступне мреже,	2015 - 2020	Телеком Србија АД	80.000.000	Буџет Телекома Србија АД.	Уређен Стратешки план дугорочног развоја ТК мреже.	Инфраструктурни и развојни (софт). Мали	2
4	Акција 1.4.1	Модернизација бакарних приступних мрежа због пружања ББ сервиса (изградња нових приступних чворова – типских кабинета на јавним површинама, уградња нових типова каблова и скраћивање претплатничке петље),	2015 - 2020	Телеком Србија АД	204.000.000	Буџет Телекома Србија АД.	Уређен Стратешки план дугорочног развоја ТК мреже.	Инфраструктурни и развојни (софт). Мали,	2

5	Акција 1.4.1	Изградња базних станица мобилне телефоније у високоурбано м делу града Ниша у циљу пружања широкопојасних услуга најзахтевнијим корисницима (3Г и 4Г мреже),	2015 - 2020	Телеком Србија АД	40.000.000	Буџет Телекома Србија АД.	Уређен Стратешки план дугорочног развоја ТК мреже.	Инфраструктурни и развојни (софт). Мали,	2
6	Акција 1.4.1	Изградња БС мобилне телефоније у руралном делу града Ниша у циљу обезбеђивања равномерног развоја и једнаких услова доступности интернет сервиса и грађанима који живе у тим срединама,	2015 - 2020	Телеком Србија АД	40.000.000	Буџет Телекома Србија АД.	Уређен Стратешки план дугорочног развоја ТК мреже.	Инфраструктурни и развојни (софт). Мали,	2
7	Акција 1.4.1	Изградња редундантног ДАТА центра Телекома Србије	2015 - 2020	Телеком Србија АД, Град Ниш	100.000.000	Буџет Телекома Србија АД, Буџет Републике Србије,	Уређен Стратешки план дугорочног развоја ТК мреже.	Инфраструктурни и развојни (софт), Средњи,	2
8	Акција 1.4.3	Видео надзор Града Ниша	2015 - 2017	Телеком Србија АД	25.000.000	Буџет Телекома Србија АД,	Урађено Техничко решење,	Инфраструктурни и развојни (софт), Мали,	2
9	Акција 1.4.3	Информативни „Паметни билборди“ на аутобуским стајалиштима	2015 - 2017	Телеком Србија АД, Град Ниш,	25.000.000	Буџет Телекома Србија АД, Буџет Града Ниша,	Урађено Техничко решење,	Инфраструктурни и развојни (софт), Мали,	2
10	Акција 1.4.3	Уређење катастра непокретности и катастра подземних инсталација,	2015 - 2016	Град Ниш, Републички геодетски завод	3.000.000	Буџет Града Ниша и Републичког геодетског завода		Инфраструктурни и развојни (софт). Мали,	1

11	Акција 1.4.1	Решавање имовинских односа на свим јавним површинама (скидање терета са листова непокретност и сл.),	2015 - 2016	Град Ниш,	3.000.000	Буџет Града		Инфраструктурни и развојни (софт). Мали,	1
12	Акција 1.4.1	Израда планске документације тако да инвеститори линијске инфраструктуре могу да граде на свим јавним површинама,	2015 - 2016	Град Ниш,	5.000.000	Буџет Града		Инфраструктурни и развојни (софт). Мали,	2
13	Акција 1.4.1	Стварање услова у новој планској документацији за коришћење најновијих стандарда градње коришћењем „мини“ и „микро“ рова,	2015 - 2016	Град Ниш,	1.000.000	Буџет Града		Инфраструктурни и развојни (софт). Мали,	2
14	Акција 1.2.5	Израда заливних система у парковима	2015-2017.	Град Ниш, ЈКП Горица	10.429.000	Буџет Града Ниша		Инфраструктурни	3

1.2.5 ВОДОСНАБДЕВАЊЕ И КАНАЛИСАЊЕ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.4.3	Израда катастра водова (водовода и канализације) Града Ниша	2015-2019	- Град Ниш - ЈКП "Наиссус" - Републички геодетски завод	60.000.000	- ЈКП "Наиссус, Град Ниш "	спреман	вишегодишњи	1
2	Акција 1.2.3	Израда студије одвођења атмосферских вода на територији Града Ниша	2015-2016	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	10.000.000	- Град Ниш	спреман	развојни	2

3	Акција 1.2.3	Главни градски колектори: - нишавски - деснообални - јужни - чаирски (зетски)	2015- 2019	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	1.350.000.000	- Град Ниш - посебни инвестициони фондови	није спреман - изарада планске документације - решавање правно- имовинских односа - израда пројеката - изградња објеката	капиталн и вишегоди шњи	1
4	Акција 1.2.3	Изградња мреже колекторског система Града 1. реда (колектори употребљене и атмосферске воде): - хумски - бубањски - медошевачки - чамурлијски	2015- 2019	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	450.000.000	- Град Ниш - посебни инвестициони фондови	није спреман - решавање правно- имовинских односа - израда пројеката - изградња објеката	капитални вишегоди шњи	1
5	Акција 1.2.3	Каналисање отпадних вода у селима на територији Града Ниша: - трупалски - лалински - мраморски - рујнички - бренички - каменички - кнезселски - малчански - габровачки - кутински - јелашнички	2015- 2019	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	50.000.000	- Град Ниш	није спреман - изарада планске документациј е - решавање правно- имовинских односа - израда пројеката	вишегоди шњи	2
6	Акција 1.2.2	Израда и реализација пројеката трајног осигурања капацитета и квалитета изворишта "Медијана"	2015- 2019	- Град Ниш - ЈКП "Наиссус"	100.000.000	- Град Ниш - посебни инвестициони фондови	није спреман	Капитални вишегодиш њи	2

7	Акција 1.2.2	Израда и реализација елабората о доградњи, подизању квалитета и степена сигурности водоснабдевања корисника у југоисточном делу Града Ниша (повезивање система Љуберађа- Ниш са системом Студена-Ниш, измештање МРБ-а код ЕИ у зони Јелашнице, анализа снабдевања водом насеља: Суви До, Прва Кутина, Радикина Бара, Нишка Бања)	2015-2018	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	100.000.000	- Град Ниш посебни инвестициони фондови	није спреман	вишегодишњи развојни	2
8	Акција 1.2.2	Израда и реализација елабората о доградњи, подизању квалитета и степена сигурности водоснабдевања корисника у северном делу Града Ниша (стављање у функцију резервоара 2.висинске зоне Виник 2, формирање 2.висинске зоне Чамурлија, превезивање система Матејевац- Кнез Село на 2. висинску зону, изградња магистралног цевовода Виник-Бубањ)	2015-2019	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	600.000.000	- Град Ниш - посебни инвестициони фондови	није спреман - израда планске документације - решавање правно-имовинских односа - израда пројеката - изградња објеката	вишегодишњи инфраструктурни	2

9	Акција 1.2.2	Израда и реализација пројеката о доградњи, подизању квалитета и степена сигурности водоснабдевања корисника у југозападном делу Града Ниша (изградња 1.фазе резервоара на Бубњу, резервоара 4.висинске зоне Марково Кале, успостављање 3.висинске зоне подручја Бубањ	2015-2019	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	700.000.000	- Град Ниш - посебни инвестициони фондови	није спреман - изарада планске документације - решавање правно-имовинских односа - израда пројеката - изградња објеката	вишегодишњи инфраструктурни	2
10	Акција 1.2.2	Реконструкција градских водоводних мрежа (замена АЦ цеви, профила испод ДН 90мм и повезивање у прстен)	2015-2019	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	450.000.000	- Град Ниш	према програму изградње града - израда пројеката - изградња објеката	вишегодишњи инфраструктурни	2
11	Акција 1.2.2	Реконструкција пумпних станица и санација објеката водоснабдевања система Љуберађа- Ниш	2015-2017	- Град Ниш - ЈКП "Наиссус"	100.000.000	- Град Ниш - посебни инвестициони фондови	спреман	вишегодишњи инфраструктурни	2
12	Акција 1.2.2	Реконструкција сеоских водовода на територији Града Ниша (насеља са централним мерењем воде: Мрамор, Крушце, Сечаница, Хум, Чамурлија, Г.Матејевац, Кнез Село)	2015-2019	- Град Ниш - ЈП Дирекција за изградњу Града - ЈКП "Наиссус"	600.000.000	- Град Ниш - посебни инвестициони фондови	није спреман - изарада планске документације - решавање правно-имовинских односа - израда пројеката - изградња објеката	вишегодишњи инфраструктурни	2

13	Акција 1.2.2	Водоводни систем Селова	2015- 2020	- Република Србија - Град Ниш - ЈКП "Наиссус" - Општине из региона (будући корисници система)	9.500.000.000	- Република Србија - Град Ниш - Општине из региона (будући корисници система) - посебни инвестициони фондови	није спреман - израда планске документације - решавање правно-имовинских односа - израда пројеката - изградња објеката	капиталн и вишегоди шњи	2
----	-----------------	-------------------------	---------------	--	---------------	---	--	----------------------------------	---

1.2.5.1 ВОДОСНАБДЕВАЊЕ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.2.2	Резервоар I висинске зоне Бубањ	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	28.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
2	Акција 1.2.2	Реконструкција цевовода прве висинске зоне од Делијског Виса до Бубња	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	47.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2

3	Акција 1.2.2	Магистрални прстен од Виника до Бубња	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	160.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
4	Акција 1.2.2	Веза резервоара Виник "2" са насељем Подвиник	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	14.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
5	Акција 1.2.2	Формирање 2. висинске зоне дуж Чамурлијског пута	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	90.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
6	Акција 1.2.2	Резервоар II висинске зоне Бубањ	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	12.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
7	Акција 1.2.2	Резервоар IV висинске зоне Марково кале	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	5.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1

1.2.5.2 КАНАЛИСАЊЕ

1	Акција 1.2.3	Централни колектор (левообални)	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	750.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
2	Акција 1.2.3	Деснообални колектор	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	220.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
3	Акција 1.2.3	Поповачки колектори (наставак фекалног и изградња атмосферског)	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	190.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
4	Акција 1.2.3	Колектор од пута за Доње Међурово (наставак фекалног и изградња атмосферског)	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	135.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
5	Акција 1.2.3	Атмосферски колектор од Новог Села	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	70.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1

6	Акција 1.2.3	Медошевачки колектор	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	60.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
7	Акција 1.2.3	Чамурлијски колектори (атмосферски и фекални)	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	230.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
8	Акција 1.2.3	Јужни колектор (наставак од палилулске рампе до Ул.С.Баковић и деонице од "Трошарине" до Нишке Бање)	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	90.000.000 + 130.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
9	Акција 1.2.3	Чаирски колектор	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	9.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
10	Акција 1.2.3	Хумски колектор	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	35.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1

11	Акција 1.2.3	Растеретни колектор у Улици нишавској	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	17.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
12	Акција 1.2.3	Атмосферски колектори у Доњој Врежини, нас. Р.Јовић, Б.Бјеговић и Делијски Вис.	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	250.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1

1.2.5.3 ВОДОТОКОВИ

1	Акција 1.2.5	Суводолски поток	2015- 2020	Град Ниш, ЈП Дирекција за изградњу Града, ЈВП Србијаводе	150.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
2	Акција 1.2.5	Хумски поток	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈВП Србијаводе	130.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	1
3	Акција 1.2.5	Рујнички поток	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈВП Србијаводе	120.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2

4	Акција 1.2.5	Габровачка река	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈВП Србијаводе	220.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
5	Акција 1.2.5	Матејевачки и Бренички поток	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈВП Србијаводе	140.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
6	Акција 1.2.5	Кутинска река	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈВП Србијаводе	250.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
7	Акција 1.2.5	Река Нишава	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈВП Србијаводе	700.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2
8	Акција 1.2.5	Потоци у Нишкој Бањи: Кованлучки, Сувобањски и Раутовачки	2015- 2020	Град Ниш, ЈП Дирекција за изградњу града, ЈВП Србијаводе	90.000.000	Буџет Града, Буџет Републике, донације и развојни кредити	није спреман (недостаје урб. документација, имовински односи, пројекти и дозволе)	капитална инфраструктура	2

1.2.6 ГАСИФИКАЦИЈА

Р.бр.	Вежа са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.2.4.	Развој интегралног и комплементарног сиситема гасификације и топлификације на територији Града Ниша - конверзија котларница "Чаир" и "Сомборска" на гас	2015-2020	-Град Ниш -ЈКП Градска топлана		- Буџет Града Ниша - ЈКП Градска топлана Југоросгаз а д.	Нису решени имовинско правни односи на коридору прикључног гасовода за МРС "Сомборска" - обавеза Град Ниш -израдити и утврдити плански основ		2
2	Акција 1.2.4.	Изградња гасне електране (СНР систем) снаге 450MWe и 150MWt	2015-2020	Министарство рударства и енергетике РС, Инвеститор, Град Ниш и ЈКП Градска топлана Ниш	32.967.892.320 (*)	- Концесија - Буџет РС - Град Ниш	Постоји израђена физибилити студија. Узависности од положаја и капацитета гасне електране Југоросгаз а.д. ће размотрити могућност прикључења	Инфраструктурни	2

3	Акције 1.6.1., 1.6.2. и 2.2.2.	Радна зона »Доње Међурово» - прикључак на гасовод	2015-2020	-Град Ниш			- Прикључни гасовод за МРС.ИЗ ДМ" и дистрибутивну гасоводну мрежу ДГМ "ИЗ ДМ" изградио .Југоросгаз" -Издати потребну дозволу за изграђену ДГМ	2
4	Акције 1.6.1., 1.6.2. и 2.2.2.	Радна зона «Ниш –запад» - решавање имовинских односа на коридору прикључног гасовода	2015-2020	-Град Ниш			-израдити и утврдити плански основ (град Ниш) -неопходно решити имовинско правне односе на коридору прикључног гасовода и локацији за МРС - обавеза Град Ниш	3

5	Акције 1.6.1., 1.6.2. и 2.2.2.	ИЗ. «Зона Север» - имовинска припрема.	2015-2020	-град Ниш			- ДГМ.ИЗ Зона Север" изградио ."Југоросгаз" а.д. -израдити и утврдити плански основ (град Ниш) -Имовинско правни односи на коридору - обавеза Град		2
6	Акције 1.6.1., 1.6.2. и 2.2.2.	ИЗ „Виноградарски институт" - имовинска припрема	2015-2020	-град Ниш			-израдити и утврдити плански основ (град Ниш) -имовинско правни односи на коридору прикључног гасовода и локације за МРС - обавеза Град Ниш		1

7	Акције 1.6.2. и 2.2.2.	Индустијска зона „ЕИ Холдинг“ - решавање имовинских односа на коридору будуће дистрибутивне мреже у комплексу ЕИ	2015-2020	-град Ниш			-израдити и утврдити плански основ (град Ниш) - неопходно је Решити имовинско правне односе на коридору будуће дистрибутивне гасоводне мреже у комплексу .ЕИ. град Ниш, ЕИ Ниш)		2
8	Акције 1.6.1., 1.6.2. и 2.2.2.	.ИЗ „Ниш Исток“ - решавање имовинских односа на коридору будуће дистрибутивне мреже	2015-2020	-град Ниш			-израдити и утврдити плански основ (град Ниш) - имовинско правни односи на коридору гасовода и локације за МРС -		2

9	Акције 1.6.1., 1.6.2. и 2.2.2.	ИЗ „Лозни калем“ - решавање имовинских односа на коридору будуће дистрибутивне мреже	2015-2020				-израдити и утврдити плански основ (град Ниш) -имовинско правни односи на коридору прикључног гасовода и локације за МРС - обавеза Град Ниш		2
---	---	---	-----------	--	--	--	--	--	---

1.2.7 КОМУНАЛНА ИНФРАСТРУКТУРА У РУРАЛНОМ ПОДРУЧЈУ

Р.бр.	Веза са Ревизијом стратегije развоја	Назив пројекта	Времен ски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приори тета
1	Акција 2.1.6.	Реализација пилот пројекта електрификације поља	2015- 2020	Град Ниш, удружења водокорисника и инострани партнери	55.000.000	Град Ниш, Удружења водокорисника, комерцијални кредити, средства ЕУ, Министарство пољопривреде и заштите животне средине	Пројектна идеја	Инфраст руктурни пројекат	2
2	Акција 1.2.3	Изградња потисног цевовода за водоснабдевање у селу Бреница	2015.	Град Ниш, ГО, ЈП, ЈКП	28.200.000	Град Ниш	Потпуна пројектно техничка документација	Инфраст руктурни пројекат	2
3	Акција 1.2.2	Изградња канализационе мреже у селу Горњи Комрен	2015.	Град Ниш, ГО, ЈП, ЈКП	9.000.000	Град Ниш	Потпуна пројектно техничка документација	Инфраст руктурни пројекат	2

4	Акција 1.2.2	Израда пројектно-техничке документације за канализациону и водоводну мрежу	2015-2020	Град Ниш, ГО, ЈП, ЈКП	150.000.000	Град Ниш, ГО, ресорна министарства	-	Инфраструктурни пројекат	2
5	Акција 1.2.3	Изградња канализационе мреже на сеоском подручју	2015-2020	Град Ниш, ГО, ЈП, ЈКП	500.000.000	Град Ниш, ГО, ресорна министарства, ИПА	Потпуна пројектно техничка документација	Инфраструктурни пројекат	2
6	Акција 1.2.2	Изградња водоводне мреже на сеоском подручју	2015-2020	Град Ниш, ГО, ЈП, ЈКП	700.000.000	Град Ниш, ГО, ресорна министарства, ИПА	Потпуна пројектно техничка документација	Инфраструктурни пројекат	2
7	1.2.2.	Реконструкција водосистема Кнежица – Ђурлина - Перутина	2015 – 2017.	Град Ниш, надлежне управе, ЈКП "Наиссус"	2015. 60.000.000 2016 30.000.000	Буџет Града Ниша, други извори финансирања	Урађена планска документација	Вишегод ишњи, средњи	1
8	1.2.2.	Реконструкција водосистема Врело	2015 – 2017.	Град Ниш, надлежне управе, ЈКП "Наиссус", ГО Црвени Крст, ГО Палилула	2015. 22.000.000 2016. 3.000.000	Буџет Града Ниша	Урађена планска документација	Вишегод ишњи, средњи	1
9	1.1.3.	Изградња, реконструкција и одржавање локалних и некатегорисаних путева	2015 - 2020	Град Ниш, надлежне управе, ГО, ЈП Дирекција за изградњу града, ЈКП		Други извори финансирања, Буџет Града Ниша		Инфраструктурни пројекат	2
10	1.1.3	Унапређење стања атарских путева	2015 - 2020	Министарство пољопривреде и заштите животне средине, Град Ниш, надлежна управа, ГО		Буџет РС, Буџет Града		Инфраструктурни пројекат	3
11	1.1.3.	Проширење, уређење и одржавање гробаља: израда урбанистичких пројеката и комунално уређење гробаља на урбаном подручју у насељима	2015 - 2020	Град Ниш, надлежне управе, ЈКП "Горица", ГО		Буџет Града Ниша		Инфраструктурни пројекат	2

		градског карактера, која нису у систему одржавања (Врежинско, Ромско, у Д.Комрену, у Д.Међурову и у Брзом Броду)							
--	--	--	--	--	--	--	--	--	--

1.3 ЕНЕРГЕТИКА (87)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.2.6.	Образовање и промена понашања представника зграда и корисника зграда у власништву града	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	5.460.000	Фондови ЕУ (ИРА, ИЕЕ, и др.) Градски буџет,	/	Развојни, вишегодишњи, мали	2
2	Акција 1.2.6.	Образовање и промоција енергетске ефикасности за грађане	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Удружења цивилног друштва, Универзитети	16.800.000	Фондови ЕУ Градски буџет,	/	Развојни, вишегодишњи, средњи	2
3	Акција 1.2.6.	Оснивање мултимедијалног центра за енергетску ефикасност	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	48.000.000	Донаторски програми Фин. Средства компанија - произвођача опреме, Градски буџет	/	Развојни, вишегодишњи, средњи	3
4	Акција 1.2.6.	Увођење јавне набавке зелене електричне енергије	2015 - 2017	Град Ниш, Управа за финансије, изворне приходе локалне самоуправе и јавне набавке	/	Градски буџет	/	Развојни, вишегодишњи, средњи	3

5	Акција 1.2.6.	Израда Програма енергетске санације у зградарству: - Израда Студије свеобухватне анализе енергетске потрошње стамбеног фонда Града - Израда студије изводљивости о финансирању енергетских санација у зградарству	2015 - 2016	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	420.000.000	Донаторска средства Фонд за ЕЕ Буџет града Ниша	/	Развојни, једногод ишњи, средњи	2
6	Акција 1.2.6.	Израда студије изводљивости за промену начина загревања/хлађења домаћинства/потрошне (санитарне) топле воде	2015 - 2016	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЈКП „Градска топлана“ Ниш	14.400.000	Донаторска средства Фонд за ЕЕ	/	Развојни, једногод ишњи, средњи	2
7	Акција 1.2.6.	Увођење законских мера за поспешивање употребе обновљивих извора енергије и унапређење енергетске ефикасности на територији града	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	/	Буџет града Ниша	/	Развојни, вишегод ишњи, мали	2
8	Акција 1.2.6.	Одређивање енергетске ефикасности као критеријума за модернизацију возног парка и поверавање обављања услуге јавног градског превоза	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЈКП Дирекција за јавни превоз града Ниша, превозници	/	Буџет града	/	Развојни, вишегод ишњи, мали	2

9	Акција 1.2.6.	Промотивне, информативне и образовне мере и активности у циљу смањења енергетске потрошње у области градског саобраћаја	2015 - 2019	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Ауто школе ЈКП Дирекција за јавни превоз града Ниша	28.800.000	Донаторска средства, Фонд за ЕЕ Градски буџет,	/	Развојни, вишегод ишњи, средњи	2
10	Акција 1.2.6.	Промовисање употребе алтернативних горива и хибридних возила	2015 - 2019	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	29.400.000	ЕУ фондови, Донаторска средства	/	Развојни, вишегод ишњи, средњи	3
11	Акција 1.2.6.	Кампања „Један дан седмично без аутомобила“	2015 - 2019	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЈКП Дирекција за јавни превоз града Ниша	14.400.000	ЕУ фондови, међународне агенције за сарадњу, Комерцијалне и услужне компаније, Градски буџет,	/	Развојни, вишегод ишњи, средњи	3
12	Акција 1.2.6.	Група мера за унапређење бициклистичког превоза на подручју града	2015 - 2018	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај Јавна комунална предузећа	48.000.000	Кредити ЕУ фондови Фонд за ЕЕ, ПЈП Градски буџет	/	Развојни, вишегод ишњи, средњи	1
13	Акција 1.2.6.	Стварање услова за увођење обновљивих извора енергије и унапређења енергетске ефикасности у такси превозу града Ниша	2015 - 2018	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	/	ЕУ фондови, Фонд за ЕЕ, Буџет града Ниша	/	Развојни, вишегод ишњи, мали	2

14	Акција 1.2.6.	Увођење car-sharing модела за повећање искоришћења простора у возилима	2015 - 2018	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, грађани	24.000.000	Кредити Финансијска средства приватног партнера Буџет града,	/	Развојни, вишегод ишњи, средњи	3
15	Акција 1.2.6.	Унапређење система управљања возним парком у власништву града уз повећање енергетске ефикасности возног парка	2015 - 2020	Град Ниш Служба за одржавање и ИКТ	/	Град Ниш ЕУ фондови	/	Развојни, вишегод ишњи, мали	1
16	Акција 1.2.6.	Организација система доставе робе за комерцијалне објекте који се налазе у централној зони града	2015 - 2018	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, приватни партнер	/	ЕУ фондови, ППП Градски буџет	/	Развојни, вишегод ишњи, велики	2
17	Акција 1.2.6.	Образовање и промена понашања корисника водоснабдевања	2015 - 2016	Град Ниш ЈКП "Наиссус"	2.400.000	ЈКП Наиссус, средства донатора, Буџет града,	/	Развојни, вишегод ишњи, мали	2
18	Акција 1.2.3.	Оптимизација система водоснабдевања	2015 - 2016	Град Ниш ЈКП "Наиссус"	12.000.000	ЕССО Буџет Града Ниша ЈКП "Наиссус"	/	Развојни, вишегод ишњи, средњи	2
19	Акција 1.6.2.	Гасификација индустријских зона, прикључење индивидуалних потрошача, спровођење поступака имовинске припреме за МРС	2015 - 2020	Југоросгаз а.д., Град Ниш	/	Југоросгаз а.д., приватни инвеститори	/	Развојни, вишегод ишњи, мали	2

20	Акција 1.2.6.	Израда Анализе могућности унапређења система даљинског грејања у Нишу у оквиру Пројекта SD Train.	2015	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЈКП "Градска топлана" Ниш партнери на пројекту, градски актери	2.400.000	ЕУ/Tempus пројекат	Пројекат је у току, очекује се завршетак у Априлу 2015	Развојни, једногод ишњи, мали	2
21	Акција 1.2.6.	Израда Студије развоја енергетике (са мапом могућег искоришћења геотермалне, еолске, соларне и хидро енергије на територији града Ниша).	2015	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	10.000.000	Буџет града, донаторска средства фондови ЕУ	/	Развојни, једногод ишњи, мали	1
22	Акција 1.2.6.	Израда Студије о модернизацији и реконструкцији система јавног осветљења, употребом најновијих технологија, оперативности и управљања.	2015	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЕД Југоисток, ЈП "Дирекција за изградњу града" ЈКП "Горица"	3.000.000	донаторска средства фондови ЕУ Буџет града,	/	Развојни, једногод ишњи, мали	3
23	Акција 1.2.6.	Израда сајта Одсека за енергетику, у циљу промоције и едукације из области енергетске ефикасности и коришћења обновљивих извора енергије, у оквиру визуелног идентитета града	2015 - 2016	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Служба за одржавање и ИКТ	600.000	Буџет града, донаторска средства фондови ЕУ	/	Развојни, једногод ишњи, мали	3
24	Акција 1.2.6.	Отклањање нетехничких баријера за коришћење обновљивих извора енергије (брже и ефикасније решавање	2015 - 2016	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Управа	3.000.000	ЕУ фондови Буџет града	/	Развојни, једногод ишњи, мали	2

		имовинско-правних односа, потребних сагласности, одобрења и дозвола).		за планирање и изградњу					
25	Акције 1.2.6. и 1.3.2.	Пројекат партнерства са градом Векше (Växjö, Шведска) намењен применом искуства "најзеленијег града у Европи" из области енергетике, реализације међународних пројеката и сродних области	2015 - 2018	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Управа за планирање и изградњу, Јавна предузећа, Град Векше	60.000.000	SKL International, Sida, ЕУ фондови, Буџет Града Ниша	Двогодишњи програм "Подршка локалним самоуправама у Србији у процесу ЕУ интеграција", током ког је иницирано партнерство је у завршној фази. Град Ниш је потписао Писмо о намерама за продужење 6 месеци + нове 3 године	Развојни, вишегод ишњи, средњи	2
26	Акција 1.2.6.	Активности на промоцији важности енергетске ефикасности и обновљивих извора енергије (Недеља енергетике, Сат за планету земљу, Дан енергетске ефикасности, покретање кампања, организација и присуство скуповима на ову тему...)	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Управа за привреду, одрживи развој и заштиту животне средине, Организације цивилног друштва, грађани, ЈП, ЈКП	1.000.000	међународни фондови Буџет града	континуиране активности на овом плану се спроводе редовно	Развојни, вишегод ишњи, мали	2
27	Акција 1.2.6.	Унапређење система енергетског менаџмента јавног сектора	2015 - 2017	Град Ниш, Управа за комуналне делатности, енергетику и	12.000.000	Буџет РС фондови ЕУ Буџет Града	/	Развојни, вишегод ишњи, средњи	2

				саобраћај, службе, ЈКП, ЈП, установе, институције...					
28	Акција 1.2.6.	Програм енергетске реконструкције објеката под ингеренцијом града Ниша.	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Служба одржавања и ИКТ	5.000.000	Буџет Града Фонд за ЕЕ Фондови ЕУ	/	Развојни, вишегод ишњи, мали	1
29	Акција 1.2.1.	Израда студије изводљивости за избор технологије за третман отпада и његово коришћење у енергетске сврхе на регионалној депонији, у складу са реализованим технолошким решењем	2016 - 2017	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЈКП „Медиана“ Ниш	3.000.000	Приватни партнер, Фонд за ЕЕ Фондови ЕУ Буџет Града	/	Развојни, једногод ишњи, мали	1
30	Акције 1.2.6. и 1.2.4.	Студија развоја грејања града Ниша до 2030 године са аспекта енергетских уштеда, коришћења обновљивих извора енергије и заштите животне средине.	2015	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, и ЈКП „Градска Топлана“ Ниш	1.200.000	ЕУ фондови, донаторска средства, Буџет града Ниша	Није потребно	Мали развојни пројекат	1
31	Акције 1.2.6. и 1.5.4.	Израда инвестиционих пројеката по методи Светске банке из области енергетике, комуналне делатности и саобраћаја за привлачење страних инвестиција	2015 - 2020	Град Ниш, ЈКП „Градска топлана“ Ниш, ЈКП „Медиана“ Ниш и ЈКП „Паркинг сервис“ Ниш, ЈКП Дирекција за јавни превоз града Ниша	7.200.000	ЕУ фондови, донаторска средства, Буџет града Ниша	Није потребо	Мали развојни пројекат	1

32	Акција 1.2.6.	Израда пројекта за коришћење хидро геотермалне енергије. Израда истражне бушотине до дубине од 1200 м	2015	Град Ниш и ЈКП „Градска топлана“ Ниш	114.000.000	Донаторска средства, Развојни кредити и Буџет града Ниша	Плац Топлане Криви Вир, Постоје сва потребна документа	Средњи развојни пројекат	2
33	Акција 1.2.6.	Студија изводљивости грејања 2/3 конзума града Ниша који не покрива ЈКП „Градска Топлана“ Ниш са аспекта енергетских уштеда, коришћења обновљивих извора енергије и заштите животне средине.	2015 - 2016	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЈКП „Градска Топлана“ Ниш	3.600.000	Фондови ЕУ, донаторска средства, Ниша	Није потребно	Мали развојни пројекат	2
34	Акција 1.2.4.	Израда студије о утврђивању стално експлоатисане дистрибутивне мреже (топловоди и подстанице), и укњижене дистрибутивне мреже у пословне књиге ЈКП Градска топлана	2015	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Управа за имовину и инспекцијске послове и ЈКП „Градска Топлана“ Ниш	1.200.000	ЈКП „Градска Топлана“ Ниш Буџет града Ниша	Није потребно	Мали развојни пројекат	2
35	Акција 1.2.6.	Студија оправданости инвестиција централног грејања великих стамбених зграда у Нишу А) Са топлотном пумпом Б) На природни гас В) На течне нафтне деривате Г) На електричну струју Д) На биомасу Ђ) На градско даљинско централно вреловодно грејање из Топлане Ниш	2015	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај и ЈКП „Градска Топлана“ Ниш	1.200.000	ЈКП „Градска Топлана“ Ниш Буџет града Ниша	Није потребно	Мали развојни пројекат	2

36	Акција 1.2.6.	Имплементација централног система даљинског надзора и управљање топлотним изворима и подстанцима ЈКП „Градска топлана“ Ниш	2015	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај и ЈКП „Градска топлана“ Ниш	1.200.000	Међународне банке, кредитна средства, ЈКП "Градска топлана" Ниш, Град Ниш	Не постоји	Мали развојни пројекат	1
37	Акција 1.2.6.	Израда енергетских пасоша зграда у ингеренцији града Ниша	2015 - 2017	Град Ниш, Управа за планирање и изградњу, Управа за комуналне делатности, енергетику и саобраћај, Служба за одржавање и ИКТ, институције, ЈКП	30.000.000	Градски буџет, средства донатора, Фондови ЕУ	/	Развојни, вишегод ишњи, средњи	2
38	Акције 1.2.6. и 4.5.2.	Организационо унапређење рада и реструктурирање јединице за праћење области енергетике	2018 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	27.600.000	средства донатора, Фондови ЕУ, Градски буџет	/	Развојни, вишегод ишњи, средњи	2
39	Акција 1.2.6.	Формирање базе енергетских пасоша зграда у стамбеном и комерцијалном сектору града Ниша	2015 - 2020	Град Ниш, Управа за планирање и изградњу, Управа за комуналне делатности, енергетику и саобраћај, приватне компаније, грађани	9.840.000	Средства донатора, Фондови ЕУ, Градски буџет,	/	Развојни, вишегод ишњи, мали	2
40	Акција 1.2.4.	Унапређење тарифног система за одређивање цена даљинског грејања	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	/	Градски буџет, средства донатора, Фондови ЕУ	/	Развојни, вишегод ишњи, мали	1

41	Акција 1.1.1.	Активности у оквиру координације и рада Српског клуба Повеље Градоначелника	2015 - 2020	Град Ниш, СКГО, локалне самоуправе из Србије	200.000	Међународни програми, Градски буџет, средства донатора, Фондови ЕУ	/	Развојни, вишегод ишњи, мали	2
42	Акција 1.2.6.	Активности у оквиру чланства у међународној асоцијацији Energy Cities	2015 - 2020	Град Ниш	3.192.000	Међународни програми, Градски буџет, средства донатора, Фондови ЕУ	/	Развојни, вишегод ишњи, мали	1
43	Акција 1.2.6.	Активности на формирању међународних партнерстава и покретању међународних пројеката	2015 - 2020	Град Ниш, међународни партнери	1.200.000	Међународни програми, Градски буџет, средства донатора, Фондови ЕУ	/	Развојни, вишегод ишњи, мали	1
44	Акција 1.2.6.	Реализација Мапе пута енергетске транзиције	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, институције, ЈКП	1.200.000.000	Међународни програми, Фондови ЕУ, Градски буџет, средства донатора	/	Развојни/инфраструктурни, вишегод ишњи, велики	1
45	Акција 1.2.6.	Програм уградње соларних колекторских система у домаћинствима града	2015 - 2016	Грађани Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	63.600.000	Средства корисника Градски буџет Донаторска средства Фонд за ЕЕ	/	Развојни, вишегод ишњи, средњи	2

46	Акција 1.2.6.	Програм реконструкције топлотне заштите фасаде (зидова и прозора) стамбених зграда	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	4.800.000.000	Средства грађана EnPC Међународне банке (WB, EIB, kfW, EBRD...) Градски буџет ЕУ фондови Фонд за ЕЕ	/	Капитални, вишегод ишњи велики	2
47	Акција 1.2.6.	Увођење стимулативних мера за рад гента-а саг центара који изнајмљују возила на алтернативна горива (електрична енергија, плин, биогорива и др.)	2016 - 2020	Управа за комуналне делатности, енергетику и саобраћај Дистрибутери аутомобила	15.600.000	Међународни програми Донаторска средства Буџет града ЕУ фондови	/	Развојни, вишегод ишњи, средњи	3
48	Акција 1.2.6.	Подстицање производње биодизела из јестивог отпадног уља за потребе јавног аутобуског превоза - израда студије	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	3.600.000	Фондови ЕУ. Буџет града,	/	Развојни, вишегод ишњи, мали	3
49	Акција 1.2.6.	Топлотна изолација спољашњих зидова и крова и уградња енергетски високоефикасних прозора у зградама у надлежности Града	2015 - 2020	Град Ниш, Служба за одржавање и ИКТ, Управа за комуналне делатности, енергетику и саобраћај	576.000.000	ESCO IPA програм Кредитна средства Донаторска средства Фонд за ЕЕ ЕУ фондови Градски буџет	/	Капитални, вишегод ишњи велики	1
50	Акција 1.2.6.	Постављање соларних колектора за припрему топле воде на зградама у власништву града	2015 - 2020	Град Ниш, Служба за одржавање и ИКТ, Управа за комуналне делатности, енергетику и саобраћај,	81.000.000	ЕУ фондови Градски буџет, IPA програм	/	Инфраструктурни, вишегодишњи, средњи	3

51	Акција 1.2.6.	Уградња термостатских сетова или термостатских вентила у све зграде у власништву града	2015 - 2018	Град Ниш Служба за одржавање и ИКТ, Управа за комуналне делатности, енергетику и саобраћај, Управе	66.000.000	ESCO Градски буџет IPA програм Донаторска средства Фонд за ЕЕ ЕУ фондови	/	Инфраструктурни, вишегодишњи, средњи	2
52	Акција 1.2.6.	Реализација Пројекта уградње уређаја за утврђивање сопствене потрошње (делитељи топлоте, контролни калориметри) и регулацију температуре (терморегулациони вентили) у сопственим просторијама корисника даљинског грејања.	2015 - 2017	власници домаћинстава	780.000.000	буџет грађана Јавни ESCO Буџет града	ЈКП "Градска топлана" Ниш је започела са активностима на промоцији ове мере	Инфраструктурни, вишегодишњи, велики	2
53	Акција 1.2.6.	Модернизација постојећих блоковских котларница ЈКП Топлана Ниш – конверзија котлова на обновљиве изворе енергије	2015 - 2020	ЈКП "Градска топлана" Ниш	396.000.000	ESCO WB, EIB, KfW, EBRD, ЕУ фондови, Фонд за ЕЕ, Градски буџет	У припреми је предлог пројекта за конверзију 5 котларница на биомасу	Велики, вишегодишњи, развојни пројекат	2

54	Акција 1.2.6.	Реализација пројекта kfW IV (замена топловода, Termis sistem, SCADA, реконструкција топлане Југ)	2015 - 2016	ЈКП "Градска топлана" Ниш	660.000.000	Кредитна линија kfW	Испуњени сви услови Првобитни Инвестициони план који се односи на инвестициону вредност од 4.000.000 € је започео са реализацијом, очекује се одобрење нових пројеката од око 1.500.000 €	Велики вишегодишњи, капитални, пројекат	2
55	Акција 1.2.6.	Увођење система даљинског хлађења	2015 - 2020	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Управа за планирање и изградњу, ЈКП "Градска топлана" Ниш	240.000.000	Кредитне линије међународних банака	/	Инфраструктурни, вишегодишњи, мали	3
56	Акција 1.2.6.	Замена постојећих LAMP семафорских лантерни новим LED семафорским лантернама	2015	Град Ниш ЈП "Дирекција за изградњу града"	36.000.000	Градски буџет	/	Инфраструктурни, једногодишњи, средњи	3
57	Акција 1.2.6.	Замена застарелих уличних сијалица са енергетски ефикасним са управљањем интензитетом јавног осветљења	2015 - 2017	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЕД "Југоисток" ЈП "Дирекција за изградњу града"	240.000.000	ESCO, ПЛП, Градски буџет	Реализација пројеката реконструкције јавног осветљења, Програма „Подршка правном	Инфраструктурни, вишегодишњи, велики	2

				ЖКП "Горица"			оквиру за ESCO пројекте“ у сарадњи са консултантима ЕБРД-а		
58	Акција 1.2.6.	Реконструкција старих прикључних места на електродистрибутивну мрежу	2015 - 2016	Град Ниш, ЈП Дирекција за изградњу Града Ниша“, ЖКП „Горица“, ЕД "Југоисток"	7.200.000	Буџет Града	редовна активност која је у току	Инфраструктурни, једногодишњи, мали	2
59	Акција 1.2.6.	Уградња астрономских уклопних сатова, који укључују јавно осветљење у тачно одређено време, зависно од географског положаја	2016	Град Ниш, „ЈП Дирекција за изградњу Града Ниша“, ЖКП „Горица“, ЕД "Југоисток"	1.800.000	ESCO	/	Инфраструктурни, једногодишњи, мали	2
60	Акција 1.2.4.	Пројекат коришћења природног гаса у ауто-транспортним предузећима и јавном градском превозу, Изградња пумпи на компримован природни гас (КПГ)	2017 - 2020	Јавни превозници, ЖКП Дирекција за јавни превоз града Ниша, Југоросгас а.д. Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	2.571.240.000	ПП, Југоросгас а.д. Буџет Града, фондови ЕУ	израђена Студија изводљивости, израђивач Гаснет	Инфраструктурни, вишегодишњи, велики	2
61	Акција 1.2.6.	Конверзија грејања зграде Универзитета у Нишу са мазута на биомасу.	2015	Универзитет у Нишу ЖКП "Градска топлана" Ниш	48.000.000	Буџет Универзитета	/	Инфраструктурни, једногодишњи, средњи	1

62	Акција 1.2.4.	Гашење већих котларница на фосилна горива и повезивање објеката на даљински систем грејања. (Правно економски факултет, Медицински факултет, Народни универзитет...)	2015 - 2017	Власници котларница, ЈКП "Градска топлана" Ниш Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	22.500.000	Средства инвеститора	/	Инфраструктурни, вишегодишњи, средњи	1
63	Акција 1.2.4.	Гашење котларнице зграде Градске општине Пантелеј (Дом Душко Радовић), Обданишта, Месне заједнице и зграде Полицијске станице и повезивање објеката на топловод или гасовод.	2015 - 2017	ГО Пантелеј	31.200.000	Буџет Града, Фонд за ЕЕ	/	Инфраструктурни, вишегодишњи, средњи	1
64	Акција 1.2.4.	Гашење и уклањање котларнице „Чаир“ и прикључење корисника на топлану „Клинички центар Ниш“.	2015	ЈКП "Градска топлана" Ниш Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Клинички центар Ниш	10.200.000	КfW кредитна линија Буџет града,	Није потребно	Мали, једногодишњи развојни пројекат	1
65	Акција 1.2.6.	Увођење комбинованог циклуса (когенерације) на топлотним изворима ЈКП „Градска топлана“ Ниш.	2015 - 2020	ЈКП "Градска топлана" Ниш Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	600.000.000	Кредит, фондови ЕУ, донаторска средства ПЈП	/	Инфраструктурни, вишегодишњи, велики	2

66	Акција 1.2.4.	Проширење дистрибутивне мреже даљинског грејања	2015 - 2020	ЈКП "Градска топлана" Ниш, Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, "ЈП Дирекција за изградњу Града Ниша"	300.000.000	Програм изградње ГИЗ, кредит, Буџет града,	/	Инфраструктурни, вишегодишњи, велики	2
67	Акција 1.2.6.	Програм замене акумулационих бојлера на електричну енергију системом за снабдевање корисника потрошном топлом водом путем система даљинског грејања.	2015 - 2020	ЈКП "Градска топлана" Ниш Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, грађани	720.000.000	Средства грађана, Буџет града, фондови ЕУ	/	Инфраструктурни, вишегодишњи, велики	2
68	Акција 1.2.6.	Изградња дистрибутивног прстена на систему даљинског грејања.	2015 - 2018	ЈКП "Градска топлана" Ниш, Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	720.000.000	Кредит, донаторска средства, Буџет града, буџет топлане	/	Капитални, вишегодишњи велики	2
69	Акција 1.2.6.	Коришћење топлотних пумпи у процесу производње топлотне енергије на топлотним изворима система даљинског грејања у Нишу.	2015 - 2020	ЈКП "Градска топлана" Ниш Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	240.000.000	ЕССО, Међународне банкарске институције, донаторска средства, Буџет града, фондови ЕУ	/	Инфраструктурни, вишегодишњи, велики	2

70	Акција 1.2.4.	Израда и реализација пројеката из области енергетске ефикасности: - Уградња централизоване климатизације у згради Скупштине града, - Конверзија котларница на гас ОШ "Др Зоран Ђинђић" у Брзом Броду, - Уградња соларних панела на централној кухињи "Пчелица".	2015 - 2018	Град Ниш, Управа за комуналне делатности, енергетику и саобраћај	40.000.000	Фондови ЕУ, Буџет Града, кредит, ESCO	У току је уградња централизоване климатизације, а урађен је предлог пројекта уградње соларних панела на кухињи "Пчелица"	Инфраструктурни, вишегодишњи, средњи	2
71	Акција 1.2.6.	Конверзија котларница у 20 основних, 2 средње и 9 вртића са лож уља на пелет	2015 - 2016	Град Ниш, приватни партнер	165.720.000	ППП	У току је припрема конкурсне документације за покретање јавне набавке	Инфраструктурни, вишегодишњи, велики	1
72	Акција 1.2.6.	Изградња соларног постројења за производњу електричне и топлотне енергије на надстрешницама трибина Градског стадиона.	2017 - 2020	Град Ниш, приватни партнер	240.000.000	ППП Градски буџет кредит фондови ЕУ	техничка скица	Капитални, вишегодишњи велики	2
73	Акција 1.2.4.	Прикључење котларнице "Сомборска" на природни гас.	2015	Југоросгаз а.д. ЈКП "Градска топлана" Ниш Град Ниш	1.800.000	Југоросгаз а.д. Буџет града	опрема уграђена, нерешени имовински односи на траси гасовода	Инфраструктурни, једногодишњи, мали	1
74	Акција 1.2.6.	Ревитализација постојећих и малих хидроелектрана (МХЕ): -израда инвестиционо-техничке документације за МХЕ "Бањица" на Нишави	2015 - 2019	Приватни партнер, ЈП Електропривреда Србије, РС, Град Ниш	180.000.000	ППП, Буџет Републике Србије,	/	Инфраструктурни, вишегодишњи, велики	2

		у Сићевачкој клисури и израда пројектне документације, - санација хидро-грађевинског дела и ремонт машинске и електро опреме МХЕ "Сићево" и "Св.Петка",							
75	Акција 1.2.6.	Изградња малих хидроелектрана на локацијама према Катастру малих хидроелектрана за административно подручје Града Ниша.	2015-2020	приватни партер, РС, Град Ниш	2.304.000.00	Приватни капитал, РС, буџет града	По другом јавном позиву Министарства рударства и енергетике, додељено је 5 локација приватним инвеститорима. Локација Бањица ће се посебно разматрати.	Инфраструктурни, вишегодишњи, велики	2
76	Акција 1.2.6.	Изградња система за коришћење топлотне енергије сунца системом концентратора соларне и акумулатора топлотне енергије	2015 - 2017	Град Ниш	36.000.000	Фондови ЕУ, Градски буџет, средства донатора,	/	Инфраструктурни, вишегодишњи, средњи	2
77	Акције 1.2.3. и 1.2.6.	Постројење за коришћење и метанизацију биогаса из отпадних вода са постројења за прераду отпадних вода	2018 - 2020	Град Ниш, ЈКП Наиссус	120.000.000	Фондови ЕУ, средства донатора, Градски буџет,	/	Капитални, вишегодишњи, велики	2
78	Акција 1.2.6.	Коришћење депонијског гаса добијеног из отпада са старе депоније	2016 - 2018	Град Ниш, ЈКП Медиана, приватни партнер	12.000.000	ЛПП, средства донатора, Фондови ЕУ	/	Инфраструктурни, вишегодишњи, средњи	2

79	Акција 1.2.6.	Пројекат уградње компензатора реактивне енергије у објектима у надлежности града, и објектима ЈКП и ЈП	2015 - 2018	Град Ниш, институције, ЈКП	24.000.000	ESCO, Градски буџет, Фондови ЕУ,	/	Инфраструктурни, вишегодишњи, средњи	2
80	Акција 1.2.4.	Раздвајање великих топлотних подстанци-проблематични објекти где има више објеката прикључених на једну подстанциу	2015	Град Ниш и ЈКП „Градска Топлана“ Ниш	12.000.000	Кредит, Међународне банке, Буџет града Ниша	Постоји пројектна документација	Мали развојни пројекат	2
81	Акција 1.2.4.	Рехабилитација 3 000 м топловодне мреже годишње, укупно 18 000 м за шест година	2015 - 2020	Град Ниш и ЈКП „Грдска Топлана“ Ниш	540.000.000	развојни кредити, Буџет града Ниша,	Испуњени сви услови	Велики развојни пројекат	2
82	Акција 1.2.4.	Котларница од 8 MW у школи Мика Антић са топловодном трасом од 1500м	2015 - 2020	Град Ниш и ЈКП „Грдска Топлана“ Ниш	108.000.000	Буџет града Ниша, развојни кредити, ЈПП	Не постоји потребна документација	Средњи развојни пројекат	3
83	Акција 1.2.6.	Соларни систем за загревање санитарне воде у дечијем вртићу – пилот пројекат и реализација истог	2015	Град Ниш и ЈКП „Градска Топлана“ Ниш	7.200.000	ЈПП, Буџет града Ниша	Постоји идејни елаборат	Мали развојни пројекат	2
84	Акција 1.2.6.	Израда студије изводљивости изградње когенерационе електране на био масу 250 MWe+150 MW _T	2015 - 2016	Град Ниш и ЈКП „Градска топлана“ Ниш	10.000.000	Донаторска средства, страни партнери,	Не постоји	Велики развојни пројекат	1
85	Акција 1.2.4.	Уградња регулационе опреме на секундарима код корисника јавних средстава ради уштеде топлотне енергије ван радног времена	2015.	Корисници јавних средстава		Средства корисника јавних средстава, Буџет града	Не постоји	Мали развојни пројекат	1

86	Акција 1.4.1.	Унапређење базе комуникационе инфраструктуре и повећање брзине протока информација	2015 - 2016	Југоросгаз а.д. Град Ниш	/	Југоросгаз а.д.	Сви објекти "Југоросгаз"-а за које постоји употребна дозвола су картирани у Републичком геодетском заводу - Служба за катастр непокретности Ниш	Средњи развојни пројекат	2
87		Мониторинг емисије загађујућих супстанци и енергетских постројења ЈКП „Градска топлана“ Ниш са проценом утицаја на квалитет ваздуха	2015 - 2020	ЈКП „Градска топлана“ Ниш, Град Ниш, Управа за комуналне делатности, енергетику и саобраћај, Управа за привреду, одрживи развој и заштиту животне средине	114.000.000	Развојни фондови, Буџет Града	Не постоји	Средњи развојни пројекат	2

1.4 САОБРАЋАЈ (63)

1.4.1 ЖЕЛЕЗНИЧКИ, ТЕЛЕКОМУНИКАЦИОНИ, ПОШТАНСКИ, ВАЗДУШНИ САОБРАЋАЈ И ПРЕВОЗ ПУТНИКА У ДРУМСКОМ САОБРАЋАЈУ

Р.бр.	Ве са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акција 1.5.4	Релизација пројекта јавно-приватног партнерства у области јавног превоза	01.09.2014. – 01.09.2019.	ЈКП Дирекција за јавни превоз Града Ниша	6.000.000.000	Приходи од продаје месечних, полумесечних и појединачних	Пројекат ЈПП усвојен на републичкој комисији и кренуто са	Велики - вишегод ишњи	1

						карата, средства из Буџета Града	његовом реализацијом 01.09.2014.		
2	Акција 1.5.4	Систем за електронску наплату и контролу карата, мониторинг, управљање системом превоза, информисање корисника и увођење видео надзора у возилима јавног градског и приградског превоза путника на територији града Ниша	2014. 2015. 2016. 2017.	ЈКП Дирекција за јавни превоз Града Ниша Град Ниш	12.000.000 17.000.000 20.000.000 10.000.000 Укупно: 59.000.000	Буџет Града, Буџет ЈКП Дирекција за јавни превоз града Ниша	фаза 1 фаза 2 фаза 3 фаза 4	Развојни, вишегод ишњи	1
3	Акција 1.5.4	Постављање мобилних тоалета на терминусима линија јавног превоза и на приградској аутобуској станици (око 30 кабина)	2015.- 2016. година	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша, ЈКП Дирекција за јавни превоз града Ниша	10.000.000	Буџет Града Ниша, донације	Не постоји документација	Инфраструктурни пројекат средње величине	2
4	Акција 1.5.4	Уређење аутобуских окретница у ободним градским насељима и уређење терминала на ободу града за возила јавног градског и приградског превоза путника са израдом планске и пројектне документације	2015.- 2020.	Управа за комуналне делатности, енергетику и саобраћај, Управа за планирање и изградњу, ЈП Дирекција за изградњу Града Ниша, ЈКП Дирекција за јавни превоз града Ниша, ЈП Завод за урбанизам	120.000.000	Развојни кредит, Буџет Града	Не постоји документација. потребно је урадити пројекат или ово предвидети транспортном студијом	инфраструктурни пројекат - велики	2

				ЈП Железнице Србије а.д.					
5	Акција 1.5.4	Израда дизајна надстрешнице и аутобуског стајалишта	2015.	Град Ниш ЈП Завод за урбанизам ЈКП Дирекција за јавни превоз града ниша	1.200.000	Буџет града	У фази планирања	Једногод ишњи, мали	2
6	Акција 1.5.4	Комунално опремање и уређење аутобуских стајалишта на територији града Ниша (Постављање нових надстрешница- пројекат ЈПП, поставање и одржавање стајалишних ознака, одржавање и репарација постојећих надстрешница, унапређење стајалишта за туристичке аутобусе, изградња аутобуских ниша на државним путевима и др.)	2015.- 2020.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града, ЈКП Дирекција за јавни превоз Града Ниша	90.000.000	Буџет Града (из програма уређења), приходи од издавања простора за рекламе на надстрешницама , Савет за безбедност саобраћаја	Постављање и одржавање надстрешница регулисано је Одлуком о јавном градском и приградском превозу. Уређење и одржавање аутобуских стајалишта обавеза је управљача јавног пута		2
7	Акција 1.5.4	Истраживање задовољства корисника у јавном градском и приградском и аутоакси превозу путника на територији града Ниша	2015. 2016. 2017. 2018. 2019. 2020.	ЈКП Дирекција за јавни превоз Града Ниша	300.000 300.000 300.000 300.000 300.000 300.000	Средства Дирекције, Буџет Града, Донатори	Једном годишње и предвиђено је уговором потписаним између Дирекције и превозника. У аутоакси превозу вршиће се истраживање квалитета у циљу рангирања	пројекат мале вредност и	2

							ауто такси превозника		
8	Акција 1.5.4	Студија јавног градског и приградског превоза путника на територији града Ниша	2017-2018	Град Ниш, ЈКП Дирекција за јавни превоз града Ниша, ЈП Железнице Србије	12.000.000	Буџет града	У фази планирања	Вишегод ишњи, средњи	1
9	Акција 1.5.4	Тарифни систем у јавном градском и приградском превозу и ауто такси путника на територији града Ниша	2015.-2016.	Град Ниш ЈКП Дирекција за јавни превоз града Ниша	3.500.000	Буџет града	У фази планирања	Двогодишњи, мали	1
10	Акција 1.5.4	Скуп мера за унапређење ауто такси превоза путника	2015-2020	Град Ниш	Укупно: 9.200.000	Буџет града	У фази планирања	Једногод ишњи, мали	2
	Акција 1.5.4	1)Студија ауто такси превоза путника са мерама за унапређење такси стајалишта	2016.	Град Ниш	2.000.000	Буџет града	У фази планирања	Једногод ишњи, мали	
	Акција 1.5.4	2)Одлука о ауто такси превозу путника на територији града Ниша	2016.	Град Ниш		Буџет града	У фази планирања	Једногод ишњи, мали	
	Акција 1.5.4	3)Програм оптималне организације ауто такси превоза путника	2017.	Град Ниш		Буџет града	У фази планирања	Једногод ишњи, мали	
	Акција 1.5.4	4)Обезбеђење идентификационих обележја такси возила	2015.-2020	Град Ниш	3.600.000	Буџет града	У фази планирања	Вишегод ишњи, мали	
	Акција 1.5.4	5)Услуге спровођења обуке и испита за такси возаче	2015-2020	Град Ниш	3.600.000	Буџет града	У фази планирања	Вишегод ишњи, мали	
11	Акција 1.5.3	Рехабилитација полетно слетне стазе са доградњом рулнице и	2015-2020	Министарство грађевинарства, саобраћаја и	(*) 48.000.000	ИРА II(2014-2020), ЕУ фондови,	Израда пројектне документације	Капитални, Инфраструктурни,	2

		проширењем платформе	2015-2020	инфраструктуре, Град Ниш, ЈП Аеродром Ниш,	(*) 720.000.000	Приватни инвеститор, Буџет Републике Буџет Града,	Реализација изградње пројекта	(вишегодишњи), Велики	
12	Акција 1.5.3	Обнова, адаптација и уређење терминалне зграде, инфраструктуре и опреме на аеродрому	2015.-2020.	Министарство грађевинарства, саобраћаја и инфраструктуре, Град Ниш, ЈП Аеродром Ниш,	Укупно: (*) 733.800.000	ИРА II (2014-2020), ЕУ фондови, Приватни инвеститор, Буџет Републике Буџет Града,		Капитални, Инфраструктурни (вишегодишњи), Велики	1
	Акција 1.5.3	1)Адаптација и доградња терминалне зграде	2015 - 2020		(*) 42.000.000		Израда пројектне документације		
			2017 - 2020		(*) 600.000.000		Реализација изградње пројекта и набавке опреме		
	Акција 1.5.3	2)Обнова и унапређење рачунарске мреже и система информисања и реГеографски информациони системтрације путника	2015 - 2016	Град Ниш, ЈП Аеродром Ниш	(*) 18.000.000	ЈП Аеродром Ниш, ЕУ фондови, Буџет града,	Набавка и уградња опреме	Једногод ишњи, средњи	1
	Акција 1.5.3	3)Изградња службеног пролаза за преглед обезбеђивања лица и њихових ствари са пратећом опремом по ИСАО стандардима	2015 – 2017	Град Ниш, ЈП Аеродром Ниш	(*) 18.000.000	ЈП Аеродром Ниш, ЕУ фондови, Буџет града,	Набавка опреме и реал. изградње	Вишегод ишњи, средњи	1
	Акција 1.5.3	4)Систем за аутоматску дојаву и гашење пожара по NFPA стандардима	2015-2017	Град Ниш, ЈП Аеродром Ниш	(*) 13.200.000	ЈП Аеродром Ниш, ЕУ фондови, Буџет града,	Набавка и уградња система	Вишегод ишњи, средњи	1
	Акција 1.5.3	5)Изградња проширења одлазећег гејта	2015	Град Ниш, ЈП Аеродром Ниш	(*) 1.200.000	ЈП Аеродром Ниш, ЕУ фондови, Буџет града,	Реализација изградње	Једногод ишњи, мали	1
Акција 1.5.3	6)Изградња проширења долазећег гејта	2015-2016	Град Ниш, ЈП Аеродром Ниш	(*) 8.400.000	ЈП Аеродром Ниш, ЕУ фондови, Буџет	Реализација изградње	Вишегод ишњи, мали	1	

						града,			
	Акција 1.5.3	7)Санација пристанишне зграде аеродрома „Константин Велики“ Ниш у циљу смањења енергетских губитака	2015-2016	Град Ниш, ЈП Аеродром Ниш	(*) 14.400.000	Буџет Републике, ЕУ фондови, Буџет града,	Реализација изградње	Вишегод ишњи, средњи	2
	Акција 1.5.3	8)Изградња „short-time“ и „long-time“ паркинга испред зграде терминала са опремом за аутоматску наплату	2015 - 2020	Град Ниш, ЈП Аеродром Ниш	(*) 600.000	Приватни инвеститор, ЈП Аеродром Ниш, Буџет града, ЈКП Паркинг сервис Ниш	Израда пројектне документације	Капитални, вишегодишњи, средњи	2
				(*) 18.000.000	Реализација изградње				
13	Акција 1.5.3	Израда и реализација пројекта интегрисаног система безбедности и заштите као и доградња и израда периметра	2016-2020	Министарство одбране, Директорат цивилног ваздухопловства Републике Србије, Град Ниш, ЈП Аеродром Ниш	(*) 30.000.000	ЕУ фондови, Приватни инвеститор, Буџет Града, Буџет Републике	Израда пројектне документације и тендерске процедуре	Капиталн и (вишегод ишњи), Велики	2
					(*) 240.000.000		Реализација изградње пројекта		
14	Акција 1.5.3	Наставак унапређења и доградња система светлосног обележавања (прилазна светла) са формирањем електроенергетског блока, а све у складу са Главним пројектима	2015-2020	Директорат цивилног ваздухопловства Републике Србије, Град Ниш, ЈП Аеродром Ниш	(*) 6.000.000	ЕУ фондови, Приватни инвеститор, Буџет Републике, Буџет Града	Припрема тендерске документације и тендерске процедуре	Капиталн и (вишегод ишњи), Велики	1
					(*) 300.000.000		Реализација уградње		

		електроенергетике система светлосног обележавања и уградња навигационог система за прецизни инструментални прилаз (ILS CAT I)		SMATSA и Министарство грађевинарства, саобраћаја и инфраструктуре, Град Ниш, ЈП Аеродром Ниш	(*) 180.000.000	Контрола летења Србије и Црне Горе-SMATSA-доо Београд и Министарство грађевинарства, саобраћаја и инфраструктуре	Уградња система ILS CAT I		
15	Акција 1.5.3	Изградња торња аеродромске контроле летења	2015-2020	Контрола летења Србије и Црне Горе- SMATSA-доо Београд, Министарство грађевинарства, саобраћаја и инфраструктуре, Град Ниш, ЈП Аеродром Ниш	(*) 42.000.000	Контрола летења Србије и Црне Горе- SMATSA-доо Београд, Министарство грађевинарства, саобраћаја и инфраструктуре	Израда пројектне документације Реализација изградње пројекта	Капитални, Инфраструктурни (вишегодишњи), Велики	2
					(*) 600.000.000				
16	Акција 1.5.3	Набавка нове опреме за опслуживање ваздухоплова ради обезбеђивања поузданости процеса прихвата и отпреме ваздухоплова	2015-2018	Град Ниш, аеродром Никола Тесла, ЈП Аеродром Ниш	(*) 240.000.000	Буџет Републике, Буџет Града, ЈП Аеродром Ниш, аеродром Никола Тесла	Припрема тендерске документације и набавка опреме	Вишегодишњи, Велики	1
17	Акција 1.5.3	Изградња хангара за смештај опреме и возила за прихват ваздухоплова као и хангара за смештај опреме за зимско одржавање	2015-2017	Град Ниш, ЈП Аеродром Ниш	(*) 1.200.000	Приватни инвеститор, ЈП Аеродром Ниш Буџет Града,	Израда пројектне документације Реализација изградње	Вишегодишњи, Средњи	2
					(*) 30.000.000				
18	Акција 1.5.3	Проширење и развој постојећег царинског терминала у друмском саобраћају са изградњом складишта са	2015-2016	Град Ниш, ЈП Аеродром Ниш	(*) 18.000.000	ЈП Аеродром Ниш, Буџет Града	Реализација изградње пројекта царинског терминала	Вишегодишњи, Средњи	2

		магацинским и канцеларијским простором за потребе карго сектора			(*) 12.000.000		Израда пројектне документације и реализација изградње складишта за карго сектор		
19	Акција 1.5.3	Унпређивање система за растеривање птица и животиња на комплексу аеродрома са обавезном санацијом терена и вегетације	2015-2016	Град Ниш, ЈП Аеродром Ниш	(*) 6.000.000	ЈП Аеродром Ниш, Буџет Града	Набавка и уградња	Вишегод ишњи, Мали	2
20	Акција 1.5.3	Набавка, уградња и обука за руковање мерача видљивости ласерских силометара - RVR	2015	SMATSA ЈП Аеродром Ниш	140.000.000	SMATSA Буџет града	Извршена набавка. Потребно је завршити уградњу и спровести обуку	Једногод ишњи, велики	1
21	Акција 1.4.1.	Изградња кабловске канализације у циљу стварања повољнијих услова за брзу и ефикасну градњу мрежа кабловских оператера који немају сопствену инфраструктуру	2015 - 2020	Град Ниш	30.000.000	Буџет Града Ниша.		Инфраструктурни и развојни (софт). Мали,	2
22	Акција 1.4.1.	Изградња редундантног ДАТА центра Телекома Србије,	2015 - 2020	Телеком Србија АД., Град Ниш,	100.000.000	Буџет Телекома Србија АД, Буџет Републике Србије,	Уређен Стратешки план дугорочног развоја ТК мреже.	Инфраструктурни и развојни (софт), Средњи,	3
23	Акција 1.5.2.	Израда планске и пројектне документације за изградњу првог саобраћајног прстена око ширег центра Града Ниша	2015.-2016.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш	6.000.000	Буџет Града	траса је у већем делу изведена, за осталу деоницу нису започете никакве	велики, капитални	1

							активности		
24	Акција 1.1.2.	Измена просторног плана инфраструктурног коридора Ниш-граница Бугарске (железничка пруга)	2015.-2016.	Републичка агенција за просторно планирање, ЈП Завод за урбанизам Ниш	12.000.000	Републичка агенција за просторно планирање	активности су започете	велики, капиталн и	1
25	Акција 1.5.4.	Израда планске и пројектне документације лаког шинског превоза (трамвај)	2019.-2020.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, ЈП Железнице Србије а.д.	14.000.000	Буџет Града, потенцијални приватни инвеститор	никакве активности нису започете	велики, капиталн и	2
26	Акција 1.5.1	Пројекат реконструкције и модернизације, једноколосечна пруга Ниш - Прешево – граница Македоније, деоница Ниш - Брестовац од км 244+600 до улаза у станицу Брестовац на км 267+430	Идејни пројекат завршен 2013. Главни пројекат 2015. Извођење радова на реконструкцији и модернизацији 2016	Делегација Европске уније у Србији, Министарство грађевинарства, саобраћаја и инфраструктуре и Железнице Србије а.д.	За наставак израде техничке документације и извођење радова потребно је око (*) 3.000.000.000	Идејни пројекат финансиран из ИПА фонда (ИПА 2008), а очекује се и да се даље активности на изради техничке документације и извођењу радова финансирају из ИПА фонда	Израђен је Идејни пројекат са Студијом оправданости и студијом утицаја на животну средину и на верификацији је на ревизионој комисији, затим се ради Главни пројекат. Не постоји потреба за експропријацијом.	Капитални, инфраструктурни	1
27	Акција 1.5.1	Пројекат железничке обилазнице око Ниша, од станице Ниш Ранжирна до станице Сићево	2015-2018.	Делегација ЕУ у Републици Србији, Министарство грађевинарства, саобраћаја и инфраструктуре,	Вредност израде Генералног и Идејног пројекта износи	Израда техничке документације се финансира из ИПА фонда (ИПА 2011), План генералне	Делегација Европске уније у Србији и Влада републике Србије су уговориле израду	Капиталн и, инфраструктурни	1

				„Железнице Србије“ а.д. и Град Ниш	(*) 108.000.000	регулације се финасира из пословних средстава Железнице Србије а.д., док за израду Главног пројекта и извођење радова нису познати извори финансирања	Генералног пројекта обилазне двокосечне пруге око Ниша са Претходном студијом оправданости и утацајем на животну средину и израда Идејног пројекта једнокосечне обилазне пруге са Студијом оправданости и Студијом утицаја		
28	Акција 1.5.1	Реконструкција и модернизација постојеће пруге Сићево - Димитровград	2014. – 2017.	Министарство грађевинарства, саобраћаја и инфраструктуре, Железнице Србије и Конзорцијум „Inekon Epixus“ из Републике Чешке	(*) 6.480.000.000	Међудржавни споразум Републике Србије и Чешке Републике, Кредит Чешке експортне банке, средства буџета Републике Србије	Израда планске и пројектне документације за реконструкцију и модернизацију пруге Ниш – Димитровград, деоница Сићево - Станичење	Капитални, инфраструктурни	2
29	Акција 1.5.1	Денивелација путних прелаза на подручју Града Ниша	2015. - 2020.	Министарство грађевинарства, саобраћаја и инфраструктуре, Град Ниш, „Железнице Србије“ ад, и евентуални даваоци кредита	По изради пројектне документације биће познати износи за сваку денивелацију	Непознат извор финансирања	Не постоји техничка документација за денивелацију путних прелаза на подручју Града Ниша Неопходна денивелација главних градских	Капитални, инфраструктурни	2

							саобраћајница и железничке пруге, нарочито у ужем градском језгру		
30		Прелазак вршења услуге одвоза и транспорта отпада на ноћни режим рада (растерећење саобраћаја)	2015 - 2017	Град Ниш, ЈКП Медијана, Управа за комуналне делатности, енергетику и саобраћај	(*) 60.000.000	Буџет Републике, Буџет Града, Донатори билатерални ЕУ донације	Идејни пројекат	Средњи	2

1.4.2 УПРАВЉАЊЕ, РЕГУЛИСАЊЕ, ПЛАНИРАЊЕ, БЕЗБЕДНОСТ САОБРАЋАЈА И ПАРКИРАЊЕ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Акције 1.5.2 1.5.4	Саобраћајно – транспортна студија Града Ниша	2016.- 2017.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша, ЈП Завод за урбанизам	40.000.000	Буџет Града, ЕУ фондови	Ова студија представља стратешки документ за развој саобраћајног и транспортног система града Ниша и израду свих будућих студија и пројеката.	Капитални једногодишњи, Средњи	2
2	Акције 1.5.2 1.5.4 3.1.4	Стратегија безбедност саобраћаја града Ниша за период 2015 - 2020 година	2015. – 2016.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај, Полицијска управа	1.000.000	Буџет Града – средства наплаћена од казни за прекршаје, ЕУ фондови	Израда документа зависи од коначног усвајања Националне стратегије	Капитални и једногодишњи, Мали	1

				Ниш			безбедности саобраћаја РС		
3	Акција 1.5.4	Студија стационарног саобраћаја за Град Ниш	у току – 2015.	ЈКП Паркинг сервис Ниш, Управа за комуналне делатности, енергетику и саобраћај	4.000.000	Средства ЈКП Паркинг сервис Ниш	Усвојен пројектни задатак, у току израда конкурсне документације	Мали	1
4	Акције 1.5.2 1.5.4	Главни пројекти унапређења безбедности саобраћаја – Булевар др Зорана Ђинђића, – Зона омеђена улицама: Југ Богданова, Обилићев венац и Војводе Гојка, – Зона Булевара Светог Цара Константина, – Булевар Немањића	2015.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај	1.080.000	Буџет Града – средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима	Припремљени пројектни задаци, У току израда конкурсне документације	Мали	1
5	Акције 1.5.2 1.5.4	Пројекат техничког регулисања саобраћаја на територији Града Ниша	2015.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	12.500.000	Буџет Града	Основ за доношење Одлуке о техничком регулисању саобраћаја	Средњи	2
6	Акције 1.5.2 1.5.4 4.2.1	Главни пројекат система централизованог управљања саобраћајем у Граду Нишу са реализацијом и инсталирањем опреме	2015. - 2016.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша, Полицијска управа Ниш,	6.500.000	ЕУ фондови, Комерцијални кредити, Развојни кредити, Приватни инвеститори, Буџет Града	Израда Главног пројекта Урађен Идејни пројекат: ЦУС Систем за аутоматско управљање саобраћајем у граду Нишу,	Инфраструктурни и развојни, Вишегод ишњи, Средњи	2

				Службе хитних интервенција			Електронски факултет Ниш, 2008. год.		
			2017.		22.000.000		Дозволе и сагласности, Набавка и инсталирање опреме у центру – формирање центра		
			2018.		40.000.000		Опремање и повезивање раскрсница, уличне мреже итд.		
			2019.		40.000.000		Опремање и повезивање раскрсница, уличне мреже итд.		
			2020.		10.000.000		Даље унапређење и примена ИТС		
7	Акције 1.5.2 1.5.4 4.2.1	Главни пројекат катастра саобраћајне сигнализације за Град Ниш са софтвером	2016.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша, ЈКП Горица	1.000.000	Буџет Града	Израда пројекта и софтвера	Инфраструктурни и развојни, Мали	1
			2017.	ЈКП Горица	1.200.000	Буџет Града - Програм одржавања комуналне инфраструктур	Снимање и унос података		

						е - средства за одржавање катастра саобраћајне сигнализације			
8	Акције 1.5.2 1.5.4	Градске Одлуке – Одлука о техничком регулисању саобраћаја на територији Града Ниша, – Одлука о правцу пружања државних путева на територији Града Ниша, – Одлука о правцу пружања општинских путева на територији Града Ниша, – Одлука о одређивању „Плаве зоне“	2015.- 2017.	Управа за комуналне делатности, енергетику и саобраћај, Служба за послове скупштине града, Скупштина Града Ниша			Садржајем одлука треба да буду дефинисана решења свих потреба града из области регулисања саобраћаја, као и дефинисани правци државних и општинских путева на територији Града Ниша		1
9	Акција 1.5.2	Реализација Главних пројеката семафоризације раскрсница	2015.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша, ЈКП Горица	6.200.000	Буџет Града	Инсталација светлосне саобраћајне сигнализације на раскрсницама: Булевар Николе Тесле и улице Александра Медведева, Булевар Светог Цара Константина и улице Душана Спасића	Инфраструктурни Мали	1
			2016.		3.000.000				

							раскрсници: улице Димитрија Туцовића и Кајмакчаланске		
10	Акција 1.5.2	Реализација Главних пројеката унапређења безбедности саобраћаја у зонама основних и средњих школа, у зони СЦ Чаир и у улицама Књажевачкој и Ђуке Динић	2015.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај	13.200.000	Буџет Града – средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима	Урађени Главни пројекти у којима су предвиђени предмер и прерачуна радова, Циљ примене је ефикасно одвијање саобраћаја и повећање безбедности свих учесника у саобраћају, а посебно пешака, односно деце у зони школа		1
			2016.		13.800.000				
			2017.		10.700.000				
			2018.		8.000.000				
			2019.		5.500.000				
			2020.		2.300.000				
11	Акције 1.5.2 1.5.4	Зоне успореног саобраћаја – предлог улица: Генерала Транијеа, Учитељ Милина, Соколска, Трг Учитељ Тасе, Рајићева и др.	2016.	ЈП Завод за урбанизам, Управа за комуналне делатности, енергетику и саобраћај, Управа за планирање и изградњу, ЈП Дирекција за изградњу Града Ниша	750.000	, Буџет Републике, ЕУ донације, Развојни кредити, Буџет Града	Израда Студија изводљивости по улицама,	Инфраструктурни и вишегодишњи, Средњи	2
			2017.		1.250.000		Услови за пројектовање и сагласности, Локацијска дозвола, Израда Главних пројеката, Грађевинска дозвола,		

			2018.		10.000.000		Извођење радова		
			2019.		10.000.000		Извођење радова		
			2020.		10.000.000		Извођење радова		
12	Акција 1.5.2	Изградња и реконструкција градске саобраћајне мреже са инфраструктуром у складу са Програмом уређивања грађевинског земљишта и изградње	2015. – 2020.	Управа за планирање и изградњу, Управа за имовину и инспекцијске послове, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	60.000.000 годишње	Буџет Града - позиција саобраћајне површине и саобраћајна сигнализацијау Праграму уређивања, Буџет Републике, ЕУ донације, Развојни кредити	Имовинска припрема, Услови за пројектовање и сагласности, Локацијска дозвола, Израда Главних пројеката, Грађевинска дозвола, Извођење радова	Инфраструктурни и вишегодишњи, Средњи	2
13	Акција 1.5.2	Изградња раскрсница са кружним током саобраћаја – Петра Арађеловића-Бубањских хероја, Булевар Медијана – Сомборски булевар, Чамурлијски пут – Булевар 12. фебруар и код новог Нишексреса и др.	2016. – 2020.	Министарство грађевинарства, саобраћаја и инфраструктуре, ЈП Пuteви Србије, Управа за планирање и изградњу, Управа за имовину и инспекцијске послове, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за	25.000.000 годишње	Буџет Републике, ЕУ донације, Развојни кредити, Буџет Града	Локације за изградњу ових раскрсница одредити из ГУ Ниша и на основу предлога из Саобраћајно – транспортне студије, Услови за пројектовање, Дозволе, Израда Пројекати, Извођење	Инфраструктурни и вишегодишњи, Средњи	3

				изградњу Града Ниша					
14	Акције 1.5.2 1.5.4 3.3.1	Пројекат Бициклички саобраћај у Нишу – анализа постојећег стања и предлог будућих траса – увођење система рента-бајк и реализација Пројекта	2016.	Управа за планирање и изградњу, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша, ЈКП Паркинг сервис	750.000	ЕУ донације	Израда пројектог задатка и пратеће документације, Аплицирање код фондова ЕУ за средства за израду анализе - пројекта, Израда анализе и предлог решења,	Вишегод ишњи, Мали	2
			2017.		2.500.000				
15	Акција 1.5.2	Реализација пројекта видео надзора на раскрсницама одређеним у Идејном пројекту телекомуникационог система града Ниша и саобраћајницама са видео надзором за саНишки културни центарионисање прекршаја у жутим тракама	Пројекат је у току 2015–2020.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај, Служба за одржавање и ИКТ, ЈП Дирекција за изградњу Града Ниша, Полицијска управа у Нишу	10.000.000 годишње	Буџет Града – средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима, Пројекти прекограничне сарадње	Урађен Идејни пројекат телекомуникационог система града Ниша – основе градске телекомуникационе мреже	Инфраструктурни и вишегод ишњи, Мали	1

				ЖКП Дирекција за јавни превоз града Ниша					
16	Акција 3.2.1	Пројекат реконструкције и опремања саобраћајних полигона спретности – парк Чаир и ОШ „Његош“ и реализација Пројекта	2015.	Министарство просвете, науке и технолошког развоја, Министарство омладине и спорта, Управа за комуналне делатности, енергетику и саобраћај, Савет за безбедност саобраћаја, АМСС, Полицијска управа у Нишу, ЖКП Паркинг сервис Ниш	200.000	Буџет Града - средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима, Буџет Републике, средства АМСС-с, средства ЖКП Паркинг сервис Ниш	Израда пројектног задатка, Израда Пројекта и предлог решења, Реализација - Саобраћајни полигони, њихово организовање и опремање: одговарајући простор (импровиз. саобраћајнице, пешачке прелазе итд) и опрема (елементе, „семафоре“, саобраћајне знакове)	Вишегод ишњи, Мали	1
			2016.		1.000.000				
17	Акције 1.1.2 3.4.2 2.2.2	Полигон за обуку возача са пратећом опремом и полигон за спортска такмичења у аутомобилизму и мотоциклизму	2017.	Управа за планирање и изградњу, ЈП Завод за урбанизам Ниш, Управа за комуналне	750.000	ЕУ фондови и донације, ЈПП или концесија, Буџет Града	Израда Плана детаљне регулације Израда Идејног и Главног пројекта изградње	Вишегод ишњи, Средњи	3
			2018.		1.000.000				

			2019. – 2020.	делатности, енергетику и саобраћај, АМСС, Полицијска управа у Нишу	у складу са предмером и предрачуном из Главног пројекта		Изградња – Локацијска и грађевинска дозвола, Опремање комуналном инфр., Изградња саобраћајница и садржаја		
18	Акција 1.5.2	Анализа капацитета и саобраћајних токова на семфоризованим и критичним раскрсницама у градском и приградском подручју са конкретним предлозима за унапређење ефикасности и безбедности свих учесника у саобраћају	2016.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	1.500.000	Буџет Града - средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима	Израдити пројектни задатак	Једногод ишњи, Средњи	2
19	Акција 1.5.2	Подизање нивоа безбедности у саобраћају старих лица у Граду Нишу са предлогом ургентних мера, кампањама и презентацијама	2016.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	400.000	Буџет Града - средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима	Израдити пројектни задатак	Једногод ишњи, Мали	2
20	Акција 1.5.2	Унапређење саобраћајних површина намењених кретању особа са посебним потребама за дефинисане локације	2017.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	300.000	Буџет Града - средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на	Израдити пројектни задатак	Једногод ишњи, Мали	2

						путевима			
21	Акција 1.5.2	Израда студије о безбедности двоточкаша (мотоциклиста и бициклиста) са предлогом мера за унапређење безбедности	2017.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	500.000	Буџет Града - средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима	Израдити пројектни задатак	Једногод ишњи, Мали	2
22	Акција 3.2.1	Опремање саобраћајних учионица у свакој основној школи	2017.	Управа за комуналне делатности, енергетику и саобраћај, ЈКП Паркинг сервис Ниш, невладине организације	100.000 по учионици	Невладине организације, средства ЈКП Паркинг сервис-а Ниш	Потребан План опремања	Развојни, Мали	3
23	Акција 1.5.4	Израда Плана генералне регулације јавних гаража	2017.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Завод за урбанизам, ЈКП Паркинг сервис Ниш	4.000.000	Буџет Града Ниша	Потребна одлука о изради	Развојни, Средњи	2
24	Акција 1.5.4	Изградња и обележавање паркиралишта за мопеде и мотоцикле	2015.	Управа за комуналне делатности, енергетику и саобраћај, ЈКП Паркинг сервис Ниш	200.000	средства ЈКП Паркинг сервис-а Ниш	На основу ППР за паркиралишта	Инфраструктурни, Мали	3
25.	Акција 3.3.1	Уређење нишавског кеја и приобаља, као централног градског	2015. – 2018.	Управа за планирање и изградњу,	25.000.000	Буџет Републике, Буџет Града	Потребна израда Главног пројекта,	Развојни, Средњи	3

		коридора, како би се исти ставио у функцију немоторизованог саобраћаја (пешаци, бициклисти, ролераши и сл.) и рекреације		Управа за комуналне делатности, енергетику и саобраћај, ЈП Србијаводе, ЈП Завод за урбанизам, ЈП Дирекција за изградњу града Ниша		Ниша,	Локацијска и грађевинска дозвола, Извођење радова		
26.	Акција 1.5.4.	Планска документација о одређивању локација површина за паркирање теретних возила и аутобуса са изградњом и уређењем паркинга за теретна возила и аутобусе	2018.	Управа за планирање и изградњу, Управа за комуналне делатности, енергетику и саобраћај, ЈП Завод за урбанизам, ЈКП Паркинг сервис Ниш	5.000.000	Сопствена средства ЈКП Паркинг сервис-а Ниш, Буџет Града Ниша,	Потребна одлука о изради Плана	Развојни, Инфраструктурни, Средњи	2
			2019.-2020.		50.000.000				
27.	Акције 1.5.4 4.4.2	Изградња вишеспратне подземне паркинг гараже на локацији Трг Републике	2015. - 2020.	Град Ниш, ЈП Дирекција за изградњу Града Ниша, ЈП Завод за урбанизам, ЈКП	800.000.000	Буџет Републике, Буџет Града, Кредити, Развојни кредити,	Израда пројектно техничке документације и решавање правно	Капитални, Инфраструктурни, Велики	2

				Паркинг сервис Ниш		средства ЕУ, Приватни инвеститори	имовинских односа		
28.	Акција 1.5.4	Изградња монтажне гараже на Синђелићевом Тргу	2015.	Република Србија, Град Ниш, ЈП Дирекција за изградњу Града Ниша, ЈП Завод за урбанизам, ЈКП Паркинг сервис Ниш	50.000.000	Сопствена средства ЈКП Паркинг сервис Ниш	Делом разрешени правно имовински односи, Израда пројектно техничке документације и решавање правно имовинских односа	Инфраструктурни , Средњи	1
			2016.						
29	Акција 1.5.4	Изградња и уређење посебног паркиралишта на Обилићевом Венцу	2015.	Град Ниш, ЈП Дирекција за изградњу Града Ниша, ЈП Завод за урбанизам, ЈКП Паркинг сервис Ниш	15.000.000	Сопствена средства ЈКП Паркинг сервис Ниш, Буџет Града	Делом разрешени правно имовински односи, Израда пројектно техничке документације, решавање правно имовинских односа и изградња	Инфраструктурни, Средњи	2
30	Акција 1.5.4	Изградња монтажне гараже код Дома здравља	2017.	Град Ниш, ЈП Дирекција за изградњу Града Ниша, ЈП Завод за урбанизам, ЈКП Паркинг сервис	60.000.000	Сопствена средства ЈКП Паркинг сервис Ниш, Буџет Града	Дефинисана локација у ПГР „Медијана“ Израда пројектно техничке документације	Инфраструктурни , Средњи	2

			2018.				и решавање правно имовинских односа		
							Изградња		
31	Акције 1.5.2 1.5.4	Бројање саобраћаја у складу са потребом за решавања критичних тачака и деоница на градској мрежи	2015. – 2020.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	150.000 годишње	Буџет Града	Провера саобраћајних услова у циљу повећања безбедности саобраћаја и оптималног одвијања саобраћајних токова	Мали	3
32	Акција 1.5.2	Главни пројекат реконструкције Трга Мије Станимировић – саобраћајни и грађевински пројекат	2015.	Управа за комуналне делатности, енергетику и саобраћај, ЈП Дирекција за изградњу Града Ниша	750.000	Буџет Града - средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима	Израдити пројектни задатак	Једногод ишњи, Мали	2
33	Акције 1.5.2 1.5.4	Реализација Програма коришћења средстава за унапређење безбедности саобраћаја на територији Града Ниша у периоду од 2015. до 2020. године – годишње	2015.	Савет за безбедност саобраћаја, Управа за комуналне делатности, енергетику и саобраћај	3.000.000	Буџет Града - средства наплаћена од казни за прекршаје предвиђене прописима о безбедности саобраћаја на путевима	Унапређење саобраћајног васпитања и образовања, Едукација и кампања, Израда пројеката саобраћајне сигнализације Поправљање	Вишегод ишњи, Средњи	1
			2016.		3.500.000				
			2017.		4.000.000				
			2018.		4.500.000				
			2019.		5.000.000				

			2020		5.500.000		саобаћајне инфр. и опреме		
--	--	--	------	--	-----------	--	------------------------------	--	--

1.5 ЗАШТИТА ЖИВОТНЕ СРЕДИНЕ (50)

Р.Бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	Специфични циљ 1.2.	Праћење и управљање квалитетом ваздуха на територији града Ниша (обезбеђивање података о квалитету ваздуха и унапређење квалитета ваздуха)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине	/	Развојни вишегодињи мали	2
2	Специфични циљ 1.2.	Праћења нивоа комуналне буке на територији града Ниша (испитивање и оцењивање индикатора буке у животној средини ради утврђивања услова и мера заштите од штетних ефеката буке)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
3	Специфични циљ 1.2.	Мониторинг праћења стања и прогноза аеропољена на територији града Ниша (мерење концентрације пољена и информисање јавности у циљу превенције од алергијских болести)	2015. – 2020. година	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	1.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
4	Специфични циљ 1.2.	Праћење квалитета површинских вода на територији града Ниша (одређивање мера заштите и побољшања квалитета површинских вода као	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	1.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2

		природне вредности од општег интереса)							
5	Специфични циљ 1.2.	Испитивање загађености земљишта на територији града Ниша (узорковање и анализирање непољопривредног земљишта у циљу добијања података о садржају опасних и штетних материја у земљишту)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	1.500.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
6	Специфични циљ 1.2.	Испитивање масене активности радионуклида у земљишту и у животној средини на територији града Ниша (узорковање и испитивање садржаја радионуклида чиме се остварују услови за одређивање мера заштите уколико је потребно)	2015. – 2020. година	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	1.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
7	Специфични циљ 1.2.	Контролни мониторинг нејонизујућих зрачења на територији града Ниша (праћење нивоа нејонизујућих зрачења у нискофреквентном и високофреквентном подручју ради утврђивања просторне расподеле емитоване електромагнетне енергије у задатим областима животне средине)	2015. – 2016.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	500.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
8	Специфични циљ 1.2.	Истраживачко – развојни програм оцене квалитета ваздуха путем сензора (праћење квалитета ваздуха	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне	5.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне		Развојни вишегодињи мали	2

		у реалном времену и утврђивање зона здравственог ризика урбаног подручја града Ниша са предлогом адекватних мера превенције и заштите од аерозагађења)		средине		средине			
9	Специфични циљ 1.2.	Истраживачко – развојни програм праћења квалитета површинских вода у реалном времену (праћење квалитета површинских вода у реалном времену у циљу идентификације загађивача са предлогом адекватних мера превенције и заштите од загађења)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	5.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
10	Специфични циљ 1.2.	Пројекат обезбеђивања услова и формирање мобилне станице за контролни мониторинг нејонизујућих зрачења, контролни мониторинг и одређивање електромагнетно угрожених подручја, формирање мале електромагнетно угрожених подручја за територију града Ниша, са предлогом мера за смањење нивоа нејонизујућих зрачења	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.480.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине	формирање мобилне станице којом ће се вршити мерење и утврдити реални ниво нејонизујућих зрачења на свим локацијама евидентираних извора – катастар извора и дати предлог мера за смањење нивоа нејонизујућих зрачења	Развојни вишегодињи мали	2
11	Специфични циљ 1.2.	Програм спровођења дезинсекције на територији града Ниша и надзор над	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и	4.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту		Развојни вишегодињи	2

		спровођењем дезинсекције (скуп мера и активности ради сузбијања инсеката, вектора трансмисивних заразних болести)		заштиту животне средине		животне средине		мали	
12	Акције 1.2.5. и 1.4.3.	Израда катастра зеленила Града Ниша	2016.-2017.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.000.000	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
13	Акција 1.2.5	Уређење међублоковског зеленила и унапређење животне средине (одржавање блоковског зеленила стамбених објеката града Ниша)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, ЈКП Горица	16.500.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
14	Акције 1.2.5. и 1.3.2.	Проширење и развој јавних зелених површина, уређења простора и зеленила у приобаљу Нишаве и Габровачке реке, уређења спомен парка Бубањ, Чегар, Каменички вис и Бојанине воде и споменика природе	2015.-2017.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, ЈКП Горица	15.984.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Инфраструктурн и	2
15	Акције 1.2.5. и 1.3.2.	Програми заштите, развоја заштићених природних добара, унапређење зеленила у парковима и на другим површинама на територији града Ниша	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, ЈКП Горица, Завод за заштиту природе РС	3.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
16	Акције 1.2.6. и 1.3.2.	Пројекти промоције и развоја органске пољопривреде и компостирања отпада у заштићеним подручјима	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, Управа за	3.000.000	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2

		Града Ниша		пољопривреду					
17	Акција 1.2.5.	Озелењавање дворишта школских и предшколских установа у циљу смањења нивоа буке и аерозагађења, као и визуелно оплемењавање простора (одабир локација према степену загађености и успостављање зеленила уз оgrade дворишта)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.480.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
18	Акције 1.2.1. и 1.4.3.	Ревизија локалног катастра извора загађивања животне средине ради оспособљавања постојећег програмског пакета или израде новог програмског пакета и ажурирање података о свим загађивачима на територији града Ниша	2015.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	700.000	Буџет Града Буџетски фонд за заштиту животне средине		Развојни једногодишњи мали	2
19	Акција 1.2.1.	Чишћење дивљих депонија на територији града Ниша	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, ЈКП Медиана	5.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
20	Акције 1.2.1. и 1.2.5.	Програм озелењавања површина на којима су биле дивље депоније и ревитализација угрожених и запуштених јавних зелених површина у граду у циљу унапређења животне средине	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, ЈКП Горица	3.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2

21	Акције 1.2.1., 1.2.5. и 1.4.3.	Програм обезбеђивања видео надзора и пратеће опреме за сваки уређени простор на коме је била дивља депонија, ради онемогућавања поновног деградирања ових простора	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.500.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
22	Специфични циљ 1.2.	Израда пројектне документације која ће омогућити постављање звучних баријера и реализација звучних баријера на локацијама угрожених повећаним нивоом буке на територији града Ниша	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, Завод за урбанизам	3.480.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
23	Специфични циљ 1.2.	Извођење радова на реализацији пројекта звучне заштите (звучне баријере) на одабраним локацијама	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	10.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
24	Акција 1.2.1.	Имплементација Регионалног плана управљања отпадом	2015.- 2016.	Ресорно Министарство РС Град Ниш, Општине из региона		Буџет РС, билатерални донатори, ИПА фондови		Капитални	1
25	Акција 1.2.1.	Санација, затварање и рекултивација депоније «Бубањ» (реализација свих активности на коначном затварању депоније, изградања постројења за пречишћавање процедурних вода са депоније, препројектовање поља С4 и отварање новог санитарног поља С5)	2015.- 2020.	Град Ниш, ЈКП Медијана, ЈП Дирекција за изградњу Града Ниша, Управа за комуналне делатности, енергетику и саобраћај	600.000.000	Буџет РС, Буџет Града Ниша, Страни инвеститори, ЈКП Медијана	Постоји потписани Уговори о санацији и рекултивацији депоније према старом пројекту	Инфраструктурни	1

26	Акција 1.2.1.	Мониторинг депоније «Бубањ» ради утврђивања параметара стања земљишта, подземних вода и процедурних вода у ужој и широј зони утицаја депоније „Бубањ“	2015.- 2020.	Град Ниш, ЈКП Медијана	3.000.000 (годишње)	ЈКП Медијана Буџет Града Ниша		Развојни	1
27	Акција 1.2.1.	Праћење концентрације метана и угљен диоксида на телу депоније «Бубањ» и њеној непосредној околини, у реалном времену (постављање уређаја за мерење на одабраним мерним местима за континуирано праћење, извештавање и утврђивање мера заштите, а у циљу безбедности)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.480.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегоди њи мали	2
28	Акција 1.2.1.	Успостављање система примарне сепарације рециклабилног из комуналног отпада -Израда студије изводљивости примарне сепарације отпада у домаћинствима -Израда студије изводљивости за замену постојећих контејнера у ужем градском језгру подземним контејнерима	2015- 2016	Град Ниш, градске општине, Регионално комунално предузеће, ЈКП Медијана, потенцијални стратешки партнер	-	Буџет Републике, Буџет Града Ниша, Донације, кредити	Локални план управљања отпадом	вишегодишњи	2
29	Акција 1.2.1.	Збрињавање органског/биолошког отпада са јавних зелених површина Израда студије изводљивости	Почетак спровођења активности 2015-	ЈКП Медијана, оператери	-	Буџет Републике, Буџет Града Ниша, Донације, кредити	Локални план управљања отпадом	вишегодишњи	2

			2016						
30	Акција 1.2.1.	Прописно збрињавање отпада животињског порекла Израда студије изводљивости	2015. – 2020.	Град Ниш, ЈКП Медиана, оператери	-	Буџет Републике, Буџет Града Ниша, Донације, кредити	Локални план управљања отпадом	вишегод ишњи	2
31	Акција 1.2.1.	Збрињавање грађевинског отпада. Израда студије изводљивости	2015. – 2020.	Град Ниш, ЈКП Медиана, оператери,	-		Локални план управљања отпадом	вишегод ишњи	3
32	Акција 1.2.1.	Одвојено сакупљање опасног отпада Израда студије изводљивости и организовање сакупљања опасног отпада из домаћинства	2015. – 2020.	Град Ниш, ЈКП Медиана, оператери, градске општине, генератори опасног отпада	-	Буџет Републике, Буџет Града Ниша, Донације, кредити	Локални план управљања отпадом	вишегод ишњи	2
33	Акција 1.2.1.	Искоришћење депонијског гаса са тела депоније „Бубањ“ Извршити анализу састава депонијског гаса са депоније	2015. – 2020.	Град Ниш, ЈКП Медиана, оператери, партнер	-	Буџет Републике, Буџет Града Ниша, Донације, кредити	Локални план управљања отпадом	вишегод ишњи	2
34	Акција 1.2.1.	Израда Студије изводљивости „Успостављање и развој система управљања органским отпадом на сеоском подручју Града Ниша“	2016- 2017.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.480.000	Буџет Града Буџетски фонд за заштиту животне средине	Локални план управљања отпадом	Развојни вишегоди њи мали	2
35	Акција 1.2.1.	Завршетак Пројекта Изградња рециклажног дворишта – сортирање комуналног отпада (одвајање рециклабилног	2015. година	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	8.139.000	Буџет Града Буџетски фонд за заштиту животне средине	Локални план управљања отпадом	Развојни једногоди њи мали	2

		отпада у циљу смањења количине отпада за депоновање на депонији «Бубањ» и обезбеђивање рециклабилних сировина)							
36	Акција 1.2.1.	Изградња регионалног центра за управљање отпадом	2015.-2018.	Град Ниш, ЈКП Медијана, Општине региона, Приватни партнер	8.500.000.000	Јавно-приватно партнерство, буџети општина чланица	Локални план управљања отпадом	Капитални	1
37	Специфични циљ 1.2.	Израда Програма заштите животне средине Града Ниша са Акционим планом 2016 – 2026 (израда стратешког документа у области заштите животне средине за период од десет година)	2015.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	3.000.000	Буџет Града Буџетски фонд за заштиту животне средине		Развојни једногодишњи мали	2
38	Акција 1.2.3	Централно постројење за пречишћавање употребљених вода	2015-2020	Град Ниш, ЈП Дирекција за изградњу града, ЈКП Наиссус	8.000.000.000	Буџет Републике, донације и развојни кредити, ЕУ фондови, приватни инвеститор, Буџет Града	Урађена студија изводљивост и, решавање имовинских односа у току. до 2018 радити на припреми пројекта	капитал на инфраструктура	1
39	Специфични циљ 1.2.	Израда пројектне документације која ће омогућити испитивање подземних вода града Ниша	2015. – 2016.		1.000.000	Буџет Града Буџетски фонд за заштиту животне средине		Развојни једногодишњи мали	2
40	Специфични циљ 1.2.	Испитивање подземних вода Града Ниша (Одређивање мерних места, уградња пијезометра и праћење квалитета подземних вода	2016. – 2020.		3.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни једногодишњи мали	2

		Града Ниша)							
41	Акција 1.2.3.	Континуирано праћење запреминског протока отпадних вода из градског канализационог система у реципијент – Нишаву (у циљу пројектовања капацитета централног градског система за пречишћавање отпадних вода и формирање мерних места за прецизан избор метода за прераду отпадних вода)	2015. – 2018.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	2.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
42	Специфични циљ 1.2. и акција 1.2.5.	Едукација у области заштите животне средине (активности едукације у циљу подизања свести грађања у свим областима животне средине, посебно у делу примарне селекције отпада)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, Факултет заштите на раду, невладине организације, медији	2.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
43	Специфични циљ 1.2.	Пројекти невладиног сектора у области заштите животне средине	2015. – 2020.	Невладине организације Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	2.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2
44	Специфични циљ 1.2.	Суфинансирање међународних пројекта и осталих програма и пројеката из области заштите животне средине	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, Република Србија и међународни фондови, Факултет	20.000.000 (годишње)	Међународни фондови, Буџет РС, Буџет Града, Буџетски фонд за заштиту животне средине		Развојни вишегодињи мали	2

				заштите на раду, невладине организације					
45	Специфични циљ 1.2.	Мерења у случају хемијског удеса (У случају хемијског удеса, потребно је обезбедити мерења и санацију деградираних животне средине)	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, Центар за ванредне ситуације	2.000.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодишњи мали	2
46	Специфични циљ 1.2.	Мерења у животnoj средини по указаној потреби и по захтеву инспекције	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине, Управа за имовину и инспекцијске послове	500.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодишњи мали	2
47	Специфични циљ 1.2.	Информисање, штампање, оглашавање и објављивање података о стању и квалитету животне средине	2015. – 2020.	Град Ниш – Управа за привреду, одрживи развој и заштиту животне средине	500.000 (годишње)	Буџет Града Буџетски фонд за заштиту животне средине		Развојни вишегодишњи мали	2
48	Специфични циљ 1.2.	Уређење, унапређење и одржавање речних острва реке Нишаве	2015 - 2020	Србијаводе Град Ниш, Надлежне управе и ГО		Буџет Републике Србије, Буџет града Ниша и донације		Развојни вишегодишњи мали	2
49	1.2.1	Прилагођавање погонског агрегата на специјалним возилима за коришћење еколошког погонског горива	2015.- 2020.	ЈКП „Медиана“ Ниш	522.600.000	Комерцијални кредити, Развојни кредити, ЕУ донације	Идејни пројекат урађен	Вишегодишњи, развојни, велике вредности	2

50	1.2.1	Унапређење система за управљање отпадом у складу са стандардима Европске уније	2015.-2017.	ЈКП „Медиана“ Ниш	315.108.000	Кредитор, Град Ниш, ЈКП „Медиана“ Ниш	Идејни пројекат урађен	Вишегод ишњи, развојни, велике вредности	1
----	-------	--	-------------	----------------------	-------------	--	------------------------	--	---

2 РАЗВОЈ ЕКОНОМИЈЕ И ПОСЛОВАЊА (94)

2.1 РАЗВОЈ ПРЕДУЗЕТНИШТВА (14)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	2.2 2.5	Промоција предузетништва на селу, суфинансирање пројектних идеја за samozapošljavanje, годишња награда за сеоско предузетништво	2015-континуирано	Градске Општине, Град Ниш	1.200.000	Градске Општине, Буџет Града Ниша			2
2	2.2 2.5.1	Развој предузетничких вештина кроз едукације	2019	Регионална развојна агенција Југ	120.000 (годишње)	Регионална развојна агенција Југ, градске општине и други донатори			1
3	2.2 2.5	Ја, предузетник – Оснаживање младих људи да започну сопствени бизнис	2015	Град Ниш, Регионална развојна агенција Југ, Универзитет у Нишу	(*) 2.400.000	Донатори, Буџет Града Ниша	Пројекат је потпуно припремљен	средњи	1
4	2.1, 2.5.3	„Суфинансирање програма samozapošljavanja средствима из Републичког буџета по захтеву локалне самоуправе - за категорију	2015-2020	Министарство рада, запошљавања и социјалне политике, Град Ниш, Национална служба	250 лица по 200.000 укупно 50.000.000	Буџет Републике, Буџет Града Ниша	Локалним акционим планом запошљавања Града Ниша	средњи	2

		теже запошљивих лица“		за запошљавање			(ЈАПЗ) предвидети средства на годишњем нивоу		
5	2.1.5 2.2	Брендирање Града Ниша као топ дестинације за ИТ и високе технологије (друштвене мреже, промотивне конференције у Нишу, Београду и циљаним дестинацијама у свету)	2015-2020 годишње по једна конференција у Нишу и у Београду и једна презентација у изабраној земљи	Нишки кластер напредних технологија - НиКАТ, Град Ниш	(*) 3.000.000 прве године 2.400.000 сваке наредне године, укупно 12.600.000	Развојни програми страних влада, национални фондови, Град Ниш	Пројекат у изради, не постоје никакве препреке за имплементацију	Вишегодишњи, развојни, средњи	2
6	2.2	Берза опреме сировине и полу-производа за покретање производње и извоза	2016. – 2017.	Регионална привредна комора Ниш – РПК, Удружење грађана Србије и Кине „Ниш-Лан Цоу“, Привредна комора града Лан Цоу, Српска Дијаспора у Европи и свету	(*) 36.000.000	Донације кинеских партнера, приватни сектор и приватно и јавно партнерство	Пројекат захтева простор за берзу (градски пословни простор). Идејни пројекат постоји	Вишегодишњи, развојни, средњи	3
7	2.5.5	Спровођење мера активне политике запошљавања у складу са годишњим планом запошљавања - јавни радови - програм стручне праксе код приватног послодавца -суфинансирање Програма	2015-2020.	Град Ниш, Национална служба за запошљавање, Савет за запошљавање	200.000.000	Буџет Републике Србије, Буџет Града	Локални акциони план запошљавања годишње	мали	1

		самозапошљавања -запошљавање приправника							
8	2.5. (2.5.1.)	Подршка оснивању и раду ученичких и виртуелних предузећа кроз увођење предузетништва као факултативног предмета у средње школе (са организацијом такмичења, сајмова итд.)	2016. – 2020.	Средње школе, Школска управа, Град Ниш	2.500.000 500.000 (годишње)	Буџет Града, донатори билатерални, ЕУ донације	Пројектна идеја, активност реализована у Прехрамбено- хемијској и још неколико средњих стручних школа	Вишегоди шњи, развојни, мали	2
9	2.2	Спровођење годишњег истраживања „Мишљење пословне заједнице“	2015. – 2020.	Град Ниш, Економски факултет Ниш	1.500.000	Буџет Града, Економски факултет Ниш		мали	2
10	2.1.4	Промоција привредних потенцијала Града Ниша успостављањем базе привредних субјеката и специјализованог информационог система	2016- 2017	Град Ниш, Управа за привреду, одрживи развој и заштита животне средине - Управа за привреду, одрживи развој и заштиту животне средине привредни субјекти, Градске општине, невладине организације, Регионална привредна комора Ниш – РПК, Пословна удружења	11.000.000	ЈПП, Буџет Републике, Буџет Града, ЕУ Фондови	Нацрт пројекта	Развојни пројекат мале вредности	2
11	2.1 2.5.1	Промовисање и јачање женског предузетништва (едукација, суфинансирање бизнис планова)	2016.	Град Ниш, Управа за привреду, одрживи развој и заштиту животне средине Удружење пословне жене Ниша, Градске	12.000.000	Буџет Републике, Буџет Града, ЕУ фондови	Нацрт пројекта	Једногодишњи, развојни пројекат мале вредности	2

				општине, невладине организације, Регионална привредна комора Ниш – РПК, Пословна удружења					
12	2.5.3	Промовисање и јачање омладинског предузетништва (едукација и Start-up)	2017.	Град Ниш, Управа за привреду, одрживи развој и заштиту животне средине, Градске општине, невладине организације, Регионална привредна комора Ниш – РПК, Пословна удружења	12.000.000	Буџет Републике, ЕУ фондови, Буџет Града	Нацрт пројекта	Једногодишњи, развојни пројекат мале вредности	1
13	2.1	Подршка младим предузетницима кроз микрофинансирање	2015 – 2020	Друштвено одговорне компаније, невладине организације, Град Ниш	(*) 60.000.000 за прве 3 године, 36.000.000 за задње 2 године. Пројекат самоодржив	Фондови ЕУ, USAID, друштвомерно одговорне компаније, Буџет Града Ниша	У припреми	Велики пројекат	2
14	2.1.2	Мониторинг рада институција за подршку МСП и давање препорука за унапређење квалитета услуга	2015-2016	Привредно економски савет Града Ниша, Удружење за развој предузетништва Ниш, невладине организације, Мрежа регионалних	(*) 1.800.000 за 2015, 1.200.000	УСАИД, донатори	Спреман	Мали софтверски пројекат	2

				центра нано индустрије	за 2016				
--	--	--	--	---------------------------	---------	--	--	--	--

2.2 ПРИВЛАЧЕЊЕ ИНВЕСТИЦИЈА (28)

Ред. бр.	Вежа са Ревизијом стратагије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	2.1.4	Успостављање интензивне и одрживе промоције привреде и педузетништва, у домену напредних технологија, на факултетима и у школама Ниша	Први циклус 2014/2015. Други циклус 2015/2016.	Нишки кластер напредних технологија - НиКАТ, Универзитет у Нишу, средње школе	3.600.000	Приватни инвеститор ЕУ донације	У припреми	Вишегодишњи, развојни, мале вредности	2
2	2.1.2	ИКТ кластер академија Обука по програму креираном по потребама фирми и пракса у циљу запошљавања	2015. – 2020	Нишки кластер напредних технологија - НиКАТ, Електронски факултет Нишу, Висока техничка школа Ниш	9.000.000	развојни програми, приватни инвеститори	Спреман	Вишегодишњи, развојни, мале вредности	2
3	2.1.1	Start UP академија (Практични курс start up предузетништва и акцелератор за ИТ и хај тек пројекте у раној фази)	2015. – 2016.	Град Ниш, Канцеларија за младе, Канцеларија за дијаспору, Инкубатор креативних индустрија	18.000.000	ЕУ фондови, развојни фондови, институције попут USAID, приватни инвеститор	Пројекат у изради, не постоје никакве препреке за имплементацију	Вишегодишњи, развојни, средње вредности	2

4	2.1.2	Пројекат бизнис акцелератор	2015. - 2016.	Нишки кластер напредних технологија - НиКАТ, Канцеларија за дијаспору, ОССИ - организација српских студената у иностранству, Регионална развојна агенција Југ	14.400.000	Развојни програми страних влада, национални фондови	У изради	Вишегодишњи, развојни, средње вредности	2
5	1.5	Изградња Булеvara Ивана Милутиновића – развој Индустијске зоне Ниш - Запад (наставак изградње, решавање имовинских односа)	2016. - 2020.	Град Ниш, ЈП Дирекција за изградњу Града, Управа за имовину и инспекцијске послове, Управа за планирање и изградњу	120.000.000	Буџет Града Ниша, Буџет Републике Србије	ГУП Града Ниша, ПГР "Општине Палилула - I фаза"	Вишегодишњи, инфраструктурни, средња вредност	2
6	1.6	Формирање радне зоне између ауто-пута и аеродрома	2015. - 2017.	Град Ниш, ЈП Дирекција за изградњу Града, Управа за имовину и инспекцијске послове, Управа за планирање и изградњу	300.000.000	Буџет Града Ниша, Буџет Републике Србије	ГУП Града Ниша, ПГР општине Црвени Крст III фаза (у току је израда)	Велики капитални пројекат	3
7	1.6	Инфраструктурно опремање индустријске зоне Исток – Центар за виноградарство	2017- 2019	Буџет Републике Србије	120.000.000	Буџет Града Ниша	ПГР " Општине Палилула II фаза"	Вишегодишњи, инфраструктурни, велике вредности	2
8	2.2.7	Отварање интернационалне основне и средње школе у Нишу	2015- 2020	Приватни инвеститор, Град Ниш		Приватни инвеститор, Град Ниш	Идејни пројекат	Вишегодишњи, развојни, средња вредност	2

9	2.2.6	Формирање базе гринфилд и браунфилд локација у граду Нишу (електронска и штампана верзија која се ажурира годишње)	2015-2020	Град Ниш, Канцеларија за локални економски развој, Управа за имовину и инспекцијске послове и инспекцијске послове, РГЗ Служба за катастар непокретности, ЈКП Наиссус, ПД Југоисток, Југоросгаз, Управа за планирање и изградњу и ЈП Завод за урбанизам Ниш	3.000.000	Град Ниш, ЕУ фондови, НАЛЕД, УСАИД	Постоје информације о локацијама које је потребно допунити и објединити	Вишегодишњи, развојни, мале вредности	1
10	4.4.2	Формирање базе локација и објеката у Граду Нишу који се налазе у приватном власништву, а које су власници вољни да понуде потенцијалним инвесторима (електронска и штампана верзија која се ажурира годишње)	2015-2020	Град Ниш, Канцеларија за локални економски развој, Управа за имовину и инспекцијске послове и инспекцијске послове, РГЗ Служба за катастар непокретности, ЈКП Наиссус, ПД Југоисток, Југоросгаз, Управа за планирање и изградњу и ЈП Завод за урбанизам Ниш и лица која нуде локације	3.000.000	Град Ниш, ЕУ фондови, УСАИД	Постоје информације о локацијама које је потребно проширити, допунити и објединити	Вишегодишњи, развојни, мале вредности	

11	2.5.1	Обука „на захтев послодавца“ (преквалификација-доквалификација незапослених лица за потребе послодавца),	2015. – 2020.	Град Ниш, Национална служба за запошљавање-Филијала Ниш, инвеститор	24.000.000	Буџет Републике, Приватни инвеститор, Донације, Буџет Града		Вишегодишњи, развојни, велике вредности	1
12	4.3.2	Инфраструктурно опремање локације „Лозни калем“ Нишка бања	2015. - 2017.	Град Ниш ГО Нишка Бања ЈП Дирекција за изградњу Града Ниша ЈП Завод за урбанизам ЈКП „Наисус“ Ниш	400.000.000	Буџет Града Буџет Републике	- решени имовинско-правни односи - планска документација усвојена - потребна израда пројектне документације	Вишегодишњи, инфраструктурни, велике вредности	1
13	1.5.3	Проширење и развој постојећег царинског терминала у друмском саобраћају	2015-2016	Град Ниш, ЈП Аеродром Ниш	18.000.000	Буџет Града, ЈП Аеродром Ниш	Реализација изградње пројекта	Вишегодишњи, развојни, средње вредности	1
14	2.1.2.8	Изградња локалног гасовода, ревитализација трафо станица, санирање локалних саобраћајница, обнова водоводне и канлизационе мреже и ватрогасне инфраструктуре	2015 - 2017	Удружење Медианум, ЕИ Холдинг Корпорација а.д., ЕИ Елмаг д.о.о.	40.000.000	ЕИ Холдинг Корпорација а.д. ЕИ Елмаг д.о.о.	Решени имовински односи, постоје пројекти	Више, инфраструктурни, средње вредности	1
15	2.1.5 2.2.7 2.3.3 2.5.3 3.1.3	Активна промоција инвестиционих, привредних и туристичких потенцијала Града ка дијаспори и Србима у региону, као и летова из/до Ниша	2015.-2020.	Град Ниш, Канцеларија за локални економски развој, Регионална развојна агенција Југ, Туристичка организација Ниша, Удружења Срба у дијаспори, ЈП Аеродром,	6.000.000	Буџет Републике, Буџет Града, Донатори, ЕУ донације	Предлог пројекта	Вишегодишњи, развојни, мале вредности	2

				појединци					
16	2.2.6	Санација мреже фекалне канализације у ИЗ Доње Међурово ради преузимања на одржавање од стране ЈКП Наиссус	2015. – 2016.	ЈП Дирекција за изградњу Града Ниша, ЈКП Наиссус, Град Ниш	10.000.000	Град Ниш	Изведен пројекат – потребна санација мреже и отклањање недостатака	Једногодишњи, инфраструктурни, средње вредности	1
17	2.2.6	Завршетак изградње колектора са препумпном станицом на крају од ИЗ Доње Међурово до Нишаве (централног колектора)	2016. – 2017.	ЈП Дирекција за изградњу Града Ниша, ЈКП Наиссус, Град Ниш	25.000.000	Град Ниш	Пројектна документација спремна	Вишегодишњи, инфраструктурни, средње вредности	1
18	2.2.6	Изградња „чамурлијског“ колектора ради опремања локација у северном делу зоне Север	2016.- 2017.	ЈП Дирекција за изградњу Града Ниша, ЈКП Наиссус, Град Ниш	50.000.000	Град Ниш	Плански основ постоји	Вишегодишњи, инфраструктурни, средње вредност	1
19	2.2.2	Инфраструктурно опремање ИЗ Запад – Ивана Милутиновића – Израда пројекта, Нивелација, Канализација, Водовод, интерне саобраћајнице, гасовод	2016. – 2017.	ЈП Дирекција за изградњу Града Ниша, ЈКП Наиссус, Град Ниш	100.000.000	Град Ниш	Плански основ постоји, Имовина је у својини Града Ниша	Вишегодишњи, инфраструктурни, велике вредности	1
20	2.2.2	Логистичка развојна зона Ниш (Идејни пројекат, Инфраструктурно опремање– Нивелација, Канализација, Водовод, интерне саобраћајнице, Струја, Гасовод) све према Студији изводљивости	2015. – 2020.	ЈП Дирекција за изградњу Града Ниша, ЈКП Наиссус, Град Ниш, РРА, ЈП Аеродром Ниш	800.000.000	ИПА фондови – пословна инфраструктура, Буџет Републике Србије, Буџет Града	Урађена Студија изводљивости, Имовина решена, План детаљне регулације у фази усвајања	Вишегодишњи, инфраструктурни, велике вредности	1

21	2.2.6	Формирање развојне зоне Ниш код техничких факултета - Анализа могућности и прибављање земљишта у власништву Републике Србије – Министарство одбране – Касарна Стеван Синђелић – ради формирања индустријске развојне зоне између Филип Морис-а и комплекса Техничких факултета	2015. – 2020.	Влада Републике Србије, Град Ниш, Министарство одбране, Републичка Дирекција за имовину, Управа за имовину и инспекцијске послове		Буџет Града, Буџет републике Србије, Развојни програми, Донатори, Приватни инвеститори, Универзитет у Нишу	Пројектна идеја	Вишегодишњи, развојни, велике вредности	2
22	2.2.6	Анализа могућности и прибављање земљишта у власништву Републике Србије - Министарство правде – Затворска економија – као проширење индустријске зоне Доње Међурово	2015. - 2020.	Влада Републике Србије, Републичка Дирекција за имовину, Град Ниш, Управа за имовину и инспекцијске послове и инспекцијске послове	100.000.000	Буџет Града, Буџет Републике Србије, донатори	Пројектна идеја	Вишегодишњи, развојни, велике вредности	2
23	2.2	Реализација Пројекта „Нови Ниш“ на простору некадашње касарне Бибањски хероји	2015 - 2020	Компанија Clean Earth Capital, инвеститори, Град Ниш, Министарство одбране		Приватни инвеститор	У фази почетка реализације	Вишегодишњи, развојни, велике вредности	2
24	2.2.7	Пружање подршке реинвестирању постојећих инвеститора – Johnson electric, Yura Corporation, Venetton итд.	2015 - 2020	Град Ниш, КЛЕР, Страни инвеститори присутни у Граду и региону		Приватни инвеститори, Град Ниш	У реализацији	Вишегодишњи, развојни	1
25	2.1.4	Израда и спровођење програма подстицаја за инвестиције МСП (која ће запошљавати мањи број производних радника уз мање инвестиције - за	2016 - 2020	Град Ниш, Национална служба за запошљавање, приватни инвеститори	100.000.000	Буџет Града, развојни програми, донатори	Пројектна идеја	Вишегодишњи, развојни	2

		инвестиције од 100.000 до 1.000.000 еура и запошљавање од 10 до 100 радника)							
26	4.4.2	Израда базе података инвестиционих потенцијала Града Ниша у областима: ЈПП (саобраћај, управљање отпадом, канализација, одржавање путева, ...), енергетика, туризам, пољопривреда	2015	Град Ниш	1.000.000	Град Ниш, донатори	Пројектна идеја	Једногодишњи, развојни, мали	2
27	2.2.7	Отварање регионалне канцеларије Републичке Агенције за страна улагања и промоцију извоза - за регион Јужне/Јужне и Источне Србије у Нишу	2015 - 2016	СИЕПА, Министарство привреде, Град Ниш		Влада Републике Србије, Агенција за страна улагања и промоцију извоза - СИЕПА, Град Ниш	Пројектна идеја	Једногодишњи, развојни,	2
28	2.3.3	Промена визуелног идентитета Града Ниша – Израда логоа и књиге графичких стандарда	2015	Град Ниш, Канцеларија за локални економски развој, Туристичка организација Ниша, Факултет уметности Ниш, Уметничка школа Ниш, невладине организације	500.000	Град Ниш, Туристичка организација Ниша, донатори	Пројектна идеја	Једногодишњи, развојни мали	1

2.3 НАУЧНО ТЕХНОЛОШКИ РАЗВОЈ / УНАПРЕЂЕЊЕ КОНКУРЕНТНОСТИ (16)

Ред. бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
----------	--------------------------------------	----------------	-----------------	--------------------	---------------------	--	--------------------	----------------	-------------------

1	2.1.4	Повећање конкурентности путем иновација у МСП сектору на територији Града Ниша – Први циклус конкурса за Иновационе ваучере за МСП која траже иновациона решења за своје пословне активности	2015	Центар за трансфер технологије Универзитета у Нишу, Крајњи корисници 10 малих и средњих предузећа на територији Града Ниша	(*) 12.000.000	малих и средњих предузећа, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	1
2	2.1.4	Подршка иновативним START UP привредним субјектима – Први циклус финансијске подршке новооснованим привредним субјектима који нуде нови производ, нови производни процес, нову сировину или нови начин организације пословања	2015	Центар за трансфер технологије Универзитета у Нишу, Крајњи корисници 5 новооснованих привредних субјеката на територији Града Ниша чији је производ/услуга иновација	(*) 6.000.000	малих и средњих предузећа, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	2
3	2.1.4	Истраживање потреба за образовним профилима у сектору привреде на територији Града Ниша зарад усклађивања наставног програма на факултетима Универзитета у Нишу	2015	Центар за доживотно учење Универзитета у Нишу	(*) 1.200.000	Универзитет у Нишу, Град Ниш	Пројекат у припреми	Мали	1
4	2.1.4	Успостављање интензивне и одрживе промоције привреде и педуетништва, у домену напредних технологија, на факултетима и у школама Ниша	2016. - 2018.	НиКАТ Предузећа Универзитет Средње школе Град	(*) 1.800.000 за први циклус,	Приватни инвеститор ЕУ донације	У припреми	Мали софт пројекат	1

					15.000 за наредни, укупно 3.600.000				
5	2.1.4	Повећање конкурентности путем иновација у МСП сектору на територији Града Ниша – Други циклус конкурса за Иновационе ваучере за МСП која траже иновациона решења за своје пословне активности	2016 - 2017	Центар за трансфер технологије Универзитета у Нишу, Крајњи корисници 10 МСП-а на територији Града Ниша	(*) 12.000.000	привредни субјекти, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	1
6	2.1.4	Подршка иновативним START UP привредним субјектима – Други циклус финансијске подршке новооснованим привредним субјектима који нуде нови производ, нови производни процес, нову сировину или нови начин организације пословања	2016	Центар за трансфер технологије Универзитета у Нишу, 5 новооснованих привредних субјеката на територији Града Ниша чији је производ/услуга иновација	(*) 6.000.000	Универзитет у Нишу, привредни субјекти, Град Ниш	Пројекат спреман	Мали	2
7	2.1.4	Доживотно учење (стицање вештина током читавог радног века) кроз стручну обуку на радном месту, обуку у области информационо-комуникационих технологија и језичких вештина	2016	Центар за доживотно учење Универзитета у Нишу, привредни субјекти на територији Града Ниша који желе обуку својих запослених	(*) 6.000.000	Универзитет у Нишу, привредни субјекти, Град Ниш	Пројекат у припреми	Мали	1
8	2.1.4	Повећање конкурентности путем иновација у МСП сектору на територији Града Ниша – Трећи циклус	2017	Центар за трансфер технологије Универзитета у Нишу, 10	(*)	привредни субјекти, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	1

		конкурса за Иновационе ваучере за МСП која траже иновациона решења за своје пословне активности		привредних субјеката на територији Града Ниша која желе имплементацију одређене иновације у пословању	12.000.000				
9	2.1.4	Подршка иновативним START UP привредним субјектима – Трећи циклус финансијске подршке новооснованим привредним субјектима који нуде нови производ, нови производни процес, нову сировину или нови начин организације пословања	2017	Центар за трансфер технологије Универзитета у Нишу, 5 новооснованих привредних субјеката на територији Града Ниша чији је производ/услуга иновација	(*) 6.000.000	привредни субјекти, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	2
10	2.1.4	Доживотно учење (стицање вештина током читавог радног века) кроз стручну обуку на радном месту, обуку у области информационо-комуникационих технологија и језичких вештина	2017	Центар за доживотно учење Универзитета у Нишу, привредни субјекти на територији Града Ниша који желе обуку својих запослених	(*) 6.000.000	Универзитет у Нишу, привредни субјекти, Град Ниш	Пројекат у припреми	Мали	1
11	2.1.4	Повећање конкурентности путем иновација у МСП сектору на територији Града Ниша – Четврти циклус конкурса за Иновационе ваучере за МСП која траже иновациона решења за своје пословне активности	2018	Центар за трансфер технологије Универзитета у Нишу, 10 привредних субјеката на територији Града Ниша која желе имплементацију одређене иновације у пословању	(*) 12.000.000	привредни субјекти, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	1

12	2.1.4	Подршка иновативним START UP привредним субјектима – Четврти циклус финансијске подршке новооснованим привредним субјектима који нуде нови производ, нови производни процес, нову сировину или нови начин организације пословања	2018	Центар за трансфер технологије Универзитета у Нишу, 5 новооснованих привредних субјеката на територији Града Ниша чији је производ/услуга иновација	(*) 6.000.000	привредни субјекти, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	2
13	2.1.4	Доживотно учење (стицање вештина током читавог радног века) кроз стручну обуку на радном месту, обуку у области информационо-комуникационих технологија и језичких вештина	2018	Центар за доживотно учење Универзитета у Нишу, привредни субјекти на територији Града Ниша који желе обуку својих запослених	(*) 6.000.000	Универзитет у Нишу, привредни субјекти, Град Ниш	Пројекат у припреми	Мали	1
14	2.1.4	Повећање конкурентности путем иновација у МСП сектору на територији Града Ниша – Пети циклус конкурса за Иновационе ваучере за МСП која траже иновациона решења за своје пословне активности	2019	Центар за трансфер технологије Универзитета у Нишу, 10 привредних субјеката на територији Града Ниша која желе имплементацију одређене иновације у пословању	(*) 12.000.000	привредни субјекти, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	1
15	2.1.4	Подршка иновативним START UP привредним субјектима – Пети циклус финансијске подршке новооснованим привредним субјектима који нуде нови производ, нови производни	2019	Центар за трансфер технологије Универзитета у Нишу, 5 новооснованих привредних субјеката на	(*) 6.000.000	привредни субјекти, Универзитет у Нишу, Град Ниш	Пројекат спреман	Мали	2

		процес, нову сировину или нови начин организације пословања		територији Града Ниша чији је производ/услуга иновација					
16	2.1.4	Доживотно учење (стицање вештина током читавог радног века) кроз стручну обуку на радном месту, обуку у области информационо-комуникационих технологија и језичких вештина	2019	Центар за доживотно учење Универзитета у Нишу, привредни субјекти на територији Града Ниша који желе обуку својих запослених	6.000.000 (*)	Универзитет у Нишу, привредни субјекти, Град Ниш	Пројекат у припреми	Мали	1

2.4. ПОЉОПРИВРЕДА И РУРАЛНИ РАЗВОЈ (11)

Редни број	Вежа са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1.	2.1.6	Уређење земљишних односа комасацијом пољопривредног земљишта-извођење радова комасације	2015-2020	Министарство пољопривреде и заштите животне средине - Министарство пољопривреде и заштите животне средине, Републички геодетски завод, Град Ниш	20.000.000	Министарство пољопривреде и заштите животне средине, Град Ниш	Пројекат урађен 2012 год. од стране Пољопривредног факултета из Београда	Инфраструктурни, вишегодишњи пројекат	1
2.	2.1.6	Формирање заливних система за наводњавање на територији града Ниша	2015-2020	Министарство пољопривреде и заштите животне средине, Град Ниш, инострани партнери	100.000.000	Инострани Партнери, Министарство пољопривреде и заштите животне средине, Град Ниш	Студија о формирању заливних система урађена 2011 год, од стране Пољопривредног факултета из	Инфраструктурни, вишегодишњи пројекат	1

							Београда		
3.	2.1.6	Програм подстицања обнове и повећања сточног фонда у говедарству, овчарству, козарству, свињарству, живинарству и пчеларству	2015-2020	Министарство пољопривреде и заштите животне средине, Град Ниш, инострани партнери	50.000.000	Инострани партнери, Министарство пољопривреде и заштите животне средине, Град Ниш	Пројектна идеја, са потпуном техничком документацијом	Развојни пројекат	2
4.	2.1.6	Програм постицања у воћарској производњи	2015-2020	Министарство пољопривреде и заштите животне средине, Град Ниш, инострани партнери	50.000.000	Министарство пољопривреде и заштите животне средине, Град Ниш, инострани партнери	Потпуна техничка документација	Развојни пројекат	2
5.	2.1.6	Програм подстицања у виноградарској производњи	2015-2020	Министарство пољопривреде и заштите животне средине, Град Ниш, инострани партнери	40.000.000	Министарство пољопривреде и заштите животне средине, Град Ниш, инострани партнери	Пројектна идеја		2
6.	2.1.6	Пројекат формирања Центра за органску производњу на територији Града Ниша	2015-2020	Страни партнери, Министарство пољопривреде и заштите животне средине, Град Ниш	50.000.000	Инострани партнери, Министарство пољопривреде и заштите животне средине	Урађен пројекат	Развојни пројекат	2
7.	2.1.6	Програм постицања у повртарској производњи	2015-2020	Страни партнери, Министарство пољопривреде и заштите животне средине, Град Ниш	50.000.000	Инострани партнери	Пројектна идеја	Развојни пројекат	3
8.	2.1.6.	Подизање објеката за чување и прераду воћа и поврћа, УЛЮ хладњача, производња бистрих	2015-2020	Министарство пољопривреде и заштите животне средине,	100.000.000	Инострани Партнери, Министарство пољопривреде и	Пројектна идеја, урађен бизнис план	Развојни пројекат	1

		концентрата и тунелска сушара		Град Ниш страни партнери		заштите животне средине			
9.	2.1	Центар за лековито биље	2015-2020	Министарство пољопривреде и заштите животне средине, Град Ниш страни партнери	30.000.000	Инострани Партнери, Министарство пољопривреде и заштите животне средине	Пројектна идеја, урађен бизнис план	Развојни пројекат	1
10.	2.1	Производња компоста	2015-2020	Министарство пољопривреде и заштите животне средине, Град Ниш страни партнери	40.000.000	Инострани партнери, Министарство пољопривреде и заштите животне средине	Пројектна идеја, урађен бизнис план	Развојни пројекат	3
11.	2.1.	Изградња прихватилишта за животиње	2015 - 2017	Град Ниш , Невладине организације, Министарство пољопривреде и заштите животне средине, донатори	45.000.000	Град Ниш, Министарство пољопривреде и заштите животне средине, донатори	Пројектна идеја	Инфраструктурни пројекат	1

2.5. ТУРИЗАМ, УГОСТИТЕЉСТВО И ТРГОВИНА (25)

Редни број	Ве са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројеката	Степен приоритета
1	3.2.2.	1. Валоризација Тврђаве у туристичке сврхе и израда модела одрживог управљања Тврђавом	2015-2020	Град Ниш, Туристичка организација Ниш - ТОН	1.000.000	ЕУ фондови Буџет Града	Предлог пројекта		1

		1.1. Отварање Визиторског центра у Тврђави и организац. водичке службе	2015-2020	Град Ниш, Туристичка организација Ниш - ТОН	5.000.000	ЕУ фондови, Буџет Републике, Буџет Града			1
		1.2. Отварање Београдске капије за посетиоце	2016-2017	Град Ниш, Завод за заштиту споменика културе Ниш, Туристичка организација Ниша	1.500.000	ЕУ фондови, Министарство културе и информисања Град Ниш			1
2	2.3.1.	Израда археолошког парка (реплике справа из римског војног и цивилног живота)	2015-2018	Народни музеј Ниш, Министарство културе и информисања	1.200.000	Министарство културе и информисања	У припреми	Мали	3
3	2.3.1.	Уређење сталне поставке Стевана Сремца и Бранка Миљковића	2015-2016	Град Ниш, Народни музеј Ниш	8.000.000	Министарство културе и информисања, Град Ниш	Потребно је да се обезбеди простор у граду	Мали	1
4	2.3.1	Пројекат изградње објекта и инфраструктуре за локалитет Церјанска пећина	2015-2016	Град Ниш, ЈП Дирекција за изградњу Града Ниша Градска општина Пантелеј, Регионална развојна агенција Југ, Туристичка организација Ниша, Завод за заштиту природе	15.500.000	Буџет Републике, Буџет града, Буџет ГО Пантелеј, други донатори	Урађен главни пројекат, имовински односи решени али погрешно катастарски уписани-у процесу решавања	Вишегодишњи средњи	2
5	2.3.1.	Пројекат електрификације и водоснабдевања локалитета Церјанске пећине	2015-2016	Град Ниш, ЈП Дирекција за изградњу Града Ниша ГО Пантелеј, Регионална развојна агенција Југ, Туристичка организација Ниша,	Електро снабдевање 12.200.000 водоснабдевање 33.109.000	Буџет Републике, Буџет града, Буџет ГО Пантелеј, други донатори	Урађен главни пројекат, имовински односи решени али погрешно катастарски иписани-у процесу решавања	Вишегодишњи инфраструктурни, средњи	2

				Завод за заштиту природе					
6	1.2.5 1.3.1 2.3.2 3.1.1 3.3.1 3.3.2	Унапређење туристичке понуде околине Ниша (Селичевица, Сува планина, Сврљишке пл., Калафат) развојем туристичких производа заснованих на природним и културним карактеристикама подручја: 6.1. Пројектовање и обележавање тематских стаза са одмориштима и инфо таблама 6.2. Формирање програма активног одмора и едукативних тура 6.3. Промоција програма организацијом међународних тура и планинских трка	2015-2020	Туристичка организација Ниша, Завод за заштиту природе, Градске општине, Природно математички факултет Ниш, Планинарски савез града Ниша, Спортски савез града Ниша, Управа за омладину и спорт, Србија шуме, Савез извиђача града Ниша, невладине организације, Регионална развојна агенција Југ	50.000.000	Буџет Републике, Буџет Града, ЈПП, ЕУ донације	Предлог пројекта	Вишегодишњи средњи	1
7	2.3.1.	7. Развој руралног туризма Града Ниша 7.1. Категоризација и унапређење смештајних капацитета околине Ниша	2015-2020	Управа за пољопривреду и развој села, градске општине, Туристичка организација Ниша	500.000	Буџет Града,			2
8	2.3.1	„Волонтерски кампови“ – Одржавање више волонтерских кампова за учеснике из иностранства са	2015. – 2020.	НВО Проактив, Савез извиђача града Ниша, Група Кобра, Млади истраживачи	5.000.000	Млади истраживачи Србије, Котизација	Пројекат је спреман за реализацију	Мали, развојни пројекат	1

		циљем упознавања туристичких потенцијала града Ниша		Србије		учесника, Град Ниш			
9	3.2.2	Израда дидактичких макета античког, средњовековног и савременог Ниша (у време ослобођења од Турака) за потребе тумачења школској популацији и екскурзијама	2016	Туристичка организација Ниша, Завод за заштиту споменика културе Ниш, Народни музеј Ниш, Управа за културу	900.000	Град Ниш, Министарство културе и информисања		једногодишњи	2
10	2.3.2	Тематске туре обиласка града са израдом обележја туристичких локалитета. (Рим и рановизантијски Ниш, Ниш у Народно ослободилачком рату, Тврђава, Пешачка тура по градском језгру)	2015-2017	Туристичка организација Ниша, градске општине, Народни музеј, Завод за заштиту споменика културе	600.000	Буџет Града	Предлог пројекта	Вишегодишњи Развојни пројекат	1
11	2.3.3.	Постављање латиничних назива улица и објеката културне баштине у центру града и фреквентним туристичким зонама	2016-2017	Туристичка организација Ниша, градске општине, Народни музеј Ниш, Завод за заштиту споменика културе, Управа за комуналне делатности, енергетику и саобраћај	1.000.000	Буџет Града	Предлог пројекта	Једногодишњи пројекат мале вредности	1
12	2.3. 2.3.1	Валоризација туристичких ресурса Нишке Бање	2015-2020	Град Ниш, ГО Нишка Бања, ТОН		Буџет града, средства Републике и надлежних министарстава, фондови	Предлог пројекта		1
13	2.3. 2.3.1	Унапређење постојећих и изградња нових смештајних капацитета на територији Нишке Бање	2015-2020	Приватни инвеститори, Град Ниш, градска општина Нишка		Приватни инвеститори, ЕУ фондови, Буџет Града			2

				Бања					
14	1.2.5	Санација зграде старог купатила	2015.	Институт „Нишка Бања“ Медицински Факултет у Нишу-наставна база балнеологије Институту за балнеологију Београд, Удружење балнеолога Србије, Европско удружење за балнеологију ISMH (Internatinal society of medical hidrology) Завод за заштиту споменика културе	71.340.000	Буџет Републике, Буџет Града, ЕУ донације, Ресорна министарства	Решени имовински односи (власништво Института „Нишка Бања“), није урађена студија изводљивости, урађен идејни пројекат, није урађен главни пројекат	средњи	2
15	4.1. 4.1.3	Израда Одлуке о комуналном реду у области угоститељства	2015	Град Ниш Скупштина Града, градске општине, Управа за имовину и инспекцијске послове, Управа за планирање и изградњу, пословна удружења	/				2
16	4.1. 4.1.3	Доношење Одлуке о малим монтажним објектима	2015	Град Ниш Скупштина Града, градске општине, Управа за имовину и инспекцијске послове, Управа за планирање и изградњу, Пословна	/				1

				удружења					
17	4.1. 4.1.3.	Доношење Плана размештаја за све типове малих монтажних објеката	2015	Град Ниш, Скупштина Града, градске општине, Управа за имовину и инспекцијске послове, Управа за планирање и изградњу, пословна удружења, ЈП Завод за урбанизам Ниш	2.000.000	Буџет Града Ниша	Спреман	Мали	1
18	2.1.5. 4.4.2.	Развој зоне унапређеног пословања - Нишка Варош (БИД зоне)	2015 – 2020.	Град Ниш, надлежне управе	5.000.000 800.000 (годишње)	Буџет Града, заинтересовани инвеститори	Спреман	Мали пројекат	1
19	2.3.1.	Категоризација угоститељских објеката	2015-2020	Министарство трговине, туризма и телекомуникација, Управа за привреду, одрживи развој и заштиту животне средине, Туристичка организација Ниша		Буџет Града, заинтересовани инвеститори	Спреман	Мали пројекат	1
20	2.3.3.	Промоција и организација традиционалних и нових туристичких манифестација кроз програмске активности ТОН-а	2015-2020	Туристичка организација Ниша	18.000.000	Буџет Града			1
21	2.2.8	Израда секторских стратешких докумената – Стратегија развоја туризма града Ниша 2017-2021	2015-2017	Град Ниш, надлежне управе, Туристичка организација Ниша	3.000.000	Буџет Града			1
22	2.3.3.	Развој и активна промоција авиосаобраћаја као основ за унапређење конкурентности	2015-2020	Туристичка организација Ниша, ЈП Аеродром Ниш		Буџет Града			1

		и искоришћености туристичких потенцијала Града							
23	2.3.3.	Брендирање и активна промоција Ниша као туристичке дестинације кроз програмске активности Туристичке организације Ниш	2015-2020	Туристичка организација Ниша	35.000.000	Буџет Града			1
24	2.2.4.	Изградња велетржнице, изградња нових и адаптација и реконструкција постојећих пијачних простора	2015 – 2020.	Град Ниш, ЈКП "Тржница", надлежне управе, заинтересовани инвеститори		ЈКП "Тржница", Буџет Града, ЈПП			2
25	2.2.	Стварање услова из надлежности Града и потенцијално заинтересоване инвеститоре за објекте трговине.	2015 – 2020.	Град Ниш, Управа за планирање и изградњу, Управа за имовину и инспекцијске послове и инспекцијске послове, ЈП Завод за урбанизам, ЈП Дирекција за изградњу Града, инвеститори		Буџет Града Ниша, ЈПП		Вишегодишњи, развојни	2

(*) – Прерачунато у динаре применом курса 120 РСД за 1 ЕВРО

3 ДРУШТВЕНИ РАЗВОЈ (242)

3.1 КУЛТУРА (72)

3.1.1 ПРОГРАМСКЕ ДЕЛАТНОСТИ УСТАНОВА КУЛТУРЕ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
-------	--------------------------------------	----------------	-----------------	--------------------	---------------------	--	--------------------	----------------	-------------------

1	4.4.3. 3.2	Програмска активност Нишког културног центра 1.Издавачка делатност Нишког културног центра- објављивање часописа „Градина“, „Унус Мундус“, „Филаж“, 2.Продукција књига, трибине, промоције, књижевне вечери, концерти, изложбе, позоришне представе, филмске пројекције, разговори, округли столови, уметнички перформанси. 3.Наступ удружених нишких издавача на Сајму књига у Београду,Нишу и другим градовима.	2015 – 2020.	Нишки културни центар, Град Ниш, Министарство културе Републике Србије приватни и други издавачи из Ниша	76.900.000	Буџет Града Ниша, Буџет Републике, Донатори, ЕУ донације, претплата – као могући начин финансирања	Редовна годишња програмска активност Установе Нишки културни центар	Вишегоди шњи,	1
2		Програмска активност Нишког културног центра : Обележавање 80 година од рођења Бранка Миљковића – објављивање његових сабраних дела, пратећих текстова, студија које се темељно баве стваралаштвом Бранка Миљковића, биографије)	2015- 2018	Нишки културни центар, Град Ниш, Министарство културе Републике Србије	16.000.00	Министарство културе Републике Србије, Буџет Града Ниша, ЕУ донације, спонзори	Редовни годишњи програм и издавачка активност	Једногоди шњи, мали	1

3	4.4.3.	Редовне програмске активности Народне библиотеке „Стеван Сремац“ : 1.Фестивал стваралаштва на дијалекту: „Преображенско појање“, Књижевни конкурс за децу поводом Андерсеновог дана, радионице , књижевне вечери, дружења са писцима, промоције, изложбе, трибине, филмске пројекције, округли столови, 2.Попуњавање фондова библиотеке. 3.Издавачка делатност. 4.Покретна библиотека „Библиобус“ – пројектна идеја.	2015-2020.	Народна библиотека „Стеван Сремац“ , Град Ниш, Министарство културе РС, донатори, ЕУ фондови Музеј, Архив, Универзитет, Нишки културни центар, Студентски културни центар, Војска РС, Канцеларија за сарадњу са дијаспором	18.100.000	Буџет Града, Буџет Републике, ЕУ донације, донатори	Планови и Програми Библиотеке, предлог набавке књига и периодике у јавним библиотекама Републике Србије за 2015. годину на основу стандарда. 4. Пројектна идеја	Вишегодишњи, мали	1
4	3.2.2.	Редовне програмске активности Позоришта лутака : 1.Национални фестивал, 46. сусрети професионалних позоришта лутака Србије, 2.Премијерни програм и обнова представа, 3.Фестивали и гостовања, 4.Отварање сцене за младе. 5.Организовање луткарских и драмских радионица за децу, ученике, студенте, глумце, васпитаче, просветне раднике, итд.	2015-2020.	Позориште лутака	43.000.000	Позориште лутака Ниш, Буџет Града, Буџет Републике (Министарство културе и информисања РС), УНИМА Србија (позоришна асоцијација) , Фестивалски центри из земље и иностранства, стране амбасаде Министарство културе и		Средњи	1

						информисања РС Пројектно финансирање, ЕУ донације			
5		Редовне програмске активности Нишког симфонијског оркестра: 1.Премијерни концерти Нишког симфонијског оркестра, 2.Нишки симфонијски оркестар у градовима Србије, 3.Међународна културна сарадња између Нишког симфонијског оркестра и Симфонијског оркестра „Симфонијета“ – Софија (Бугарска), 4.„Креће се лађа Француска“ - обележавање 100 година од завршетка Првог светског рата	2015-2020.	Нишки симфонијски оркестар, Симфонијски оркестар „Симфонијета“ - Софија (Бугарска)	375.890.000	Буџет Републике, Буџет Града Ниша, ИПА, ЕУ донације	Редовна делатност - Премијерни концерти. Остварени су контакти са партнерима и сарадницима на пројектима .	Вишегодишњи, средњи	1
6	4.3.1.	Редовне активности Народног музеја : 1)Обележавање годишњица првог светског рата, 2)70 година победе над нацизмом (изложба) 3) 140 година од ослобођења Ниша од Турака (изложба), 4)Штампа публикација, водича, каталога и часописа.	2015 - 2020.	Народни музеј, Буџет Града, Министарство културе, СУБНОР, Управа за културу	3.250.000	Министарство културе, Буџет Града, Народни музеј, ЕУ донације		Мали	1

7	Редовне активности Галерије савремене ликовне уметности Ниш 1.Стална поставка ГСЛУ 2.Традиционалне изложбе: Ликовна колонија „Сићево“	2015-2020.	Галерија савремене ликовне уметности, Установе културе и културни центри из Ниша, Србије и иностранства, Завод за заштиту споменика културе Ниш		Министарство културе Републике Србије, Град Ниш, инострани фондови, ЕУ донације	План рада установе	Вишегодишњи Мали	1
8	Редовне програмске активности Историјског архива. 1. Часопис за историографију, архивистику и хуманистичке науке „Пешчаник“. 2.Библиографија радова и часописа „Пешчаник“ у првој деценији излажења. 3.Изложба ретких српских књига 1868 – 1941 и нишких публикација од 1885. до 1945.године. 4. Изложба Бањалучки Перикле – поводом 135.година од рођења Светислава Тисе Милосављевића)	2015-2020.	Историјски архив Ниш	133.250.000	Буџет Града, сопствени извори и други могући извори финансирања, Министарство културе РС, ЕУ донације			1
9	Редовне програмске активности Студентски културни центар 1. Међународни студентски фестивал 2. Међународни студентски позоришни фестивал – Урбан фест 3.Светски дан музике – 21.	2015-2020.	1.Студентски културни центар Ниш. Партнери : ГО Ниша као и општине Бела Паланка, Књажевац, Алексинац, Владичин Хан 2. Студентски	54.500.000	Буџет Републике Србије, буџет Града Ниша, буџети локалних самоуправа које су партнери, донатори и спонзори, ЕУ	Програми од 1 – до 5 се спроводе од 5 до 10 година у континуитету. Користе се постојеће локације у Граду и	Мали и средњи	1

	<p>Јун</p> <p>4. Међународни и студентски филмски фестивал</p> <p>5. Међународни студентски музички фестивал</p> <p>6. Обележавање 50 година рада Универзитета у Нишу,</p> <p>7. Обележавање 25 година рада Студентски културни центар Ниш</p> <p>8. Обележавање 60 година рада АкадП Електромреже Србијеког фолклорног културно уметничког друштва „ОРО“</p>		<p>културни центар Ниш Партнери ГО Ниша.</p> <p>3. Студентски културни центар Ниш. Партнери: Француски центар Ни, Факултет уметности, Средња музичка школа, ГО Ниша.</p> <p>4. Студентски културни центар Ниш. Партнери : Дом културе, Студентски град Београд, Факултет уметности у Нишу</p> <p>5. Студентски културни центар Ниш.</p> <p>6. Студентски културни центар Ниш и Универзитет у Нишу. Партнери: сви факултети</p> <p>7. Студентски културни центар Ниш и Универзитет у Нишу. Партнери: сви факултети</p> <p>8. Студентски културни центар Ниш и Универзитет у Нишу, факултети Град Ниш, градске општине</p>		<p>донације.</p>	<p>постојеће, утврђене пројектне активности</p> <p>Од 6 до 8 Постоји развијена пројектна идеја. Користиће се постојеће локације у Граду.</p>		
--	---	--	--	--	------------------	--	--	--

10		Међународни музички фестивал "Константинус" у оквиру прославе градске славе	2015-2020.	Удружење "Константинус" Партнери: Факултет уметности Универзитета у Нишу, Народни музеј, Туристичка организација Ниш, Покрајински секретаријат за културу АП Војводине, Француски институт, Италијански културни центар, Амбасаде земаља учесника фестивала	7.500.000	Донатори-Спонзори: Буџети градских општина, Јавна комунална предузећа, Приватна предузећа, ЕУ донације.	Фестивал се реализује у континуитету од 2010. године у Галерији Синагога по разрађеном пројекту и утврђеним пројектним активностима.	Мали	1
11	4.4.3.	Развој јавне градске манифестације Интернационални Нишвил цез фестивал	2015 – 2020.	Фондација Нишвил	360.000.000	Организатор 24.000.000 Буџет Града 24.000.000 Буџет Републике 12.000.000	Јавне градске манифестације се одржавају сваке године, на основу плана града Ниша за појединачне године	Годишњи, у интервалу 2015-2020.	1
12		„Цареви Карнунтума који су променили свет - 308 - 313/2008 -2013“ Културно - историјски пројекат	2015-2020.	Фондација Art Carnuntum-Аустрија Влада Доње Аустрије Град Ниш		Одсек за културу и науку Владе Доње Аустрије и Фондација Art Carnuntum	Пројекат постоји, уз годишње партнерско дефинисање активности	Вишегодишњи – мали Годишње активност и у оквиру пројекта	2
13		„Путеви културе – путеви наслеђа“ (наставак сарадње познатих градова светске	2015 – 2020.	Фондација Art Carnuntum Министарство културе и		Еу комисија Влада Доње Аустрије, Фондација Art	Пројекат дефинисан, у току је спецификација	Вишегодишњи – мали, Годишње	3

		историје на пројекту са Фондацијом Art Carnuntum)		информисања, Град Ниш		Carnuntum, Буџет Града Ниша	појединачних партнерских активности носиоца пројекта и партнера	активност и у оквиру пројекта	
14		Међународна колонија анимираног филма за децу и младе	2015-2020.	Студио цртаног филма 98	1.336.750	Сопствени извори, ЕУ донације Министарство омладине и спорта, Министарство образовања		Вишегодишњи, мали	3
15		Помоћ развоју филмске уметности града Ниша	2015-2020.	Приватне продукције, Градске општине, Управа за културу, донатори, спонзори,	20.000.000	Донације, градске општине, општине Јужне и Источне Србије, Министарство културе, пословни сектор		Мали	3

3.1.2 ГРАДСКЕ КУЛТУРНЕ МАНИФЕСТАЦИЈЕ

Р.бр.	Вежа са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	4.4.3.3.2	Очување и концептуално усавршавање (или интернационализација) градских културних манифестација: Филмски сусрети, Хорске свечаности, Књижевна колонија Сићево, Нисомниа, Нишке музичке свечаности, Градска слава, Књижевне награде „Бранко	2015 – 2020.	Нишки културни центар, Галерија савремене ликовне уметности Ниш, Симфонијски оркестар Ниш Град Ниш, Министарство културе Републике Србије	180.000.000	Буџет Града Ниша, Буџет Републике, Донатори ЕУ донације	Градске манифестације се одржавају сваке године, на основу плана Града Ниша за појединачне године	Годишњи, средњи	1

		Миљковић“ и „Стеван Сремац“							
2		Отварање Руског културно-информационог центра, ЕУ кутка и нових огранака по граду	2015 – 2020.	Руска амбасада, Информациони центар ЕУ, Град Ниш, Градске општине		Буџет Републике, буџет Града Ниша, ЕУ донације, донатори	Пројектна идеја	средњи	2
3		Нишке музичке свечаности - НИМУС	2015-2020.	Нишки симфонијски оркестар	36.000.000.00	Буџет Града Ниша, Буџет Републике Србије	Градска манифестација	средњи	1
4		Ликовна колонија „Сићево“ Са изложбом дела насталих на колонији - организовање изложбе колоније у другим градовима у земљи.	2015-2020.	Галерија савремене ликовне уметности Ниш	7 200 000	Министарство културе Републике Србије, Град Ниш	Манифестација међународног карактера	средњи	1
5		Међународно такмичење младих пијаниста и међународно гудачко такмичење - бијанално, смењивање манифестација	2015-2020.	Музичка Школа Ниш,		Музичка Школа Ниш, Министарство просвете, науке и технолошког развоја, Буџет Града Ниша. Спонзори, донатори	Међународна манифестација, пројекат се реализује више година у континуитету утврђеним програмским активностима	мали	2
6		Интернационални фестивал хорске и духовне музике „Музички едикт“	2015-2020.	Црквено певачка дружина "Бранко", Црквена општина Ниш	11.195.000	Буџет Града Ниша, Црквено певачка дружина "Бранко", Црквена општина Ниш, Министарство	Спреман	мали	2

						министарство културе и информисања, донатори			
--	--	--	--	--	--	---	--	--	--

3.1.3 ЗАШТИТА НЕПОКРЕТНИХ И ПОКРЕТНИХ КУЛТУРНИХ ДОБАРА, КАО И НЕМАТЕРИЈАЛНЕ КУЛТУРНЕ БАШТИНЕ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	3.2.2	Учешће Града Ниша у раду Алијансе европских градова културе (АВЕК)	2015-2020.	Управа за културу, Асоцијација АВЕС, Почасни конзул Француске у Нишу	600.000	Буџет Града Ниша, ЕУ донације	Основни пројекат постоји и спроводи се у земљама учесницама	мали	2
2	3.2.2	Рад на увођењу стандарда Qualicities у управљању и презентовању градитељског наслеђа у Нишу и спровођење Локалног плана напретка	2015-2020.	Управа за културу, асоцијација АВЕС, Почасни конзулат Француске у Нишу, Завод за заштиту споменика културе Ниш, Туристичка организација Ниш, Народни музеј, Завод за урбанизам, Управа за комуналне делатности, енергетику и саобраћај, Управа за планирање и изградњу, Управа за имовину и	600.000	Буџет Града Ниша		мали	2

				инспекцијске послове					
3		Опремање и едукација аматерског Културно-уметничког друштва „Абрашевић“	2015 – 2020.	Нишки културни центар, Културно-уметничко друштво „Абрашевић“	2.000.000	Буџет Града Ниша, ЕУ донације, Донатори		Мали	2
4		Обезбеђивање простора за програме Судентског културног центра Ниш (Сала)	2015-2020.	Студентски културни центар Ниш. Партнери: Универзитет у Нишу, сви факултети Универзитета у Нишу, Град Ниш, Градске општине		Буџет Републике, Буџет Града Ниша, буџети локалних самоуправа које су партнери, ЕУ донације и спонзори	Пројектна идеја.	Средњи	3
5		План управљања нишком Тврђавом по УНЕСКО стандардима	2015-2017.	Туристичка организација Ниш, Савет за ревитализацију нишке Тврђаве, Управа за културу, Грађевинско-архитектонски факултет, Департман историје при Филозофском факултету у Нишу, Народни музеј, Археолошки институт, Завод за заштиту споменика културе Ниш, Град Арл, почасни конзул Француске у Нишу	4.500.000	Буџет Града Ниша, Министарство културе, мала и средња предузећа, Француско министарство спољних послова, ЕУ донације	Дефинисани стандарди	Средњи	1

6		Спровођење процедуре конкурисања нишке Тврђаве за упис у УНЕСКО листу светске баштине	2015-2020.	Туристичка организација Ниш, Савет за ревитализацију нишке Тврђаве, Управа за културу, Грађевинско-архитектонски факултет, Департман историје при Филозоф. факултету у Нишу, Народни музеј, Археолошки институт, Завод за заштиту споменика културе Ниш, Град Арл, почасни конзул Француске у Нишу	4.000.000	Град Ниш, Министарство културе и ин мала и средња предузећа формисања, Француско министарство спољних послова, ЕУ донације			1
7	2.3.1. 2.3.2. 2.3.3. 3.2.1. 3.2.2.	Завршетак радова на конзервацији и презентацији археолошког локалитета (Вила са перистилом) од изузетног значаја „Бресје,, Медијана у Нишу, Конзервација мозаика и презентација целине виле са перистилом Туристичка презентација	2015 - 2020.	Завод за заштиту споменика културе Ниш, Археолошки институт Београд, Републички завод за заштиту споменика културе Београд, Министарство културе и информисања РС, Народни музеј Ниш, Град Ниш, Министарство трговине, туризма и телекомуникације	26.000.000	Буџет Републике, Буџет Града Ниша, ЕУ донације и други инострани фондови	-За завршетак радова на заштитној конструкцији - постоји комплетна пројектна документација. -У току је израда пројекта Завршне презентације -Недостају пројекти Електроинсталација, громобранских инсталација и хидрантске мреже.	Вишегодишњи конзерваторско-реставраторски и истраживачки, Средњи	1

8	2.3.1. 2.3.2. 2.3.3. 3.2.1. 3.2.2.	Пројекат конзерваторско рестаураторских радова, санације и презентације гробница у оквиру Јагодинмалске некрополе (пројекат обухвата и Базилику са мартиријумом)	2015 – 2020.	Завод за заштиту споменика културе Ниш, Археолошки институт Београд Град Ниш Министарство трговине, туризма и телекомуникације	24.884.000	Буџет Републике, Буџет Града, ЕУ донације и други инострани фондови	Припремљена пројектна документација за I фазу пројекта.	Велики	1
9	2.3.1. 2.3.2. 2.3.3. 3.2.1. 3.2.2.	Пројекат уређења меморијалног парка „Војничко гробље“ на Делијском Вису у Нишу.	2015-2018.	Завод за заштиту споменика културе Ниш, Град Ниш Мин.рада и соц.политике	16.000.050	Буџет Града Ниша, ЕУ донације и други инострани фондови	Постоји идејни пројекат Главни пројекат уговорен	Средњи	3
10		Пројекат рестаурације фасада градске архитектуре у оквиру старог градског језгра града Ниша и Нишке Бање.	2015-2020.	Завод за заштиту споменика културе Ниш, Град Ниш	500.000	Буџет Града Ниша, ЕУ донације и дргих иностраних фондова	Пројекат валоризације архитектонских објеката	Мали	3
11		Пројекат рехабилитације знаменитог места од изузетног значаја за Републику Србију - БУБАЊ у Нишу: -Партерно уређење и зеленило, -Мобилијар и туристичка сигнализација, -Инфраструктура	2015 - 2020	Завод за заштиту споменика културе Ниш,, Археолошки институт Београд, Републички завод за заштиту споменика Београд, Министар. културе и информисања РС, Народни музеј Ниш, Град Ниш, Министарство трговине, туризма и телекомуникација,	50.000.000	Буџет Републике Буџет Града Ниша Донације ЕУ и других иностраних фондова	Завршетак започетих пројеката Израда нових	Вишегодишњи Средњи	2

12	4.3.1.	Уређење Меморијалног комплекса "12.фебруар" (Логор на Црвеном крсту) 1.Постављање нове оgrade 2. Нова стална поставка 3. Малтерисање и поправљање пратећих зграда	2015 - 2016.	Народни музеј, Завод за заштиту споменика културе Ниш, Министарство културе и информисања, Управа за културу	3.490.000 490.000 2.600.000 400.000	Буџет Града Ниша, Министарство културе, ЕУ донације	Пројекат је урађен, сви законски предуслови регулисани	Средњи	1
13	4.3.1.	Археолошко налазиште Медијана: 1.Ограђивање простора који ће бити презентован посетиоцима 2. Презентација налазишта и нова стална поставка музеја на Медијани 3.Издавање брошура за посетиоце (вишегодишњи) 4.Стручна обрада покретног археолошког материјала и публикавање 5.Конзервација покретног археолошког материјала 6.Археолошка ископавања у служби презентације и сређивања налазишта 7.Санација објекта са радним просторијама и депоима	2015. 2015. 2015-2020. 2015-2020. 2015-2020. 2015-2020.	Народни музеј, ЈКП Наиссус Народни музеј, Археолошки институт Народни музеј, Археолошки институт Народни музеј, Археолошки институт Народни музеј Народни музеј, Археолошки институт Народни музеј	9.460.000 2.000.000 1.910.000 (средства добијена) 1.000.000 1.000.000 250.000 3.000.000 300.000	Буџет града Ниша, ЕУ донације Министарство културе и информисања, ЕУ донације Буџет Града, ЕУ донације Министарство културе и информисања, ЕУ донације Буџет града, Министарство културе и информисања, ЕУ донације Министарство културе и	Пројекат је у изради Реализација у току Израда пројекта у току Израда пројекта у току Израда пројекта у току Израда пројекта у току	Мали	1

						информисања, ЕУ донације Буџет Града Ниша, ЕУ донације	Израда пројекта у току		
14	4.3.1.	Праисторијски археолошки парк Хумска чука (1.фаза израда плана и насеља)	2016 - 2017.	Народни музеј, Археолошки институт,	450.000	Буџет Града Ниша, ЕУ донације	Нерешен катастар	Мали	2
15		Реконструкција зграде „Апсана“ у Тврђави за потребе смештаја архивске грађе, ревитализација зграде „Барутана“ у непосредној близини Историјског архива за смештај архивске грађе		Историјски архив Ниш	7.408.776	ЕУ донације, Министарство културе и информисања, донатори, Град Ниш	Постоји главни пројекат али не и локацијска и грађевинска дозвола, као ни студија изводљивости	Средњи	2
16		Микрофилмовање архивских фондова од великог културног значаја (новопроглашени фондови)	2015 - 2020.	Историјски архив Ниш	450.000	Министарство културе и информисања, ЕУ донације, пројектно финансирање			3
17		Формирање Спомен собе Надежде Петровић у згради Ликовне колоније „Сићево“ поводом обележавања 110 година Ликовне колоније “Сићево“	2015.	Галерија савремене ликовне уметности Ниш	2 000 000	Министарство културе Републике Србије Град Ниш , ЕУ донације	Израда идејног решења за систем расвете	Мали	2

18	3.2.2	Формирање галеријских простора на територији свих градских општина	2015-2020.	Управа за културу, установе културе, културни центри, ЈП Дирекција за изградњу Града Ниша		Град Ниш, Република Србија, ЕУ донације		Средњи	3
----	-------	--	------------	---	--	---	--	--------	---

3.1.4 ОДРЖАВАЊЕ, РЕКОНСТРУКЦИЈА И КАПИТАЛНЕ ИНВЕСТИЦИЈЕ У ИНФРАСТРУКТУРУ КУЛТУРНИХ УСТАНОВА И ИНСТИТУЦИЈА

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1		Довршетак изградње и опремање велике сале Нишког културног центра	2015-2016.	Град Ниш, Нишки културни центар	30.000.000	Буџет града Ниша, ЕУ донације	Сви формални елементи пројекта су припремљени	Двогодишњи инвестициони програмски	3
2	4.4.3.	Реконструкција и опремање Летње позорнице у Тврђави	2015 – 2016.	Град Ниш		Буџет Града Ниша, Донатори ЕУ донације	Непознато власничка структура, корисник простора, носилац пројекта	Инвестициони	2
3	3.2	Реконструкција зграде и отпочињање уметничког резиденцијалног програма у згради Уметничке колоније у Сићеву	2015-2020.	Галерија савремене ликовне уметности Ниш, Град Ниш		Буџет Града Ниша, Буџет Републике Србије, Донатори, ЕУ донације	Власничка структура је позната (Град Ниш)	Вишегодишњи инвестициони и програмски	3
4		Реконструкција зграде Ликовне колоније „Сићево“ у селу Сићево: - израда пројектне документације,	2015-2017.	Галерија савремене ликовне уметности Ниш, Завод за заштиту споменика културе Ниш,	12 000 000	Министарство културе Републике Србије, Буџет Града		Капитални, вишегодишњи,	2

		-извођење радова , - набавка намештаја , опремање простора		Дирекција за изградњу града Ниша		Ниша, ЕУ донације, Страни фондови			
5		Депо и конзерваторска радионица Галерије Савремене ликовне и уметности Ниш Проналажење одговарајућег простора за депо (100 м ²) и конзерваторску радионицу (25 м ²), израда пројектне документације, извођење неопходних радова, набавка недостајуће опреме, смештај уметничких дела (слика, графика, скулптура) из збирки фонда Галерије савремене ликовне уметности у нови простор.	2015- 2017.	Галерија савремене ликовне уметности Ниш, Завод за заштиту споменика културе Ниш, ЈП Дирекција за изградњу Града Ниша	4 000 000	Буџет Града Ниша, Министарство културе Републике Србије, ЕУ донације страни фондови		Вишегоди шњи, Мали пројекат	2
6	3.2.2.	Набавка опреме за презентацију савремене уметности у Галерији СЛУ Ниш (4 ЛЕД Тв, пројектор и видео бим, лап топ, интернет у три изложбена простора...)	2015- 2020.	Галерија савремене ликовне уметности Ниш	710 000	Буџет Града Ниша, ЕУ донације, страни фондови		Вишегоди шњи, мали	2
7		Санација изложбеног Салона 77 у Тврђави, увођење грејања и новог система унутрашње расвете (ЛЕД расвете)	2015- 2016.	Галерија савремене ликовне уметности Ниш, Завод за заштиту споменика културе Ниш, ЈП Дирекција за изградњу Града Ниша	4 500 000	Буџет Града Ниша	Урађен пројекат за санацију, неопходна израда пројектне документације за увођење новог система расвете	Мали	2

8	3.2.2.	Нови систем расвете у изложбеном Павиљону у Тврђави : - израда пројектне документације - радови на постављању новог система расвете	2015-2016. 2015. 2016.	Галерија савремене ликовне уметности Ниш , ЈП Дирекција за изградњу Града Ниша	12.232.000 1 100 000 11.132.000	Буџет Града Ниша	Централни институт за конзервацију у Београду дао је препоруке која је основ за израду пројектне документације	Вишегодишњи пројекат мале вредност	3
9	3.2.2.	Решавање просторних проблема ГСЛУ Ниш 1.Одржавање постојећих изложбених простора Галерије СЛУ Ниш 2. Изградња новог изложбеног простора (450 м ²)	2015-2020.	Галерија савремене ликовне уметности Ниш , Завод за заштиту споменика културе Ниш, ЈП Дирекција за изградњу Града Ниша	61.000.000	Република Србија, Буџет Града Ниша, ЕУ донације		Вишегодишњи, капитални	1
10	3.2.2.	Естетско уређење града – постављање скулптура, мурала, мозаика...	2015-2020.	Управа за културу, Галерија савремене ликовне уметности Ниш, Народни музеј, ЈП „Завод за урбанизам“, Завод за заштиту споменика културе Ниш		Буџет Града Ниша, Министарство културе Републике Србије, ЕУ донације		Вишегодишњи	2
11	3.2.2.	Атељеи за уметнике (у Тврђави) : - Израда пројектне документације за изградњу 10 атељеа у Тврђави, -Израда Правилника за доделу атељеа уметницима	2015-2019. 2015. 2015.	Галерија савремене ликовне уметности Ниш , Завод за заштиту споменика културе Ниш, ЈП Дирекција за изградњу Града Ниша	14.400.000	Буџет Града Ниша, ЕУ донације		Средњеи	2
12		Реконструкција, доградња и надградња зграде Библиотеке	2015-2020.	Град Ниш, Народна библиотека „Стеван Сремац“	100.000.000	Буџет Републике Србије, Буџет Града Ниша, ЕУ донације	Главни пројекат Урбанистичка дозвола истекла	Капитални	2

13		Реновирање подрумског простора Библиотеке	2015.	Град Ниш, Народна библиотека „Стеван Сремац“	5.000.000	Буџет Републике, Буџет Града Ниша, ЕУ донације, донатори		Мали	3
14		Техничка опрема и намештај за Библиотеку	2015-2020.	Град Ниш, Народна библиотека „Стеван Сремац“		Буџет Републике, Буџет Града Ниша, ЕУ донације, донатори	Планови и програми Библиотеке	Вишегодишњи, мали	3
15		Набавка музичких инструмената	2016.-2018.	Нишки симфонијски оркестар	6.240.000	ИПА, ЕУ донације		Вишегодишњи, мали	2
16		Реконструкција крова сале Нишког симфонијског оркестра, уређење ентеријера сале НСО	2016.	Нишки симфонијски оркестар	4.000.000	Буџет Града Ниша, ЕУ донације		Мали	2
17		Изградња фоајеа са бочне стране зграде НСО	2015 - 2016.	Нишки симфонијски оркестар	2.700.000	Буџет Града Ниша, ЕУ донације		Средњи	3
18		Реконструкција сале Народног позоришта у Нишу	2015. - 2016.	Народно позориште у Нишу	39.000.000	Буџет Републике Србије, Буџет Града Ниша, Комерцијални кредити, Развојни кредити, Приватни инвеститор, ЈП, Донатори билатерални ЕУ донације	Сспреман	Капитални, вишегодишњи	1

19		Реконструкција санација и адаптација позоришне дворане, електро-телекомуникационих инсталација, електромоторног погона климатизације, вентилације и одимљавања, одвођења дима и топлоте, ваздушног грејања и хлађења, електро-енергетских инсталација и електричних инсталација система дојаве пожара у Народном позоришту у Нишу	2015 - 2017.	Народно позориште у Нишу	42.000.000	Буџет Републике Србије, Буџет Града Ниша, Комерцијални кредити, Развојни кредити, Приватни инвеститор, ЈПП, Донатори билатерални ЕУ донације	Спреман	Капиталн и вишегодишњи	1
20		Изградња простора мале сцене Народног позоришта у Нишу	2017 - 2019.	Народно позориште у Нишу	70.000.000	Буџет Републике Србије, Буџет Града Ниша, Комерцијални кредити, Развојни кредити, Приватни инвеститор, ЈПП, Донатори билатерални ЕУ донације	Није спреман	Капиталн и вишегодишњи	3
21		Реконструкција таванског простора Народног позоришта у Нишу	2015 - 2020.	Народно позориште у Нишу	10.000.000	Буџет Републике Србије, Буџет Града Ниша, Комерцијални кредити, Развојни кредити, Приватни инвеститор, ЈПП,	Није спреман	Капиталн и	3

						Донатори билатерални ЕУ донације			
22	1.1.1.	Адаптација сале, сцене, фоајеа, и дела пословног простора, санација климатизације и топлотног догревања у Позоришту лутака: I - Израда пројектне документације II - Адаптација позоришне сале, замена седишта и патосница, III - Адаптација позоришне сцене, IV - Адаптација фоајеа и дела пословног простора (глумачког салона, глумачких гардероба, кројачке радионице, тон кабине, ходника и степеништа), V - Замена климатизације и топлотних инсталација VI - Изолација крова и ВИК мреже	2015.	Управа за културу, Позориште лутака, Дирекција за изградњу града	21.900.000 1.200.000 14.000.000 2.500.000 1.500.000 1.200.000 1.500.000	Буџет Града Ниша, ЕУ донације, донатори	Урађен Пројектни задатак	Капиталн и, средња	1

3.1.5 ПРОЈЕКТИ РАЗВОЈА УРБАНЕ КУЛТУРЕ, У ВЕЗИ СА КУЛТУРНИМ ТУРИЗМОМ И ФОНДОВИМА ЕУ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
-------	--------------------------------------	----------------	-----------------	--------------------	---------------------	--	--------------------	----------------	-------------------

1	3.2.2.	Набавка путничког комбија или мини аутобуса	2015-2016.	Позориште лутака	4.500.000	Буџет Града Ниша, донатори, ЕУ донације	Постоји пројекат	мали	2
2		Запошљавање младих глумаца	2015-2020.	Позориште лутака		Буџет Града Ниша	Годишњи план рада	мали	2
3	3.2.2.	Постављање дигиталних огласних табли у свим градским општинама	2015-2016.	Позориште лутака	1.500.000	Донатори, градске општине, Електронски факултет, Позориште лутака, ЕУ донације	Годишњи план рада – развијена пројекта идеја	мали	3
4	3.2.2.	Постављање децјег мобилијара испред зграде позоришта	2015-2016.	Позориште лутака	720.000	Пројектно финансирање, ЕУ донације	Годишњи план рада – развијена пројекта идеја	мали	3
5	3.2.2.	Пројекти и радионице: сарадња са Канцеларијом за дијаспору, Центром за образовање, Невладине организације, образовним и установама културе, фестивалским и културним центрима из земље и иностранства, страним амбасадама и осталим потенцијалним сарадницима	2015 - 2020.	Позориште лутака		Пројектно финансирање, ЕУ донације			3
6	3.2.2	Организовање књижевних резиденција за стране ауторе (месец дана сваке године или сваке 2-ге године)	2015-2020.	Управа за културу, Нишки културни центар, почасни конзули у Нишу,	400.000	Буџет Града Ниша, Министарство културе, ЕУ донације		Мали	3
7	3.2.2	Подршка пројектима децентрализоване сарадње са Жирондом (размена међу	2015-2020.	Управа за културу, Управа за образовање, Управа	2.000.000	Буџет Града Ниша, Министартсво .		Мали	2

		основно и средњошколском омладином		за омладину, Музичка школа, основна школа Краљ Петар I, Студентски културни центар Ниш, Проактив, почасни конзул Француске у Нишу		културе и информисања, Амбасада Француске у Србији, ИПА фондови, ЕУ донације			
8	3.2.2	Подршка децентрализованом сарадњи са Арлом на јачању управљања и презентовања градитељског наслеђа Града Ниша (семинари, студијске посете, -радионице- градилишта)	2015- 2020.	Управа за културу, Туристичка организација Ниш, Народни музеј, Завод за заштиту споменика културе, Грађевинско- архитектонски факултет, грађевинско- техничка школа Неимар, Департман за историју при Филозофском факултету у Нишу, Почасни конзул Француске у Нишу	6.000.000	Буџет Града Ниша, Министар. Културе и информисања, Амбасада Француске у Србији, ИПА фондови, ЕУ донације		Мали	2
9	4.4.3. 3.2	Покретање Градског биоскопа у Нишу (европски, кинотечки, алтернативни и некомерцијални филмови) Простор: Велика сала нишког културног центра	2015 - 2016	Нишки културни центар	6.000.000	ЕУ донатори (Еуроимаж) ЕУ филмских фондова	Потребно је обезбедити правни и организационо технички оквир за конкурисање код Еуромажа и других ЕУ фондова	Инвестиц иони, програмск и	2
10	3.2.2.	Графичка радионица „Сићево“	2015- 2020. Сваке године	Галерија савремене ликовне уметности Ниш	400 000	Министарство културе Републике Србије, Буџет		Вишегоди шњи Мали	3

						Града Ниша, ЕУ донације			
11	3.2.2.	Маркетиншка промоција културних дешавања у граду - постављање билборда на територији свих градских општина за оглашавање и најаву дешавања у установама културе	2015-2020.	Туристичка организација Ниш, Управа за културу, ЈП Завод за урбанизам, Установе културе, културни центри		Град Ниш, ЕУ донације		Мали	2

3.1.6 ДИГИТАЛИЗАЦИЈА КУЛТУРНОГ НАСЛЕЂА И ЕДУКАЦИЈА О ДИГИТАЛИЗАЦИЈИ

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1		Дигитализација културног наслеђа града Ниша Едукација у области дигитализације културног наслеђа Ниша и увођења облика дигиталне културе	2015-2020. 2015 - 2020.	Град Ниш, Установе културе Нишки културни центар, Град Ниш, Министарство културе Републике Србије	950.000	Буџет Републике Србије, буџет Града Ниша, ЕУ донације	Потребно је израдити студију	Вишегодишњи, мали	3
2	4.3.1.	Дигитализација збирки Народног музеја и израда сајтова локалитета	2015-2020.	Народни музеј		Буџет Града Ниша, Министарство културе, Народни музеј, ЕУ донације	Спреман		1
3		Дигитализација грађе Галерије савремене ликовне уметности Ниш - виртуелне изложбе - набавка опреме - одржавање презентације	2015-2020.	Галерија савремене ликовне уметности Ниш	82.800	Буџет Града Ниша, ЕУ донације		Мали	1

		на серверу							
4		Дигитализација 214 црквених матичних књига (око 70.000 страница)	2015 - 2018.	Историјски архив Ниш и Министарство културе и информисања РС	500.000	Министарство културе и информисања РС, ЕУ донације			2

3.2 НАУКА И ОБРАЗОВАЊЕ (67)

Р.бр.	Веза са Ревизијом стратагије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1		Стварање услова за рад огранка САНУ у Нишу	2015- 2016.	Универзитет у Нишу и Српска академија наука и уметности	20.000.000	Буџет Републике Србије, Буџет Града Ниша		Развојни	1
2	1.1.4	Адаптација и санација зграде Природно математичког факултета Универзитета у Нишу у циљу пресељења лабараторије за потребе наставе департмана за хемију Природно- математичког факултета из зграде чији је корисник Филозофски факултет Универзитета у Нишу.	2015- 2019.	Природно математички факултет Универзитета у Нишу	15.840.000	Природно- математички факултет Ниш Министарство просвете науке и технолошког развоја, Буџет Града Ниша	Решени су имовинско правни односи, ПМФ Ниш поседује грађевинску дозволу и локацијску дозволу	мали	1
3	1.1.4	Обезбеђивање просторних услова за рад Факултета Уметности Универзитета у Нишу.	2015- 2016.	Факултет уметности Универзитета у Нишу		Министарство просвете, науке и технолошког развоја РС, Буџет Града			1

						Ниша , Европске фондације, Донатори			
4		Увођење електронског дневника у школе и унапређење безбедности у школама преко увођења ђачких картица	2015-2016.	Природно-математички факултет у Нишу, основне и средње школе	500.000	Буџет Града Ниша, програм УН Хабитата програм УН за развој УНДП и друштвено одговорне компаније		Мали	1
5		Обезбеђење простора за рад средње школе у Градској општини Пантелеј : - техничка припрема, - израда пројект. документације - изградња зграде	2015 - 2018. 2015-2016. 2017-2018.	Град Ниш, Управа за образовање, ГО Пантелеј, Министарство просвете, науке и технолошког развоја	253.800.000	Буџет Републике (Министарство просвете, науке и технолошког развоја), Буџет Града Ниша, Донаторска средства, Предприступни фондови ЕУ		Вишегодишњи	3
6		Изградња основне школе у Градској општини Пантелеј	2015-2020.	Министарство просвете, науке и технолошког развоја Град Ниш, Управа за образовање, ГО Пантелеј,	250.000.000	Буџет Републике (Министарство просвете, науке и технолошког развоја), Буџет Града Ниша, Донаторска средства, Предприступни фондови ЕУ		Вишегодишњи	3

7	Адаптација дела поткровља Гимназије „Бора Станковић“ у библиотеку и читаоницу	2015.	Град Ниш, Управа за образовање, Министарство просвете, науке и технолошког развоја	5.405.172	Буџет Републике (Министарство просвете, науке и технолошког развоја), Донаторска средства, Предприступни фондови ЕУ, Буџет Града Ниша	Постоји сагласност на програм радова у циљу претварања поткровног таванског простора у корисни простор површине 134 м2, коју је издао Завод за заштиту споменика културе Ниш. Урађен идејни пројекат	Једногодишњи	3
8	Реализација пројекта за доградњу четири учионице у Медицинској школи	2017-2020.	Министарство просвете, науке и технолошког развоја, Управа за образовање, Медицинска школа	30.000.000	Буџет Републике, Стране донације Буџет града Ниша	идејни пројекат, главни пројекат	мали	3
9	Надоградња другог спрата на делу објекта Прехрамбено хемијске школа и Школе моде и лепоте - 8 учионица 500 м ²	2015-2020.	Град Ниш, Прехрамбено хемијска школа и Школа моде и лепоте	21.000.000	Буџет Републике Србије, Буџет Града Ниша	Није спреман	капитални	3
10	Изградња котларнице на гас ЕТШ „Мија Станимировић“		ЕТШ „Мија Станимировић“, Град Ниш, Географско-информациони систем	5.000.000	Буџет Републике Србије, Буџет Града Ниша			2

11		Изградња два кабинета са рачунарском опремом Изградња паркинга Економске, Угоститељско-туристичке и Трговинске школе		Економска, Угоститељско-туристичка и Трговинска Град Ниш		Буџет Републике Србије, Буџет Града Ниша				3
12		Изградња мултифункционалне културне дворане Уметничке и Музичке школе	2015- 2017.	Уметничка школа, Музичка школа	10.000.000	Буџет Републике Србије, Буџет Града Ниша	Решени имовинско правни односи и идејни пројекат	Капитални, вишегодишњи, средњи		2
13		Изградња нове зграде или пресељење у адаптирану постојећу зграду (рационализација мреже основних школа или зграда неке касарне)	2015- 2018.	Град Ниш, Правно пословна школа	200.000.000	Буџет Републике, донатори, ЕУ фондови, буџет Града Ниша	Није	Вишегодишњи		3
14		Опремање кабинета за извођење наставе МТШ “15 Мај“	2015.	МТШ “15 Мај“	240.000	Буџет Републике Србије, Буџет Града Ниша		Мали пројекат		2
15		Уређење школског дворишта, замена водоводне и канализационе мреже и изградња оградне дворишта	2015- 2018.	МТШ “15.Мај“, ГТШ „Неимар“ ТШ „12. фебруар“	10.000.000	Буџет Републике Србије, Буџет Града Ниша		Мали пројекат		1
16		Замена спољашње столарије у ОШ „Ратко Вукићевић“	2015- 2016.	ОШ „Ратко Вукићевић“	27.000.000	Буџет Републике Србије, Буџет Града Ниша		Мали пројекат		2

17	3.1.1.1	Изградња балон сале за наставу физичког образовања у Машинској школи	2015 – 2016.	Министарство просвете, науке и технолошког развоја, Управа за образовање, Машинска школа	12.500.000	Буџет Републике Србије, ЕУ фондови, Буџет Града Ниша	Урађена Студија изводљивости, Идејни и главни пројекат.	Капиталн и Средњи	2
18	3.1.3 3.2.1	Организован школски превоз ученика са сметњама у развоју и телесним инвалидитетом	2015.	Надлежне градске управе, Школа за основно и средње образовање „14. октобар“, Специјална школа са домом ученика „Бубањ“	3.968.000	Буџет Града Ниша, Донације Посебни пројекти везани за подизање квалитета живота деце и омладине са сметњама у развоју	У току је израда елабората		1
19		Завршетак радова у ОШ „Мирослав Антић“	2015-2016.	Република Србија, Град Ниш	97.970.802	Буџет Републике Србије, Буџет Града Ниша	Пројекат у фази реализације		1
20		Израда пројекатно - техничке документације за васпитно-образовне установе	2015-2020.	Управа за образовање Град Ниш	2.000.000	Буџет Града Ниша			1
21		Завршетак радова у ОШ „Бранко Миљковић“	2015-2016.	Република Србија, Град Ниш	52.666.000	Буџет Републике Србије, Буџет Града Ниша	Пројекат у фази реализације		1
22		Побољшање енергетске ефикасности у васпитно-образовним установама	2015-2020.	Република Србија, Град Ниш, Друштвено одговорне компаније	50.000.000	Буџет Града Ниша, Донатори			2

23		Замена котлова на лож уље котловима на дрвену био масу (пелет), односно на природни гас у школским и предшколским установама града Ниша.	2015-2020.	Република Србија, Град Ниш, Приватни партнер	1.051.006.000	Јавно- приватно партнерство	Скупштина града дала је сагласност и усвојила пројекат јавно-приватног партнерства		1
24		Капитално одржавање објеката и улагање у машине и опрему за васпитно-образовне установе.	2015-2020.	Град Ниш, Управа за образовање, Васпитно-образовне установе	200.000.000	Буџет Града Ниша	Програм капиталног инвестирања у нефинансијску имовину за директног корисника Управа за образовање		1
25		Адаптација крова на објекту „Дечији центар Ниш“ у Чаиру	2016 - 2017.	Град Ниш, ЈП Дирекција за изградњу Града Ниша, Служба за одржавање и информатичко комуникационе технологије Града Ниша.	6.300.000	Буџет Града Ниша	Имовински односи решени, Урађен предмер и предрачун радова	мали	2
26		Решавање статуса Установе Дечије одмаралиште „Дивљана“	2015-2016.	Град Ниш Установа Дечије одмаралиште „Дивљана“					1
27	3.2.1 3.3.4	" Реконструкција вртића Невен" у улици Катићева бб.	2015	Град Ниш, Предшколска установа "Пчелица"	9.000.000	Буџет Града Ниш, Предшколска установа "Пчелица" Донатори		Развојни, једногодишњи	3
28	3.2.1 3.3.4	" Реконструкција вртића Маслачак" у улици	2016	Град Ниш, Предшколска	9.200.000	Буџет Града Ниш,		Развојни, једногоди	3

		Соколска бб.		установа "Пчелица"		Предшколска установа "Пчелица", Донатори		шњи	
29	3.2.1 3.3.4	Изградња вртића у улици Деспота Ђурђа, површине 3,933м ² и опремање неопходном опремом	2015- 2017.	Град Ниш, Дирекција за изградњу града Предшколска установа "Пчелица"	306.000.000	Буџет Републике Србије, установа "Пчелица", ЕУ фондови, Буџет Града,		Капиталн и пројекат	3
30	3.2.1 3.3.4	" Реконструкција вртића Црвенкапа" у улици Мокрањчева бб.	2018	Град Ниш , Предшколска установа "Пчелица"	8.000.000	Буџет Града Ниша, Предшколска установа "Пчелица", Донатори		Развојни, једногоди шњи	3
31	3.2.1 3.3.4	" Реконструкција вртића Цврчак" у улици Булевар Немањића бб. запослених.	2019	Град Ниш , Предшколска установа "Пчелица"	9.000.000	Буџет Града Ниша, ПУ "Пчелица", Донатори		Развојни , једногоди шњи	3
32	3.2.1 3.3.4	Изградња вртића у насељу Ледена стена и опремање неопходном опремом	2015- 2017.	Град Ниш, Дирекција за изградњу града Предшколска установа "Пчелица"	Изградња вртића- 250.000.000 Опремање вртића – 6.000.000	Буџет Републике Србије установа "Пчелица", ЕУ фондови, буџет Града Ниша		Капиталн и	3
33	3.2.1 3.3.4	Повећање производног и магацинског дела у кухињи "Младост" и адаптација простора у објекту "Тина" у улици Јужноморавских бригада бб.	2015	Град Ниш, Дирекција за изградњу града Предшколска установа "Пчелица"		Буџет Града Ниша, Предшколска установа "Пчелица"		Капиталн и	3
34	2..5.2	Јачање капацитета Регионалног центра у циљу побољшања услуга и тржишног позиционирања	2015 – 2020.	Регионални центар, Град Ниш, заинтересовани субјекти	24.000.000	Донације, Републички буџет,буџет града Ниша			3

		установе							
35	3.2.1 2.5.1 2.5.2	Формирање центра за обуке незапослених лица, професионалну оријентацију и доквалификацију	2016 - 2019.	Град Ниш, Регионални центар за професионални развој запослених у образовању и заинтересовани субјекти	10.250.000	Донације фондови, Републички буџет, буџет града Ниша			3
36		Обуке за менаџере и монтажере енергетски ефикасних система	2015 - 2020.	Истраживачко развојни центар „Alfatec“, Есо-term, Центар за истраж. комплекс. система	12.000.000	Донације, фондови, Републички буџет, буџет града Ниша			3
37	4.1.1	Покретање иницијативе за децентрализацију полагања испита за дозволу за рад васпитача, наставника и стручних сарадника са територије југоисточне и источне Србије у Нишу (полагања испита за лиценцу).	2015.	Град Ниш Регионални центар за професионални развој запослених у образовању, Универзитет Ниш, основне, средње школе и предшколске установе, Школска управа Ниш, Управа за образовање		Донације, фондови, Републички буџет, буџет Града Ниша			3
38	2.5.2	Стварање услова за повећање аутономије школа већим учешћем у домаћим и међународним образовним пројектима	2015 - 2020.	Регионални центар за професионални развој запослених у образовању, школе, Управа за образовање, невладине организације, Канцеларија за		Донације, фондови, Републички буџет, буџет Града Ниша			2

				дијаспору					
39	2.5.1 2.5.2	Развој е-образовања у основним и средњим школама	2015 - 2020.	Регионални центар, Центар за истраживање комплексних система, Центар изврности и иновативности Ниш		Донације, фондови, Републички буџет,буџет града Ниша			2
40	3.3	Формирање и опремање друштвеног Центра (за ваншколске активности и образовни туризам и за едукације старијих особа	2016-2018.	Регионални центар, основне, средње школе и предшколске установе, Школска управа Ниш, Туристичка организација Ниш, Канцеларија за младе, Канцеларија за сарадњу са дијаспором Ниш, Дечје одмаралиште „Дивљана“, Музеј, Позориште лутака, невладине организације		Донације, фондови, Републички буџет,буџет града Ниша			3
41	2.4.2	Техничка модернизација Регионалног центра	2015 - 2016.	Регионални центар		Донације			3
42	1.1.2.	Побољшање енергетске ефикасности зграде Регионалног центра 1.Инсталирање соларних панела на кров зграде Центра 2.Израда пројектно-	2015.-2016. 2015. 2015.	Регионални центар и Град Ниш Регионални центар и грађевинска фирма изабрана на тендеру Регионални центар и Универзитет у	1.000.000 240 000	Град Ниш Донатори	Делимична Урађена пројектно-техничка документација за инст.сол. пан.	Једногодишњи, Инфраструктурни, Мали Капитални,	3

		техничке документације за климатизацију објекта системом пумпе вода-вода		Нишу					Инфраструктурни, Средњи	
		3.Инсталирање пумпе вода-вода у објекту	2015.-2016.	Регионални центар и грађевинска фирма изабрана на тендеру	17.000.000					
43	2.3.1., 2.3.3. и 3.2.1.	Реконструкција простора старе управе Студентског центра на локацији Великотрновска бр.2 – проширење смештајних капацитета	2015.	Студентски центар Ниш	7.800.000	Буџет Републике Србије, Минастарство просвете, науке и технолошког развоја	решени имовински односи	једногодишњи, инфраструктурни и развојни пројекат		3
44	2.3.1., 2.3.3. и 3.2.1.	Наставак изградње студентског дома на Градском пољу бб	2015. - 2020.	Студентски центар Ниш	480.000.000	Буџет Републике Србије (пројет обухваћен Националним инвестиционим планом), Буџет Града Ниша, Студентски центар Ниш – сопствени приходи	решени имовински односи, урађена Студија изводљивости, Урађен идејни пројекат, урађен Главни пројекат, Локацијска, и Грађевинска дозвола.	Велики Капиталн и вишегодишњи пројекат		1
45		Развој апликације Мреже установа у којима се обавља предшколско образовање и васпитање и мреже основних школа	2015-2020.	Град Ниш	350.000	Буџет Града Ниша, Донатори билатерални ЕУ донације				3
46		Образовање по мери деце, Ревидирање локалног акционог плана за децу, Формирање радне групе за усаглашавање и имплементацију акционог плана	2015-2020.	Град Ниш, невладине организације, образовне институције	20.450.000	Буџет Града Ниша, Донатори билатерални ЕУ донације				3

47		<p>Јачање социјалног партнерства , Организовање стручних расправа и округлих столова на тему практичног образовања и студентских пракси, могућност сарадње, ученика, студената, образовних институција и локалне самоуправе, Формирање базе података послодаваца за обављање стручне праксе и практичне наставе, Формирање базе података ученика/студената практиканата, Подстицање послодаваца на укључивање у организацију практичног образовања., Развијање и имплементација партнерских споразума образовних институција, организација, привреде и локалне самоуправе</p>	2015-2020.	Град Ниш, невладине организације, образовне институције, привредници	4.820.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			3
48		<p>Промоција значаја професионалне оријентације</p>	2015–2020.	Град Ниш, невладине организације, школе	1.870.000	Буџет Града Ниша, Донатори ЕУ донације			2
49		<p>Промоција неформалног и информалног учења Подизање свести о значају улагања у људске ресурсе , Промоција вредности концепта доживотног учења и управљања каријером.</p>	2015–2020 .	Град Ниш, невладине организације, образовне институције и организације	5.400.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			2

50		Социјална инклузија Израда базе података за децу са посебним образовним потребама, Успостављање мреже институција и организација ради протока информација, Израда програма и имплементација програма	2015-2020.	Град Ниш, невладине организације, секторске институције	34.450.000	Донатори билатерални ЕУ донације Буџет Града Ниша,			3
51		Промовисање значаја сталног стручног усавршавања на примерима добре праксе Организација семинара на тему „ Школско развојно планирање“, Пилот пројекат , Школског развојног планирања – израда развојних планова за 5 школа	2015-2020.	Град Ниш, организације цивилног друштва, школе	9.300.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			3
52		Програми подршке за остваривање мобилности младих Информисање о међународним, националним програмима мобилности	2015-2020.	Град Ниш, невладине организације, Универзитет у Нишу	2.200.000	Буџет републике			2
53		Подстицај развоја младих научника, спортиста, уметника у циљу развоја локане заједнице Креирање подстицајних образовних услова за даровите ученике и студенте, Подстицање креативности и иновативности , Развијање нових и	2015-2020.	Град Ниш, невладине организације	140.000.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			1

		промовисање постојећих фондова за стипендирање младих талената како на локалном тако и на националном нивоу							
54		Промовисање научно - истраживачког рада Стварање услова за спровођење научно истраживачког рада	2015-2020.	Град Ниш, невладине организације, школе и факултети	32.000.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			1
55		Подстицање развоја образовања, Испитивање образовних потреба младих и креирање програма, Доношење нове одлуке о подстицању талентованих ученика и студената. Формирање радне групе/тела за усаглашавање одлука које се односе на младе, Израда и финансијска подршка програма инклузивног образовања, Успостављање одрживог механизма међусекторске сарадње у области формалног и неформалног образовања	2015-2020.	Град Ниш, невладине организације, школе и факултети	25.000.000	Буџет Града, Донатори билатерални ЕУ донације			1
56		Интерактивност у процесу доношења одлука; Промовисање интерактивног приступа у процесима планирања и одлучивања; Финансирање и промовисање пројеката	2015-2020.	Град Ниш, невладине организације, школе и факултети	11.500.000	Буџет Града, Донатори билатерални ЕУ донације			3

		усмерених на оспособљавање младих за активно учешће у процесима доношења одлука у образовању, Промовисање и осигуравање учешћа младих у процесима одлучивања у образовним установама (ђачки и студентски парламент)							
57		Развој пилот пројеката Реализација нових образовних програма школа и високошколских установа кроз опремање кабинета, лабораторија и радионица	2015-2020.	Град Ниш, школе и факултети	37.000.000	Донатори билатерални ЕУ донације, Буџет Града Ниша			3
58		Развој софтверске апликације за вођење евиденције о развојним плановима и програмима васпитно образовних институција	2015-2020.	Град Ниш, васпитно образовне институције	1.300.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			3
59		Развој интерне апликације Управе за образовање за обрачун и расподелу буџетских финансијских средстава индиректним корисницима васпитно образовним институцијама.	2015-2020.	Град Ниш	300.000	Буџет Града, Донатори билатерални ЕУ донације			3
60		Подстицај и промоција интеркултуралног образовања	2015-2020.	Град Ниш, невладине организације, школе и факултети	1.500.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			3

61	Међународна сарадња Промовсање активности међународних организација које подржавају развој образовања, Подстицај за учешће у међународним образовним пројектима, Студијске посете образовним институцијама у ЕУ, Подстицање повезивања образовних институција, размене ученика и наставника, размене искуства добре праксе	2015– 2020.	Град Ниш, невладине организације, школе и факултети	45.000.000	Буџет Града Ниша, Донатори билатерални ЕУ донације			2
62	Интеркултурално образовање преко вршњачког модела	2015 - 2020.	Отворени клуб	3.000.000	Буџет Града Ниша Донације Развојни и образовни програми ЕУ Ресорна министарства			3
63	Признавања неформалног образовања и сертификација тј. Валидација локалних актера омладинског рада у занимање омладински радник		Национална асоцијација практичара/практич арки омладинског рада - НАПОР	2.000.000	Развојни и образовни програми, Ресорна министарства			3
64	Образовање по мери деце. Ревидирање локалног акционог плана за децу		Град Ниш Отворени клуб, невладине организације, образовне институције и организације	1.500.000	Развојни и образовни програми, Буџет Града Ниша			3

65		Развој Савета ученика средњих школа		Савет ученика средњих школа, Проактив, невладине организације, Град Ниш	460.000	Развојни и образовни програми, Буџет Града Ниша			3
66		Бизнис инкубатор центар креативних индустрија (предузетништво)		Проактив, организације цивилног друштва, Град Ниш	5.000.000	Донације, Развојни и образовни програми, ЕУ фондови, Ресорна министарства, Буџет Града Ниша			3
67	4.3.3.	Развој фестивала „НАУК НИЈЕ БАУК“	2015-2020.	Гимназија „Светозар Марковић“, Електронски факултет, основне и средње школе Ниша, Факултети Универзитета у Нишу, научне и друге институције из Ниша, Србије и иностранства	2.000.000	Буџет Града Ниша, донатори, ЕУ донације, Пројекти		Мали	1

3.3. СПОРТ (31)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	3.2.3	Корективна гимнастика за децу узраста од 12-15 година (период експанзивног раста)	2015-2018.	Дом здравља (Диспанзер за медицину спорта) Установа СЦ „Чаир“	10.800.000	Донатори Приватни инвеститори Донације ЕУ	Објекти за извођење – базен кадрови -	Трогодишњи период мали	1

						Буџет Града Ниша	доступно	пројекат	
2	3.2.3	Општине – локалне самоуправе без непливача спортско образовање деце предшколског узраста	2015 – 2020.	Предшколска установа „Пчелица“ Установа СЦ „Чаир“	24.000.000	Буџет Града Ниша Приватни инвеститори Донације ЕУ	Постојаност капацитета поседовање стручног кадра	Вишегодишњи период средње вредности	2
3	3.2.3	Рекреација особа трећег доба, очување здравља квалитетнији живот осећај припадности	2015 – 2020.	СЦ „Чаир“ волонтери	3.240.000	- Градски буџет - Приватни инвеститори - Донације ЕУ	Парк „Чаир“ (трим стазе) - ближа околнина Града	Једногодишњи период мање вредности	2
4	4.4.3	Израда Стратегије спорта града Ниша	2015-2016.	Град Ниш-Управа за омладину и спорт, спортски савези, Партнери: Спортски клубови	500.000	Буџет Републике Србије, Буџет Града Ниша, Буџет градских општина		Једногодишњи	1
5	4.4.3	Градска стрељана ул.Страхињића Бана бб Регулисање имовинско правног статуса	2016	Град Ниш, Сафари клуб	10.000.000	Буџет Републике Србије, Буџет града Ниша, Јавно-приватно партнерство	Решени имовински односи. Простор је власништво Ниш Пројекта, Стрељана има Решење за рад надлежног органа .	Једногодишњи, мали	2
6	4.4.3	Пројекат Стрелиште „Малча“ и „Адреналински парк“ са вештачком стеном Решавање имовинско правних односа	2016-2017.	Град Ниш, ГО Пантелеј, Регионална развојна агенција Југ, Туристичка организација Ниш	1.000.000	Буџет Републике Србије, Буџет града Ниша, Буџет ГО Пантелеј, јавно и приватно партнерство и други донатори	ГУП Имовински односи решиви између села Малча и Града, објекат у поступку легализације. Идејни пројекат Сафари клуба,.	вишегодишњи мали, развојни	3

7	4.4.3	Поправка стазе за Шутинг рели на излетишту Градац	2015.	Град Ниш, ГО Пантелеј, Регионална развојна агенција Југ, ЈП Србија Шуме	500.000	Буџет града Ниша, Буџет ГО Пантелеј, други донатори	Земљиште власништво ЈП Србија шуме, урађен идејни пројекат, стаза је трасирана	Једногодишњи, мали	3
8	4.4.3	Изградња Спелеолошког центра и инфраструктуре на Каменичком вису	2016-2020.	Град Ниш, ГО Пантелеј, Нишка Бања и Црвени Крст, СО Сврљиг, Регионална развојна агенција Југ, Туристичка организација Ниш, Завод за заштиту природе, ЈП Србија шуме	48.000.000	Буџет Републике, Буџет града, Буџети општина Пантелеј, Црвени Крст, Нишка Бања, и Сврљиг, ЈПП други донатори	Нерешени имовински односи са ЈП Србија шуме, Постоји идејни пројекат у ГО Пантелеј	Капитални, вишегодишњи, средњи	3
9	4.4.3	Изградња Жичаре од Нишке Бање до Коритњака за вишенаменску спортску и туристичку употребу	2016-2020.	Град Ниш, ГО Нишка Бања, Регионална развојна агенција Југ, Туристичка организација Ниш, Партнери: ЈП Србија шуме	96.000.000	Буџет Републике Србије, Буџет града Ниша, Буџет ГО Нишка Бања, ЈПП, и други донатори	Имовина ЈП Србија шуме, Постоји идејни пројекат „Параглајдинг клуба Грунф“	вишегодишњи, средњи, развојни	3
10	3.2 3.3	Развој и унапређење рекреативних програма - Медијска промоција - Опремање спортских објеката и израда плана коришћења спортске инфраструктуре позиционирање спорта за све и спорта особа са инвалидитетом	2015-2016.	Спортски савез Ниша Управа за омладину и спорт Факултет спорта и физичког васпитања, Савез за рекреативни спорт, партнери	2015-1.500.000 2016-1.500.000	Буџет Републике Србије, Буџет Града Ниша		Софт пројекат, развојног карактера, малог финансиског обима	1
11	1.2.5 3.3.1	Привођење намени паркинг простора Филозофског	2015-2016.	Регионални кошаркашки савез	Нису потребна	Нису потребна средства,	Кошаркашки терен	Мали инфрастр	1

		факултета у кошаркашки терен са трибинама		источне Србије Град Ниш, Универзитет града, Филозофски Факултет, Спортски савез Ниша	средства 2015 – уређење правне регулативе 2016- опремање терена и постојећих просторија (некадашњих свлачион.) КК’’Студент ’’	Регионални кошаркашки савез источне Србије Град Ниш и Спортски савез Ниша Министарство омладине и спорта, Спортски савез Србије	некадашњег КК’’Студент’’ изграђен је на КП 2066/1 у власништву Града Студија изводљивости и неопходне дозволе за уређење терена реализоваће се у сарадњи са Градом.	уктурни	
12	4.4.3 3.2.3	Купалишни комплекс Чаир Друга фаза завршетка радова на отвореном рекреационом базену са аква парком	2015.	Град Ниш, Министарство спорта и омладине Републике Србије	60.000.000	Буџет Републике Србије, Буџет Града Ниша.	Имовински односи решени, постоји грађевинска дозвола и главни пројекат и урађена прва фаза- део грађевинских радова	Капиталн и, средњи, једвогоди шњи	1
13		Санација затвореног базена	2015- 2018.	Град Ниш, Министарство спорта и омладине Републике Србије, Министарство инфраструктуре,	360.000.000	Буџет Републике, Буџет Града.	Имовински односи решени, постоји грађевинска дозвола и главни пројекат и	Велики, ви шегодиш њи	1
14		Уређење екстеријера комплекса отворених базена са оградом око комплекса отворених и затворених базена	2015- 2017.	Град Ниш, Министарство спорта и омладине Републике Србије	10.000.000	Буџет Републике Србије, Буџет Града Ниша.	Имовински односи решени, постоји грађевинска дозвола и главни пројекат	Вишегоди шњи, мали	3

15		Изградња балон сале изнад олимпијског отвореног базена и спој са постојећим објектом затворених базена	2015.	Град Ниш, Министарство спорта и омладине Републике Србије	30.000.000	Буџет Републике Србије, Буџет Града Ниша.	Имовински односи решени, не постоји грађевинска дозвола и главни пројекат	Годишњи, мали	3
16		Купалишни комплекс. Изградња система за грејање воде у базенима преко термалне енергије-топлотним пумпама	2015-2018.	Град Ниш, Министарство спорта и омладине Републике Србије, Министарство за рударство и енергетску	40.000.000	Буџет Републике Србије, Буџет Града Ниша.	Имовински односи решени, урађен је идејни пројекат, не постоји главни пројекат	Вишегодишњи, мали	1
17		Купалишни комплекс. Изградња система за загревање санитарне воде преко соларних панела	2015-2018.	Град Ниш, Министарство спорта и омладине Републике Србије, Министарство за рударство и енергетску	50.000.000	Буџет Републике Србије, Буџет Града Ниша.	Имовински односи решени, урађен је идејни пројекат, не постоји главни пројекат	Вишегодишњи, мали	2
18		Завршетак изградње Градског стадиона Чаир и Изградња западне трибине	2015-2020.	Град Ниш	450.000.000	Буџет Града Ниша, ЈПП	Имовински односи решени, не постоји грађевинска дозвола и главни пројекат	Капитални, Вишегодишњи, велики	2
19		Реконструкција стадиона Железничар, северне трибине	2015-2020.	Град Ниш, Министарство спорта и омладине Републике Србије	500.000.000	Буџет Републике Србије, Буџет Града Ниша.	Имовински односи решени, не постоји грађевинска дозвола и главни пројекат	Капитални и вишегодишњи, велики	3
20		Реконструкција атлетске стазе на стадиону Чаир	2015-2018.	Град Ниш, Министарство спорта и омладине Републике Србије	60.000.000	Буџет Републике Србије, Буџет Града Ниша.	Имовински односи решени, не постоји грађевинска дозвола и главни пројекат	Капитални, једногодишњи, велики	3

21		Завршетак изградње гардеробе за отворене базене у оквиру купалишног комплекса	2015-2020.	Град Ниш	35.000.000	Буџет Града Ниша	Имовински односи решени, постоји грађевинска дозвола и главни пројекат	Капитални, мали, једногодишњи	3
22		Изградња куглане за боулинг у оквиру гардеробе за отворене базене	2015-2020.	Град Ниш	15.000.000	Буџет града Ниша, ЈПП	Имовински односи решени, постоји грађевинска дозвола и главни пројекат	Капитални, мали, једногодишњи	3
23	3.2.3.	Унапређење предшколског, школског и универзитетског спорта	2015-2016.	Спортски савез Ниша, Управа за омладину и спорт, Факултет спорта и физичког васпитања, Универзитетски спортски Савез, Савез за школски спорт, партнери		Буџет Републике Србије, буџет Града Ниша, буџети факултета и високошколских установа, Предшколска установа Пчелица, Школска Управа Ниш, донатори и спонзори	/	Развојни пројекат	1
24	3.2.3.	Повећање броја спортских секција и других ван наставних спортских активности у оквиру школског и универзитетског спорта	2015-2020.	Спортски савез Ниша, Управа за омладину и спорт Факултет спорта и физичког васпитања Универзитетски спортски савез Савез за школски спорт, спортске организације – клубови и школе као	4.000.000	Буџет Републике Србије, буџет Града Ниша, буџети факултета и школских установа, Предшколска установа Пчелица, Школска Управа Ниш, донатори и спонзори			1

				партнери					
25	3.2.3.	Међународно регионално повезивање у области спорта Еуро балкан спорт асоцијација	2015-2018.	Спортски савез Ниша, Управа за омладину и спорт, Факултет спорта и физичког васпитања Универзитетски спортски савез Савез за школски спорт, спортске организације – клубови и школе као партнери	5.500.000	Буџет Републике Фонд ЕК ЕРАСМУС+ Буџет Града		Софт пројекат, развојног карактера, мали	2
26		Турнири поводом обележавања значајних датума (Дан Ослобођења Града, Градска Слава, Дан Универзитета, Дан студената, Дан Светог Саве, Светски дан спорта...). Спортови: мали фудбал, баскет, шах, стони тенис, тенис, одбојка...	2015-2020.	Универзитетски спортски савез Ниш. Партнери : факултети и друге високошколске институције у Нишу, Град Ниш, СЦ "Чаир" и грански спортски савези.	4.000.000	Буџет Републике, буџет Града Ниша, буџети факултета и високошколских установа, донатори и спонзори.	Програм се већ спроводи по већ развијеној технологији	Вишегодишњи и мали	2
27		Рекреација студената (рекреативно бављење спортом). Спортови: фудбал на мале голиће, баскет, одбојка, стони тенис, аеробик, пилатес, вежбање у теретани, борилачки спортови...	2015-2020.	Универзитетски спортски савез Ниш и Факултет спорта у Нишу. Партнери су: факултети и друге високошколске институције у Нишу, Град Ниш, СЦ "Чаир".	12.000.000	Буџет Републике, буџет Града Ниша, буџети факултета и високошколских установа, донатори и спонзори.	Пројектна идеја. Постоји оквирни план овог пројекта.	Пројект је вишегодишњи и мали	2
28		Рекреација на базенима. Обухвата пливање и обуку непливача.	2015-2020.	Универзитетски спортски савез Ниш. Партнери су:	8.000.000	Буџет Републике, буџет Града Ниша, буџети	Програм се већ спроводи деценијама.	Пројект је вишегодишњи и	2

				факултети и друге високошколске институције у Нишу, Град Ниш, СЦ "Чаир".		факултета и високошколских установа, донатори и спонзори.	Користе се постојећи локалитети у Граду.	мали	
29		Акције „Сви на снег" и „Сви у природу“	2015-2020.	Универзитетски спортски савез Ниш. Партнери су: факултети и друге високошколске институције у Нишу, Град Ниш.	6.000.000	Буџет Републике, буџет Града Ниша, буџети факултета и високошколских установа, донатори и спонзори	Програм је рађен ранијих година.	Пројект је вишегодишњи и мали.	2
30		Изградња универзитетског спортског комплекса (отворени терени за разне спортове)	2015-2020.	Универзитетски спортски савез Ниш, Факултет спорта и физичког васпитања у Нишу, Студентски центар Ниш. Партнери су: факултети и друге високошколске институције у Нишу, Град Ниш.	15.000.000	Буџет Републике, буџет Града Ниша, буџети факултета и високошколских установа, донатори и спонзори.	Пројектна идеја. Постоје одређени идејни пројекти.	Пројект је инфраструктурни, вишегодишњи	2
31		Изградња универзитетске спортске дворане	2015-2020.	Универзитетски спортски савез Ниш, Факултет спорта и физичког васпитања у Нишу, Студентски центар Ниш. Партнери су: факултети и друге високошколске институције у Нишу, Град Ниш.	120.000.000	Буџет Републике, буџет Града Ниша, буџети факултета и високошколских установа, донатори и спонзори.	Пројектна идеја. Постоје одређени идејни пројекти.	Пројект је инфраструктурни, вишегодишњи	1

3.4 РАЗВОЈ МЛАДИХ (20)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	3.2.1. 3.3.4	Успостављање Омладинског центра као простора за окупљање и деловање младих уз успостављање пратећих садржаја: хостел, кафић, мала и велика сала и канцеларијски простор, и осмишљавање и имплементација садржаја за младе	2015-2018.	Канцеларија за младе Ниш, Регионална Развојна Агенција Југ, Град Ниш	96.000.000	Страни фондови, допринос Града Ниша кроз уступање адекватног објекта и повезивања на електричну и комуналну мрежу	Концепт пројекта, спремност партнера на пројекту за уступање простора	Средњи	1
2	3.2.1.	Израда, одржавање и ажурирање свеобухватног Портала за младе Града Ниша	2015-2020.	Канцеларија за младе Града Ниша, Град Ниш, Организације цивилног друштва	4.500.000	Буџет Града Ниша, други извори финансирања	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта	Мали	1
3	3.2.1 3.3.4	Јачање капацитета Регионалног центра за професионални развој запослених у образовању ради побољшања неформалног образовања младих у Нишу	2015-2020.	Канцеларија за младе Града Ниша, Град Ниш, Дечји културни центар, Регионални центар за професионални развој запослених у образовању, Иницијатива младих и Проактив	3.000.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта, Писмо о намерама партнера на пројекту	Мали	2
4	2.1.1 2.5.3	Подстицај samozапосљавању младих из Буџета Града	2015-2020.	Канцеларија за младе Града Ниша, Национална служба за запошљавање – филијала Ниш, РРА	6.000.000	Буџет Града Ниша, други извори финансирања – Европски	Стратегија за бригу о младима Града Ниша 2015-2020. год.,	Мали	1

				Југ, Млади амбасадори и Управа за привреду, одрживи развој и заштиту животне средине		фондови, ресорна министарства	Концепт пројекта,		
5	2.5.1 3.2.1 3.4.3. 4.3.2	Обезбеђивање средстава за преквалификацију и доквалификацију младих са територије Града Ниша за дефицитарна занимања.	2015-2020.	Канцеларија за младе Града Ниша, Национална служба за запошљавање – филијала Ниш	9.000.000	Буџет Града Ниша, Национална служба за запошљавање – филијала Ниш, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
6	2.5.5 4.5.2	Сертификација радника Градске управе и градских институција Града Ниша који се баве омладинском политиком од стране НАПОР-а	2015-2020.	Канцеларија за младе Ниш, Национална служба за запошљавање	6.500.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
7	3.1.1 3.1.4.	Едукација младих о превенцији болести зависности и промоције здравих стилова живота	2015-2020.	Канцеларија за младе Града Ниша, Управа за омладину и спорт, Дом здравља Ниш и Институт за јавно здравље Ниш	1.200.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
8	3.1.1 3.1.4 3.4.1	Успостављање и функционисање јединственог СОС телефона и информативног центара из области здравља и онлине саветовања за Град Ниш	2015-2020.	Канцеларија за младе Града Ниша, Управа за омладину и спорт, Дом здравља, Психолошко саветовалиште за	1.200.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2

				студенте					
9	3.1.3 3.2.1. 3.4.3	Израда и спровођење кампање и инфографских радионица за ученике основних и средњих школа о будућим потребама и актуелним занимањима, као и о кретањима на тржишту рада	2015-2020.	Канцеларија за младе Града Ниша, Национална служба за запошљавање – филијала Ниш, Школска управа	1.800.000	Буџет Града Ниша, Национална служба за запошљавање – филијала Ниш, други извори финансирања – Европски фондови, ресорна министарства	Стратегији за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
10	3.2.1	Промоција превенције вршњачког насиља у школама уз активно учешће омладине (конкурс, изложба...)	2015-2020.	Канцеларија за младе Града Ниша, Управе за образовање, омладину и спорт и школске управе	1.200.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год. и Стратегији за безбедност младих Града Ниша, Концепт пројекта,	Мали	2
11	3.3.5	Набавка озвучења за омладинске догађаје и за музичко лето младих бендова	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша	1.800.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	1
12	3.4.4	Стварање бољих услова и јачање ученичких и студентских парламената и њихово умрежавање са релевантним институцијама и невладиним организацијама ради	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша, невладине организације, Школска управа	2.700.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали до 100.000 еура	2

		повећања интересовања и партиципације младих у процесима доношења одлука у Граду							
13	3.1.3 3.2.1	Подизање свести младих о волонтеризму кроз едукације и волонтирање на градским манифестацијама уз документовање њиховог учешћа	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша, невладине организације	2.100.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	1
14	3.2.3	Организација турнира основних и средњих школа (победници добијају нову спортску опрему, кош, лопте итд)	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша, Управа за омладину и спорт, општине	3.900.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
15	3.2.2	Промоција Ниша као престонице младих Европе	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша, невладине организације	5.700.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	1
16	3.1.1 3.1.4	Промоција здравља младих, придруживање Града Ниша Европској мрежи здравих градова (дефинисати нову буџетску линију која би подржавала програме промоције здравља младих у Нишу)	2015-2020.	Град Ниш и установе примарног здравства	5.700.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
17	2.5.1 3.2.1	Подршка младим талентованим људима и развоју њихових научних пројеката	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша	2.100.000	Буџет Града Ниша, други извори финансирања –	Стратегија за бригу о младима Града Ниша 2015-	Мали	1

						Европски фондови, ресорна министарства	2020. год., Концепт пројекта,		
18	3.1.2 3.4.4	Дефинисање основних стандардних услуга (социјалне заштите) у локалној заједници и информисање младих о њима	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша	1.200.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
19	3.2.1	Подршка и промоција примене знања младих о заштити животне средине	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша	2.100.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	2
20	2.5.1 2.5.5	Увођење координиране праксе за младе у градске институције	2015-2020.	Град Ниш, Канцеларија за младе Града Ниша	6.000.000	Буџет Града Ниша, други извори финансирања – Европски фондови, ресорна министарства	Стратегија за бригу о младима Града Ниша 2015-2020. год., Концепт пројекта,	Мали	1

3.5. СОЦИЈАЛНА ЗАШТИТА (15)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	3.1.2	Успостављање ефикасног система социјалне заштите најугроженијих категорија становништва у актуелним условима	2015 - 2020	Министарство за рад, запошљавање, борачка и социјална питања, Град Ниш, установе		Буџет Републике, буџет Града Ниша, донатори	Републички и градски прописи, националне стратегије,	мали	1

				социјалне заштите, приватни сектор, невладине организације			Стратегија развоја Града Ниша за период од 2009 до 2020., Стратегија социјалне заштите Града Ниша		
2	3. 1. 2.	Успостављање транспарентног система наручивања услуга социјалне заштите у складу са постојећим правним оквиром	2015 – 2016	Управа за дечију, социјалну и примарну здравствену заштиту	1.200.000	Буџет Града Ниша, донаторска средства	Стратегија социјалне заштите		
3	3.1.2	„Унапређење приступачности Града Ниша“ 1) Пројекат „Израде Стратегије приступачности“ - I фаза 2) Пројекат „Стандардизација и реконструкција постављених баријера 3) Пројекат „Уклањања преосталих архитектонских баријера у Граду“ 4) Пројекат „Доступност информација и комуникација од јавног значаја намењених институцијама, установана и грађанима Ниша“	2015-2020	Управа за дечију, социјалну и прим.здравствену заштиту, Завод за урбанизам Ниш Партнери: невладине организације - Удружење „Животна Снага“ Канцеларија за локални економски развој „Клер“, Удружење „Драгана Родић“, МО Савез слепих Ниш, Удружење ЦДП – Ниш, Удружење особа са ампутацијама и повреда на раду	(*) 300.000.000	ЕУ донације, Министарство Републике Србије, Буџет Града Ниша	(*) Препорука Комитета Министара држава чланица ЕУ у вези са Акционим планом Савета Европе за промовисање и пуно учешће особа са инвалдитетом у друштву, (*)Ревизија Стратегије развоја Града Ниша 2009- 2020.	Капиталн и (вишегод ишњи)	1

4	3.1.3	„За здраву и чисту животну и радну средину“. 1) Фаза едукације и обуке (6 месеци) 2) Фаза имплементације пројекта (3 године и 6 месеци).	2015-2018 2015. 2015 -2020	Удружење „Животна Снага“, Партнери: Град Ниш, невладине организације	(*) 120.000.000	ЕУ донације и Министарство Републике Србије, Национална служба запошљавања	(*)Акциони план Савета Европе за промовисање и пуно учешће особа са инвалидитетом у друштву	Средњи (вишегодишњи)	1
5	3.1.2	1) „Сервис персоналних асистената – СПАН“ 2) „Лични пратиоци школске деце са инвалидитетом“ и „Педагошки асистенти“	2015-2020	Управа за дечију, социјалну и прим.здравствену заштиту, Партнер: Центар за самостални живот особа са инвалидитетом, Школа за основно и средње образовање „14.Октобар“	13.000.000 годишње, 2.800.000 годишње	Буџет Града Ниша, ЕУ донације	Пројекат СПАН реализује се успешно неколико година и треба да прерасте у сталну услугу социјалне заштите сходно финансијским могућностима	Мали (вишегодишњи)	1
6	3.1.2	„Дневни боравак за децу са сметњама у развоју“ „Увођење нових облика социјалне заштите“ Проширење смештајних капацитета	2015-2020	Дом за децу и омладину „Душко Радовић“ Ниш, Установа „Мара“ Партнери : Удружење са менталним инвалидитетом Ниш, Удружење са L.down sindrom Ниш	3.433.984 годишње 7.500.000 годишње	Буџет Града Ниша, ЕУ донације	/	једногодишњи, мали	2
7	7.2.3	„Свратиште за децу улице“	2015-2020	Управа за дечију заштиту партнери: Установа „Мара“ Дом за децу и	(*) 1.800.000 годишње	ЕУ донације буџет Града Ниша	Постојеће базе података у ЦСР, Градским и општинским Управама и	једногодишњи, Мали	1

				омладину „Д.Радовић“, Завод за васпитање и омладине, Центар за породични смештај и усвојење, Дом здравља и Центар за социјални рад			осталим социјалним установама		
8		Израда социјалне карте грађана и породица, Ажурирање јединствене базе података неопходне за реформу система социјалне заштите	2015. 2015.	Град Ниш, ГО, Центар за социјални рад, Управа за дечју, социјалну и примарну здравствену заштиту, Национална служба за запошљавање, Месне канцеларије, Удружења грађана, Дом здравља, Црвени Крст	6.400.000	Фондови ЕУ, буџети градских општина буџет Града Ниша, Буџет Републике Србије	ЛАП за унапређење положаја најугроженијих категорија грађана ГО Црвени Крст (2010 -2015) Постојеће базе података у ЦСР, град. и општ. управама, Црвеном Крсту, НАЦИОНАЛНА СЛУЖБА ЗА ЗАПОШЉАВАЊЕ и осталим соц. и здрав. установама.	Развојни	1
9		Израда Базе података о Персоналном породичном стечају (Банкрот) и могући начини заштите њиховог биолошког опстанка.	Јануар 2016. Јун 2016.	Град Ниш, Градске општине, Центар за социјални рад, Управа за дечју, социјалну и примарну здравствену заштиту, Национална служба за запошљавање, Месне канцеларије,	3.400.000	Фондови ЕУ, буџети градских општина, Буџет Града Ниша, Буџет Републике	ЛАП за унапређење положаја најугрож.категорија грађана ГО Црвени Крст (2010 -2015) Постојеће базе података у ЦСР, градским и општинским	Развојни,.	1

				Удружења грађана, Дом здравља, Црвени Крст			управама, Црвеном Крсту, НАЦИОНАЛНА СЛУЖБА ЗА ЗАПОШЉАВА ЊЕ и осталим социјалним и здравственим установама		
10	3.1.4	Заштита деце од злостављања, занемаривања, искоришћавања и насиља : -едукација ради подизања нивоа свести и знања свих субјеката , -памфлети, трибине, медији, предавања, округли столови, -увођење сос дечијег телефона.	2015 - 2016 – годину дана	Управа за дечију, социјалну и примарну здравствену заштиту Партнери: Управа за образовање, Центар за социјални рад, Полицијска Управа, невладине организације, Сигурна кућа за жене и децу жртве породичног насиља, родитељи	(*) 12.000.000	ЕУ донатори, буџет РС, буџет Града Ниша	(*)Ревизија Стратегије развоја Града Ниша 2009- 2020 (*)Стратегија безбедности града (*)База података ЦСР и осталих установа социјалне заштите	Мали	3
11	3.1.2.	Увођење СОС телефона за жене жртве насиља	2015 - 2020	невладине организације, Град Ниш		Донатори, буџет Града Ниша	Стратегија соц. заштите Града Ниша	мали	3
12	3.1.2.	Пружање услуге “Помоћ у кући “	2015 - 2020.	Град Ниш, градске општине, невладине организације		Буџет Републике, буџет Града Ниша, Буџет градских општина, невладине организације, ЕУ фондови	Стратегија развоја Града Ниша за период од 2009 до 2020.	мали	2

13	Пружање услуге “Помоћ у кући “ за 40 корисника са подручја ГО Црвени Крст корисници: припадници треће генерације који живе сами или са остарелим брачним другом.	2016.	ГО Црвени Крст, невладине организације	3.200.000	Буџет Републике Србије, буџет Града Ниша, Буџет градских општина, Црвени Крст, невладине организације, ЕУ фондови	ЛАП за унапређење положаја најугроженијих категорија грађана ГО Црвени Крст (2010 -2015), База података потенцијалних корисника Техничка опрема, База података потенцијалних геронтодомаћица (НАЦИОНАЛНА СЛУЖБА ЗА ЗАПОШЉАВАЊЕ) Професионалци за обуку геронтодомаћица.	Развојни,	2
14	Пилот пројекат «Социјална асистенција кроз међусуседско искуство» – САНЕ Тестирање и пружање услуге “помоћ у кући “ за 40 корисника у руралним подручјима по иновативној методологији која се користи у ЕУ чланицама.	Наставак пројекта 2015.	ГО Црвени Крст,	5.300.000	Буџет Града Ниша, ГО Црвени Крст, ЕУ – ИПА	ЛАП за унапређење положаја најугроженијих категорија грађана ГО Црвени Крст (2010 -2015) База података потенцијалних корисника Стручно сертификовано	Развојни	1

							теренско особље		
15	3.1.2 3.2.1	1) Педагошки асистенти за помоћ деци са потешкоћама у развоју 2) Програм рехабилитације за помоћ деци са потешкоћама у развоју (хипотерапија, хидротерапија, реедукација психомоторике, логопедско-дефектолошки третман)	2015 - 2020	Град Ниш, Управа за дечију, социјалну и примарну здравствену заштиту, Управа за образовање Специјална школа са домом ученика „Бубањ“ Ниш Национална служба за запошљавање - Филијала Ниш, Универзитет у Нишу, здравствене установе, невладине организације	24.000.000	ЕУ Донације Буџет РС, Буџет Града Ниша, ЕУ Донације Буџет РС, Буџет Града Ниша,	Документа: (*)Закон о инклузивном образовању, (*)	Вишегодишњи, средњи	2

3.6. ЗДРАВСТВО (26)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	1.2.6.	Пројекат енергетске ефикасности (завод за хитну медицинску помоћ, Дом здравља, Завод за плућне болести и туберкулозу, Завод за здравствену заштиту студената, Институт Радон, Медицински факултет) -израда пројекта -реализација	2015. 2015-2020.	Град Ниш, Влада РС, Машински факултет Ниш, Завод за хитну медицинску помоћ (ЗХМП), Дом здравља (ДЗ), Завод за плућне болести и туберкулозу (ЗПБТ), Завод за здравствену заштиту студената (ЗЗЗС), Институт	25.0000.000	Буџет РС, ЕУ фондови, ЕБРД, Буџет града Ниша, Донације, Фондови прекограничне сарадње	Имовински односи решени (осим за ДЗ, Апотека Ниш)	Капитални и пројекат	1

				Радон, Медицински факултет, Апотека Ниш					
2	2.6.3.	Реорганизација пружања здравствених услуга на територији града Ниша	2015.	Град Ниш Установе примарног здравства, Институт за јавно здравље, Министарство Здравља	15.000.000	Буџет Града Ниша Буџет РС		Капитални	1
3	2.1.5. 2.5.6	Успостављање здравственог информационог система Града Ниша	2015-2020.	Град Ниш, Здравствене установе, Републички завод за здравствено осигурање	50.000.000	Буџет РС Буџет град, ЕУ фондови Донације		Капитални	1
4	2.6.3.	Јавно доступна дефибрилација на "критичним местима" на територији града Ниша	2015-2020.	Град Ниш, Завод за хитну медицинску помоћ, Министарство здравља, Медицински Факултет Ниш	20.000.000	Буџет РС Буџет града Ниша, ЕУ фондови Донације	У току је пилот студија о лоцирању "критичних места"-донација	Мали, вишегодишњи по етапама	2
5		Оснивање јединице за ваздушни транспорт повређених и оболелих	2015-2020.	Влада РС (Министарство здравља, Министарство одбране, Министарство унутрашњих послова), Град Ниш, Завод за хитну медицинску помоћ	100.000.000	Буџет РС Буџет града Ниша, ЕУ фондови Донације		Капитални и вишегодишњи	1
6		Формирање и опремање студентског превентивног центра (по завршетку изградње студентског дома на локацији код техничких факултета)	2017-2020.	Министарство здравља, Град Ниш, Завод за здравствену заштиту студената Ниш	10.000.000	Буџет РС Буџет града Ниша, ЕУ фондови Донације	У току је изградња студентског дома са предвиђених 400м ² за ову	Капитални	2

							намену)		
7	2.5.4.	Уређење дворишта и ботаничке баште испред Медицинског факултета	2015-2018.	Град Ниш, ЈКП Горица, Институт за проучавање лековитог биља др Јосиф Панчић из Београда, Медицински факултет Ниш	1.200.000	Институт за проучавање лековитог биља др Јосиф Панчић из Београда Медицински факултет Ниш, Апотека Ниш, Донације, Буџет града Ниша		Инфраструктурни, мали	3
8		Реконструкција и санација “Стазе здравља” у Нишкој Бањи	2015-2018.	Институт за лечење и рехабилитацију “Нишка Бања”, Град Ниш, ГО Нишка Бања	30.000.000	Буџет РС, Институт за лечење и рехабилитацију “Нишка Бања”, Донације, Буџет града Ниша		Инфраструктурни средњи	2
9		Промовисање концепта здравог живота	2015-2020.	Влада РС, Град Ниш, Дом здравља, Институт за јавно здравља	300.000	Буџет РС, Донације, Буџет града Ниша		мали	3
10		Инклузија ромских студената у систем промоције здравих стилова живота	2015-2020.	Влада РС, Град Ниш, невладине организације, Универзитет Ниш, Дом здравља	300.000	Буџет РС, Донације, Буџет града Ниша		Мали	2
11		Повећање енергетске ефикасности изградњом централне вентилације и климатизације” у централном објекту ДЗ Ниш	2015-2020	РС, Р Бугарска, Канцеларија за европске интеграције и међуграничну сарадњу, Град Ниш, Машински факултет Ниш, ДЗ	16.773.278	ЕУ фондови, Европска банка за реконструкцију и развој, Буџет Града Ниша.	Поптуна	Вишегодишњи, средњи	3

12		Пилот пројекат “Унапређење информационог система за енергетски менаџмент - ИСЕМ”	2015-2020.	Град Ниш, Машински факултет Ниш, Дом здравља		ЕУ фондови Европска банка за реконструкцију и развој, Буџет Града Ниша, Министарство енергетике РС, Дом здравља	У фази пилот пројекта на основу чега ће се урадити комплетан пројекат-почетна фаза	Вишегодишњи, средњи	2
13		Санација централног објекта Дом здравља Ниш-стварање новог или поправка постојећег крова, санација дренаже око централног објекта	2015-2020.	Министарство здравља РС, Дом здравља, Град Ниш	15.400.000	ЕУ фондови, Европска банка за реконструкцију и развој, Буџет Града Ниша, Министарство здравља РС, Донације	Идејни пројекат	Вишегодишњи, средњи	1
14		Унашређење рада на палијативном збрињавању и брига о породици у кућним условима са посебним освртом на тешко оболела лица	2015-2020.	Министарство здравља, Град Ниш, Дом здравља	988.000	ЕУ фондови, Европска банка за реконструкцију и развој, Министарство здравља РС, донације	поптуна	Вишегодишњи, мали	1
15		Спречавање и сузбијање заразних болести на кризним подручјима-нехигијенским насељима и дивљим депонијама у урбаним деловима Града Ниша	2015-2020.	Град Ниш, Министарство здравља РС, Дом здравља	1.320.000	ЕУ фондови, Европска банка за реконструкцију и развој Министарство здравља РС, донације	Потпуна	Вишегодишњи мали	1
16		Праћење здравственог стања становништва на терену - “Базари здравља”	2015-2020.	Град Ниш, Министарство здравља РС, Дом здравља	1.415.000	ЕУ фондови Европска банка за реконструкцију и	Потпуна	Вишегодишњи, мали	1

						развој, Министарство здравља РС, Град Ниш, ДЗ Ниш, донације			
17		Повећање доступности здравствене заштите лицима на подручју села Града Ниша	2015- 2020.	Град Ниш, Министарство здравља РС, Дом здравља, Завод за хитну медицинску помоћ, Апотека Ниш, Републички фонд за здравствено осигурање	1.250.000	ЕУ, Европска банка за реконструкцију и развој, Министарство здравља РС, Град Ниш, Дом здравља Ниш, Завод за хитну медицинску помоћ, Апотека Ниш, донације	потпуна	Вишегоди шњи, мали	1
18		“Наша будућност-здрава деца” (испитивање 600 деце узраста 2-19 година ради утврђивања фактора ризика значајних за развој а са позитивном породичном анамнезом	2015- 2020.	Град Ниш, Министарство здравља РС	1.950.000	ЕУ, Европска банка за реконструкцију и развој, Министарство здравља РС, Град Ниш, Дом здравља Ниш, Донације	Потпуна	Вишегоди шњи, мали	1
19		“Хало беба” (едукација младих маљки и формирање саветовалишта за пружање услуга младим мајкама и формирање саветовалишта)	2015- 2020.	Град Ниш, Министарство здравља РС, Дом здравља Ниш	450.000	ЕУ, ЕБРД, Министарство здравља РС, Град Ниш, ДЗ Ниш,	поптуна	Вишегоди шњи, мали	1

						донације			
20		“Нишка школа без дроге” са циљем превентивног и куративног деловања-тестирање ученика и школског простора на дроге	2015-2020.	Град Ниш, Образовне установе, Дом здравља Ниш	1.100.000	Град Ниш, Дом здравља Ниш	Потпуна	Вишегодишњи мали	3
21		“Систематски прегледи и ванредне вакцинације ромске деце и маргинализованих група”	2015-2020.	Град Ниш, Невладине организације, Дом здравља Ниш, ЕУ	1.750.000	Министарство здравља, Невладине организације, Град Ниш, Дом здравља Ниш, донатори ЕУ фондови	Потпуна	Вишегодишњи мали	1
22		Вантелесна оплодња и чување матичних ћелија	2015-2020.	Град Ниш, Министарство здравља Здравствене установе свих нивоа и облика Републички фонд за здравствено осигурање	10 000 000	Министарство здравља, Донатори, ЕУ фондови, Град Ниш		вишегодишњи	2
23		“Терапијско јахање” код деце са инвалидитетом - адаптација спортског клуба “Чегар” као регионалног центра за децу са специјалним потребама	2015-2020.	Град Ниш, Министарство здравља, Министарство за омладину и спорт, здравствене установе града свих нивоа и облика	5.000.000	Буџет РС, ЕУ фондови, Невладине организације, донације, Град Ниш		Вишегодишњи	1
24		Вршњачка едукација и испитивање присуства психоактивних супстанци у средњим школама,	2015-2020.	Град Ниш, Министарство здравља, Медицински факултет Ниш	1.000.000	Буџет РС, ЕУ фондови, Невладине организације, Донаторска		Вишегодишњи	2

						средства, Буџет града Ниша			
25		Превентивно здравство за неосигурана лица	2015-2020.	Град Ниш, Министарство здравља, здравствене установе града свих нивоа и облика	1.000.000	Буџет РС, ЕУ фондови, Донаторска средства, Буџет града Ниша		Вишегодишњи	2
26		Студија и реализација стационарног и текућег саобраћаја у окружењу КЦ Ниш и Завод за хитну медицинску помоћ	2015-2020.	Град Ниш, Министарство за саобраћај		Буџет Града Ниша,		Вишегодишњи, капитални	1

3.7 ДИЈАСПОРА (11)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	2.3.3 3.2.2	-Очување културне баштине, манифестација и туристичких потенцијала ка дијаспори и Србима из региона и обрнуто и умрежавање	2015-2020.	Канцеларија за дијаспору, Канцеларија за младе, Управа за културу, Туристичка организација Ниш, Српск православна црква, Ннишки културни центар	15.600.000	Буџет Републике Србије, Донатори, ЕУ донације	Концепт пројекта	Мали	2
2	3.4.1 3.4.3 4.1.4 4.5.3	Унапређење виртуелног матичара за дијаспору	2015-2020.	Канцеларија за дијаспору, Служба за одржавање и информатичко-комуникационе технологије, Управа за грађанска стања и опште послове,	2.500.000	Буџет Републике Србије, Донатори, ЕУ донације, Буџет Града Ниша	Предлог пројекта	Мали	1

				Висока техничка школа, Српск православна црква, Дирекција за електронску управу, ПУ Ниш, невладине организације					
3	2.4.1 3.4.3	„Окупимо памет“ Повезивање професора, стручњака из дијаспоре и региона и из Града	2015-2020.	Канцеларија за дијаспору , Канцеларија за младе, Удружење из Швајцарске, Универзитет Факултети, појединци, Висока техничка школа, Филозофски факултет у Нишу	3.240.000	Буџет Републике Србије Донатори, ЕУ донације, Буџет Града Ниша	Концепт пројекта	Мали	2
4	2.5.1 2.5.4 3.1.3 3.2.1	Размена студената/ђака из дијаспоре и региона и обрнуто и обезбеђивање праксе у Градској управи, предузећима и невладине организације	2015-2020.	Канцеларија за дијаспору , Канцеларија за локални економски развој, Регионална развојна агенција Југ, АИЕСЕК, Организација српских студената у иностранству , Канцеларија за младе, појединци, невладине организације, предузећа	9.000.000	Буџет Републике, србије Донатори, ЕУ донације	Концепт пројекта	Мали	2
5	3.2.1	Информисање и едукација јавности о значају дијаспоре и Срба из региона, а нарочито младих о начину	2015-2020.	Канцеларија за дијаспору , Филозофски факултет, Медија	3.000.000	Буџет Републике Србије, Донатори, ЕУ донације	Концепт пројекта	Мали	3

		живота у иностранству		центар Ниш, Канцеларија за младе					
6	3.4.3 3.4.4 4.5.4	Успостављање Савета за дијаспору, клуба повратника. Израда локалне стратегије за сарадњу са дијаспором	2015-2020.	Канцеларија за дијаспору, Појединци и невладине организације/удружења из Србије и из дијаспоре	1.000.000	Буџет Републике Србије, Донатори, ЕУ донације, Буџет Града Ниша,	Предлог пројекта	Мали	2
7	2.5.1 3.1.3 3.2.1 3.3.4	Развојни Центар за дијаспору и Србе у региону -Спровођење онлине семинара, радионица, конференција, саветовалишта, часова ради размене знања људи из Ниша и из дијаспоре	2015-2020.	кзм, невладине организације, Филозофски факултет у Нишу	14.400.000	Буџет Републике Србије, Донатори, Буџет Града Ниша, ЕУ донације	Предлог пројекта	Мали	
8	3.2.2	Традиционално одржавање округлог стола “Ниш и дијаспора”	2015-2020.	Канцеларија за дијаспору, Појединци, удружења из дијаспоре и региона и из Србије, институције из Србије, Покрет трећег доба Ниш	900.000	Буџет Републике Србије, Донатори, ЕУ донације, Буџет Града Ниша	Предлог пројекта	Мали	2
9	3.2.3	Спортски камп за омладину из дијаспоре	2015-2020.	Управа за омладину и спорт, Канцеларија за младе, Туристичка организација Ниш, Установа дечије одмаралиште „Дивљана“, удружења у дијаспори, Канцеларија за	14.400.000	Учесници, Буџет Републике Србије, Донатори, ЕУ донације	Концепт пројекта	Мали	2

				дијаспору					
10	2.3.3 3.2.2	Тематски сустрети представника трећег доба из Србије, региона и дијаспоре ради очувања традиције, културе и умрежавања	2015-2020.	Покрет трећег доба Ниш, Канцеларија за дијаспору	15.000.000	Учесници, Буџет Републике Србије, Донатори, ЕУ донације	Концепт пројекта	Мали	3
11	3.4.1 4.5.3	Израда апликације за онлине пријављивање и плаћање пореза на имовину за лица из дијаспоре и Региона	2015-2020.	Регионална развојна агенција Југ, Локална пореска администрација, Дирекција за електронску управу	2.400.000	Учесници, Донатори, ЕУ донације, Буџет Града Ниша	Предлог пројекта	Мали	1

(*) – Прерачунато у динаре применом курса 120 РСД за 1 ЕВРО

4 УПРАВЉАЊЕ(68)

4.1 ОПЕРАТИВНО УПРАВЉАЊЕ (24)

Р.бр.	Вежа са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	4.5.4.	Електронско учешће грађана у управљању Градом	2015 - 2020 10 месеци	Служба за одржавање и ИКТ	2.500.000	Буџет Града, Међународни фондови	Пројектна идеја	Мали - развојни	1
2	4.5.3.	Електронско управљање документима и радним токовима за потребе органа Града	12 месеци	Служба за одржавање и ИКТ	10.000.000	Буџет Града, Буџет Републике Србије	Одмах	средњи	1

3	4.5.2.	Пројекат унапређења рада Скупштине Града Ниша кроз увођење система електронске доставе материјала и електронског гласања	2015 - 2020 24 месеца	Служба за одржавање и ИКТ, Скупштина Града Ниша	5.000.000	Буџет Града	Пројектна идеја	Мали	1
4	4.5.2.	Едукација и сертификација знања запослених, изабраних, именованих и постављених лица	2015 - 2020 5 година	Служба за послове Градског већа, Служба за послове Скупштине Града, Правни факултет у Нишу, СКГО	3.000.000	Буџет Града	Пројектна идеја	Мали	1
5	4.5.2.	Електронска едукација и иновација знања градских службеника	2015 - 2020 10 месеци	Градске управе и службе Града и управе ГО	1.500.000	Буџет Града, Међународни фондови	Пројектна идеја	Мали	1
6	4.5.2.	Набавка информатичке опреме	2015 - 2020 5 година	Служба за одржавање и ИКТ	125.000.000	Буџет Града,	Одмах	Средњи – развојни	1
7	4.5.2.	Набавка комуникационе опреме	2015 - 2020 5 година	Служба за одржавање и ИКТ	20.000.000	Буџет Града	Одмах	Мали – развојни	1
8	4.5.2.	Системски софтвер	2015 - 2020 5 година	Служба за одржавање и ИКТ	18.000.000	Буџет Града,	Одмах	Мали – развојни	1
9	4.2.	Унапређење географско информационог система	2015 - 2020 5 година	Служба за одржавање и ИКТ	8.000.000	Буџет Града	Одмах	Мали – развојни	1
10	4.5.2.	Апликативни софтвер	2015 - 2020 5 година	Служба за одржавање и ИКТ	8.000.000	Буџет Града,	Одмах	Мали развојни	1
11	4.1.3.	Пројекат успостављања механизма стандардизованог праћења извршења планова и извештавања о реализацији	2015 - 2020 6 месеци	Градске управе и службе Града и управе градских општина	-	-	Одмах	мали	1

		планова унутар градских управа и служби Града и управа градских општина							
12		Реорганизација и унапређење функционисања органа и тела локалне управе	2015-2016	Град Ниш	-	-	-	Мали - развојни	1
13		Реорганизација и унапређење функционисања јавних предузећа и установа директних и индиректних корисника буџета	2016-2017	Град Ниш	-	-	-	Мали - развојни	1
14		Редефинисање начина организације градских општина и месних заједница	2015-2016	Град Ниш	-	-	-	Мали - развојни	1
15	4.1.3.	Систем управљања пројектима и израде планских докумената	3 месеца	Скупштина Града Ниша, Служба за послове Градоначелника, Управа за привреду, одрживи развој и заштиту животне средине	-	-	Одмах	Мали - развојни	1
16	4.5.2.	Формирање базе података о запосленима у градским управама и службама Града	3 месеца	Управа за грађанска стања и опште послове, Служба за одржавање и ИКТ	/	/	Одмах	мали	1
17	4.5.1.	Формирање Канцеларије за оперативно управљање	3 месеца	Град Ниш	/	Буџет Града	Пројектна идеја - Одмах	мали	1
18	4.2	Формирање прецизне и јединствене базе података стамбеног и пословног простора на територији града Ниша (база података би користила	2015-2016	-ЈКП Обједињена наплата -ЈКП Медиана -ЈКП Наиссус -ЈКП Градска топлана Ниш			Пројекат је радна верзија Пројекат би реализовали запослени у наведеним	Пројекат је вишегодишњи (2 године)	1

		повећању наплате комуналних услуга и градских накнада и пореза на имовину, решавању бројних нагомиланих судских поступака, као и повећању фактурисане суме)		-Управа за финансије, изворне приходе локалне самоуправе и јавне набавке -ЈП Ништан ЈП Дирекција за изградњу града -Служба за одржавање и ИКТ -ЈП Електропривреда Србије			предузећима који су обучени за ове послове тако да не би било додатних трошкова		
19	4.1.3. 4.5.2.	Имовина локалних самоуправа у процесу ЕУ интеграција Активности: 1. Снимање имовине, израда елабората о етажној деоби и упис у јавне књиге 2. Израда портфолија 3. Едукација радника Управе за имовину за управљање имовином 4. Израда ИТ програма за техничко и финансијско праћење имовине 5. Набавка опреме 6. Израда и усвајање свеобухватног плана управљања имовином 7. Процена вредности имовине	до маја 2015. године	Град Ниш	(*) 16.957.800	ЕУ Exchange 4 програм – 123.424,52 евра Буџет града Ниша и општине Пирот – 17.890,48 евра (учешће у раду радника)	у току	софт	1
20	4.1.3.	Управљање и располагање имовином у бившим југословенским републикама	2015. – 2016.	Град Ниш	(*) 2.400.000	Буџет града Ниша	припремне радње у току	капитални	1

21	4.1.	Унапређење партнерских односа - јавног, приватног и невладиног сектора - са партнерима који учествују у локалном развоју - са другим локалним заједницама у Републици - са грађанима - са верским заједницама - са Војском Србије	2015-2020	Град Ниш, ГО	-	Међународни фондови, буџет града, инвеститори	Споразуми, повеље	Средњи, развојни	2
22	4.1.	Унапређење међународне сарадње по моделима ЕУ -Унапређење билатералне сарадње и прекограничне сарадње - Реализација пројеката из суседског програма који промовише и подржава прекограничну сарадњу локалних заједница у области одрживог економског и друштвеног развоја, заштити животне средине, борби против организованог криминала, а све у циљу примене и унапређења ЕУ стандарда у овој области - Интезивирање сарадње у оквиру ЕВРОБАЛКАН региона Ниш-Софија-Скопље	2015-2020	Град Ниш, ГО	-	Међународни фондови, буџет града	Закључени споразуми	Средњи, развојни	2
23		Реорганизација коришћења службених просторија управа, градских служби и јавних институција у циљу	2015-2020	Град Ниш	-	Буџет града	-	Мали развојни	1

		рационалног и економичног коришћења простора, који би омогућио обједињавање служби на једном месту							
24	3.3.	Спровођење активности локалне заједнице на пројектима којима ће се промовисати родна равноправност „Жене, мир и сигурност“	2015-2020	Радна група за имплементацију, Служба за послове градоначелника	3.000.000	Донаторска средства, Буџет града	Европска повеља за родну равноправност	мали	1

4.2 БЕЗБЕДНОСТ (13)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	3.1.	Креирање базе организација и институција од значаја за безбедност у Граду Нишу	2015	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу	(*) 12.000.000	-Буџет РС -ЕУ донације -Буџет Града Ниша	одмах	мали	1
2	3.1	Подизање нивоа свести о безбедној заједници	2015 - 2020	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар	(*) 120.000.000 укупно 12.000.000 (годишње)	-Буџет РС -ЕУ донације -Буџет Града Ниша	одмах	средњи	1

				Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу					
3	3.1.	Израда мапе клизишта и студије антиерозивне заштите земљишта на територији Града Ниша	2015	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу	(*) 5.400.000	-Буџет РС -ЕУ донације -Буџет Града Ниша	одмах	мали	1
4	3.1.	Формирање кризних тимова за превенцију реактивних психолошких поремећаја у ВС и ситуацијама пролонгиране економским кризама	2016	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу	(*) 1.200.000	-Буџет РС -ЕУ донације Буџет Града Ниша	одмах	мали	3
5	3.1.	Превенција асоцијалног понашања деце	2015-2020	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш	(*) 20.000 (годишње)	-Буџет Града Ниша -Буџет РС -ЕУ донације	одмах	мали	2

				-Управа за ванредне ситуације у Нишу					
6	3.1.	Саветовалиште за борбу против насиља у породицама и над старима	2015-2020	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу	(*) 20.000 (годишње)	-Буџет РС -ЕУ донације -Буџет Града Ниша	одмах	мали	2
7	3.1.	Промоција едукације становништва о рециклирању у домаћинству	2015-2020	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу	(*) 1.200.000 по години	-Буџет Града Ниша -Буџет РС -ЕУ донације	Одмах	мали	3
8	3.1.	Развој програма за едукацију деце, омладине и грађана из области ванредних ситуација	2015-2020	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне	(*) 2.400.000 (годишње)	-Буџет Града Ниша -Буџет РС -ЕУ донације	Одмах	Мали	1

				ситуације у Нишу					
9	3.1.	Израда катастра загађивача на територији Града Ниша	2016	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу	(*) 2.400.000	-Буџет РС -ЕУ донације -Буџет Града Ниша	Одмах	Мали	2
10	3.1. и на основу Закона о водама	Израда и доношење годишњих оперативних планова одбране од поплава на територији Града Ниша за воде II реда, у функцији систематског решавања проблема заштите и управљања ризицима од штетног дејства вода	2015-2020.	-Локална самоуправа -Полицијска управа у Нишу -Медији -Управа за ванредне ситуације у Нишу -Ерозија -ЈВП Србија воде	(*) 6.000.000 (годишње)	-Буџет Града Ниша -Буџет РС -ЕУ донације	Одмах	средњи	1
11	3.1.	Изградња полигона за уништавање неексплодираних убојних средстава	2018 год.	-Локална самоуправа -невладине организације -Полицијска управа у Нишу, -Медији -Клинички центар Ниш -Црвени Крст Ниш -Управа за ванредне ситуације у Нишу	(*) 24.000.000	-Буџет РС -ЕУ донације -Буџет Града Ниша	одмах	средњи	1

12	3.1.	Унапређење развоја могућности хуманитарног реаговања у области цивилне заштите, ванредних ситуација и уклањања последица несрећа	2015-2020	Управа за ванредне ситуације у Нишу Црвени Крст Ниш МУП, грађани	1 000 000	Министарства, партнери, Град, донатори	одмах	средњи	1
13	3.1.	Унапређење система безбедности у граду - формирање Савета за безбедност -подизање нивоа безбедности грађана на подручју града у стамбеним зградама и јавним објектима, провера исправности и безбедности при употреби електро, водоводно-канализационих инсталација, лифтова, фасада, кровова, шахти, хидраната,проходности противпожарних путева и др. -подизање нивоа безбедности у саобраћају, боља сигнализација, едукација становништва о прописима у саобраћају и укључивање хендикепираних у саобраћај Подизање нивоа безбедности у школама, превентивним и едукативним програмима, спречавање вршљачког насиња у школама	2015-2020						2

4.3 ИНФОРМИСАЊЕ (26)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	3.4.	Формирање информативног сервиса града Ниша у циљу правовременог, објективног информисања грађана о питањима од јавног значаја	Прва фаза период од 6 месеци до 1. Године. Друга фаза до краја 2020.	Сви медији у Нишу, локална самоуправа, Невладин сектор...	12.000.000 (годишње)	Сами носиоци активности Страни и домаћи донатори Буџет града	Ресурси постоје, потребно њихово усклађивање	Капитални и развојни средњи	1
2	3.1.	Увођење СМС Аларм сервиса У циљу хитног обавештавања грађана за случај опште опасности	2015-2020	Центар за ванредне ситуације, Локална самоуправа, војска, полиција, хитна помоћ, Ватрогасци, Оператери мобилних мрежа		Буџет града Ниша, Министарство трговине, туризма и телекомуникације	Ресурси постоје	Капитални и развојни средњи	1
3	3.4.	Производња и дистрибуција информативног програма од јавног значаја.	2015 - 2020	Сви информативни медији у Нишу, локална самоуправа Невладин сектор..	80.000.000 (годишње)	Страни и домаћи донатори Буџет града	Спреман	Капитални и развојни средњи	1
4	3.4.	Подизање свести о правима грађана у домену транспарентности и доступности информација од јавног значаја.	2015 - 2020	Сви информативни медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор..	1.000.000 (годишње)	Страни и домаћи донатори Буџет града	У припреми	Капитални и развојни мали	1
5	3.4.	Афирмација Интерактивног учешћа грађана у побољшању рада локалне самоуправе	2015 - 2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа,	2.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капитални и развојни средњи	2

				Невладин сектор...					
6	3.4,	Производња и дистрибуција документарно-образовног садржаја у домену људских права и слобода	2015-2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор...	2.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
7	3.4.	Мониторинг и евалуација процеса трансформације јавне администрације у сервис грађана	2015-2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор...	2.000.000 (годишње)	Страни и домаћи донатори Буџет града	Неспреман	Капиталн и развојни средњи	2
8	3.2.1.	Производња и дистрибуција Образовно научног програма	2015-2020	Сви медији у Нишу, школе, Универзитет у Нишу, локална самоуправа, Невладин сектор...	10.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1
9	3.2.2.	Производња и дистрибуција Културно-уметничког програма	2015-2020	Сви медији у Нишу, Универзитет у Нишу, уметничка школа, локална самоуправа, Невладин сектор, Нишки културни центар,	8.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1
10	3.2.	Производња и дистрибуција програмских садржаја значајних за очување идентитета националних мањина	2015-2020	Сви медији у Нишу, Савети националних мањина, Универзитет у Нишу, локална самоуправа, Невладин сектор...	5.000.000 (годишње)	Страни и домаћи донатори Буџет града, Национални савети мањина	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1
11	3.2.	Производња и дистрибуција програмских садржаја значајних за инклузију особа са инвалидитетом	2015-2020	Сви медији у Нишу, удружења особа са инвалидитетом, установе социјалне и здравствене	6.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1

				заштите, локална самоуправа, Невладин сектор...					
12	3.4.4.	Реализација директних преноса заседања СГ	2015-2020	НТВ, локалне телевизије у Нишу, локална самоуправа,	12.000.000 (годишње)	Буджет града Ниша	Спреман (до постојања НТВ)	Капиталн и развојни средњи	2
13	4.5.4.	Организација, реализација и емитовање преноса јавних расправа и дебата од јавног значаја	2015-2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор...	20.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
14	3.4.	Увођење посебне интерактивне платформе за објективно и континуирано информисање јавности у области саобраћаја и јавног превоза	2015-2020	Сви медији у Нишу, грађани, локална самоуправа, Невладин сектор...	3.000.000 (годишње)	Страни и домаћи донатори Буџет града	неспреман	Капиталн и развојни средњи	2
15	3.4.	Производња и емитовање специјалних програмских садржаја, значајних за привредни развој и стварање повољног привредног амбијента	2015-2020	Сви медији у Нишу, РПК, Удружења привредника, Универзитет у Нишу, локална самоуправа, Невладин сектор...	4.000.000 (годишње)	Страни и домаћи донатори Буџет града, РПК Кластери	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
16	3.4.	Производња и емитовање специјализованих програмских садржаја, значајних за развој пољопривреде и ревитализацију руралних подручја	2015-2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор...	3.500.000 (годишње)	Страни и домаћи донатори Буџет града РПК	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
17	3.3.	Производња и емитовање специјалних програмских садржаја, за младе, као и програма који промовишу стручна и научна достигнућа здрав начин живота,	2015-2020	Сви медији у Нишу, Кривна организација младих Србије (КОМС), Универзитет у Нишу, локална	6.000.000 (годишње)	Страни и домаћи донатори Буџет града, невладине организације	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1

		ненасиље и значај спорта		самоуправа, Невладин сектор.					
18	3.3.	Подизање свести о важности екологије и заштите животне средине.	2015-2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор.	5.000.000 (годишње)	Страни и домаћи донатори Буџет града, невладине организације	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
19	3.3.	Продукција и дистрибуција специјализованих програмских садржаја о енергетици, као и промовисање енергетске ефикасности и примера добре праксе.	2015-2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор, ЈКП	2.500.000 (годишње)	Страни и домаћи донатори Буџет града, Министарство енергетике, ЈКП, невладине организације	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
20	3.1.	Информативно образовни програм на тему безбедности и едукацију и унапређење стања безбедности.	2015-2020	Сви медији у Нишу, Универзитет у Нишу, локална самоуправа, Невладин сектор...	5.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1
21	3.2.	Јачање капацитета професионалаца у медијима на територији града Ниша	2015-2020	Запослени у свим медијима у Нишу, новинарска удружења, медијске асоцијације, Универзитет у Нишу, локална самоуправа, Невладин сектор...	1.000.000 (годишње)	Страни и домаћи донатори	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
22	3.4. 3.2.	Борба против корупције кроз јачање капацитета у областима истраживачког новинарства, цивилног и јавног сектора.	2015-2020	Сви медији у Нишу, Универзитет у Нишу, ЛАФ, МУП, тужилаштво, суд, локална самоуправа, Невладин сектор...	2.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2

23	3.4.	Промоција активности организација цивилног друштва са територије града Ниша	2015-2020	Сви медији у Нишу, ЛАФ, локална самоуправа, Невладин сектор...	2.000.000 (годишње)	Страни и домаћи донатори	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	2
24	3.4	Видео водич кроз локалну самоуправу (ТВ форма која објашњавају шта раде органи Града, Градоначелник, Градско веће, Скупштина, управе.	2015-2020	Сви медији у Нишу, локална самоуправа	1.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1
25	3.4	Штампање и дистрибуција Грађанског буџета. Упознавање грађана са планом потрошње и пројектима и активностима Града.	2015-2020	Локална самоуправа.	1.000.000 (годишње)	Страни и домаћи донатори Буџет града	Ресурси постоје, потребна разрада	Капиталн и развојни средњи	1
26	4.3.3.	Унапређење рада Градског позивног центра	2015-2020	Локална самоуправа.		Буџет града		Мали	2

4.4 ГРАЂАНСКИ АКТИВИЗАМ И НЕВЛАДИНЕ ОРГАНИЗАЦИЈЕ СЕКТОР (5)

Р.бр.	Веза са Ревизијом стратегије развоја	Назив пројекта	Временски оквир	Носиоци активности	Оквирни буџет (РСД)	Потенцијални извори и начини финансирања	Спремност пројекта	Врста пројекта	Степен приоритета
1	4.5.4	Успостављање и дефинисање јасних и транспарентних механизма за учешће грађана у процесима доношења одлука на локалном нивоу	2015-2016	Град Ниш невладине организације	Непознат	Градски буџет, донаторска средства	Област дефинисана на републичком нивоу	Мали	1
2	4.5.4.	Координација рада цивилног сектора и локалне самоуправе (Канцеларија за сарадњу са цивилним сектором, координациони	2015-2020	Град Ниш, невладине организације	У зависности од опције формира се буџет	Градски буџет		Мали	1

		тим или одређивање контакт особе)							
3	4.5.4	Формирање фонда за финансијску подршку организацијама цивилног друштва које реализују ЕУ или друге пројекте који подразумевају суфинансирање	2015-2020	Град Ниш, невладине организације	Одлука Град Ниша колики број пројеката ће финансирати по години	Градски буџет	Примена већ постојећих пројеката и пракси од градова у окружењу	Средњи	1
4	4.5.4.	Израда јасних и транспарентних критеријума за нефинансијску подршку цивилном сектору	2015 - 2016	невладине организације, Град Ниш	-	-		мали	1
5	2.1.5	Обједињавање привредних субјеката на нивоу града у циљу промовисања и унапређења друштвено одговорног пословања	2015-2020	Град Ниш, привредни субјекти и невладине организације		Привредни субјекти	Позитивна пракса ЕУ	мали	2

(*) – Прерачунато у динаре применом курса 120 РСД за 1 ЕВРО

НАПОМЕНЕ УЗ ЛИСТУ ПРОЈЕКТАТА:

Пројекти првог степена приоритета представљају пројекте од приоритетног значаја за Град Ниш и пројекте од највећег значаја чија је реализација доминантно у ингеренцијама локалне самоуправе. Пројекти другог и трећег степена приоритета представљају пројекте који не представљају највиши интерес носилаца развоја и/или пројекте који имају висок значај али њихова реализација у највећој мери не зависи од локалне самоуправе.

Пројекти код којих је степен приоритета означен црвеном бојом са увећаним фонтом степена приоритета представљају пројекте високог степена спремности на чијој ће се реализацији радити приоритетно по усвајању Акционог плана. Ради операционализације и конкретизације овог Акционог

плана, на основу идентификованих потреба, планова и приоритета биће израђен трогодишњи Оперативни програм у оквиру којег ће се детаљније разрађивати идентификовани приоритетни пројекти и начин њиховог спровођења и финансирања.

VI ПОТЕНЦИЈАЛНИ ИЗВОРИ ФИНАНСИРАЊА

Стратешки развој града Ниша захтева значајне финансијске ресурсе за реализацију пројеката дефинисаних Акционим планом одрживог развоја .

Акциони план обухвата и неке пројекте за које нису прецизно сагледани потенцијални извори финансирања, због тога се јавља потреба утврђивања могућности мобилисања различитих видова финансирања и извора средстава из домаћих и страних извора.

Тренутно, расположиви финансијски ресурси у граду довољни су за покривање само дела пројеката. Могућност развијања дугорочних инвестиционих пројеката је јако ограничена. Због тога ће Град морати да ојача своје напоре да стимулише потенцијалне инвеститоре на локалном нивоу, и мораће да тражи екстерне изворе финансирања на националном и међународном нивоу.

Финансирање предвиђених акција могуће је из само једног извора финансирања али најчешће из више извора финансирања, који могу бити јавни, приватно-јавни и приватни.

Јавно финансирање може да се обезбедити из локалног буџета или републичких и међународних субвенција, и представља само део неопходних средстава.

Приватно-јавно партнерство представља облик дугорочне сарадње приватног и јавног сектора која је регулисана уговором и има за циљ извршење јавних послова.

Приватно финансирање треба да буде и резултат маркетиншких акција и створених повољности и амбијента локалне заједнице и шире друштвене заједнице за улагања инвеститора.

6.1. Домаћи извори финансирања

Као потенцијални домаћи извори финансирања програма и пројеката којима се реализују кроз Акционог плана одрживог развоја Града Ниша 2015-2020.јављају се:

1. Фондови Републике Србије
2. Средства агенција Републике Србије
3. Кредитне линије, подстицајна средства и трансвери Владе и Министарстава РС
4. Буџет града Ниша
6. Кредитне линије пословних банака
7. Средства домаћих приватних инвеститора
8. Донације

6.2. Страни извори финансирања

Страни извори финансирања се начелно могу се сврстати у неколико група.

1. ЕУ и остали међународни фондови и програми
2. Кредитне линије страних влада и међународних финансијских институција
3. Пројекти и средства заинтересованих страних инвеститора
4. Донације

VII СМЕРНИЦЕ ЗА СПРОВОЂЕЊЕ АКЦИОНОГ ПЛАНА

Акциони план одрживог развоја Града Ниша 2015. – 2020. је документ који је израђен у другој половини 2014. године уз активно учешће преко 350 лица, представника јавног, приватног и цивилног сектора: функционера, чланова Градског већа, начелника Управа и Служби Града Ниша, руководиоца унутрашњих организационих јединица, директора и стручњака из Јавних предузећа и установа, представника Универзитета и неколико факултета у Нишу, представника Регионалне привредне коморе, удружења привредника, организација цивилног друштва и истакнутих представника стручне јавности. Сви представници били су организовани по стратешким правцима и стратешким областим дефинисаним Ревизијом стратегије развоја Града 2009. – 2020. у 26 тимова, који је који су окупљали велики број заинтересованих страна за сваку од области.

Сви тимови радили су на основу важеће Ревизије стратегије развоја Града 2009. – 2020., и имајући у виду да је од времена у којем је Ревизија рађена прошло више од 5 година, израдили анализе стања у свим стратешким областима. У оквиру анализа стања, које нису део документа „Акциони план одрживог развоја Града Ниша 2015. – 2020.“, идентификовани су кључни проблеми, потребе, развојни планови у оквиру стратешких области. На основу анализа стања урађен је предлог листе пројеката и активности које представљају део овог Акционог плана.

Како Акциони план одрживог развоја Града Ниша 2015. – 2020. представља документ који покрива шестогодишњи плански оквир, узимајући у обзир и чињеницу да се у оквиру акционог плана налазе пројекти и активности чије је спровођење планирано, које не захтевају финансијска средства, и пројекти и активности чије је финансирање планирано из различитих јавних и приватних, домаћих и страних извора финансирања, као и пројекти чији су носиоци јавне институције и организације које припадају различитим нивоима власти, али и институције, организације и субјекти из приватног и цивилног сектора, може се у први мах учинити да је Акциони план преообиман и преамбициозан. **Овај акциони план представља одраз исказаних потреба и намера свих заинтересованих страна и биће коришћен као основ за израду оперативнијих планских докумената тј годишњих Програма развоја Града, годишњих Буџета Града и планова и програма институција и организација које су узеле учешће у његовој изради Пројекти и активности из Акционог плана груписани су по нивоима приоритета. Пројекти првог степена приоритета представљају пројекте од приоритетног значаја за Град Ниш и пројекте од највећег значаја чија је реализација доминантно у ингеренцијама локалне самоуправе. Пројекти другог и трећег степена приоритета представљају пројекте који не представљају највиши интерес носилаца развоја и/или пројекте који имају висок значај али њихова реализација у највећој мери не зависи од локалне самоуправе.**

Акциони план одрживог развоја Града Ниша 2015. – 2020. преставља документ на коме треба континуирано радити у складу са променама друштвеног амбијента условљеним достигнућим степеном развоја током временског оквира који Акциони план сагледава. Из тих разлога доношење планова нижег реда (вишегодишњих оперативних програма, годишњих програма развоја Града, буџета Града и планова и програма ЈКП и установа) представљају прилику и обавезу разраде и унапређења Акционог плана одрживог развоја Града Ниша 2015. – 2020.

У делу листе пројеката поред приоритизације у три степена велики је број пројеката у колони степен приоритета означен црвеном бојом са увећаним фонтом степена приоритета. Ради се о пројектима високог степена спремности на чијој ће се реализацији радити приоритетно одмах по усвајању

Акционог плана. Ради операционализације и конкретизације овог Акционог плана, на основу идентификованих потреба, планова и приоритета биће израђен трогодишњи Оперативни програм у оквиру којег ће се детаљније разрађивати идентификовани приоритетни пројекти и начин њиховог спровођења и финансирања.

Намера је Града Ниша да се за пројекте највишег степена приоритета по усвајању Акционог плана одрживог развоја Града Ниша 2015. – 2020. од идентификованих носиоца активности формирају радни тимови који ће радити на њиховој припреми и реализацији.

Праћење реализације Акционог плана одрживог развоја Града Ниша 2015. – 2020., радиће Привредно – економски савет Града Ниша уз подршку Управе за привреду, одрживи развој и заштиту животне средине – Одсека за одрживи развој и Службе за послове Градоначелника – Канцеларије за локални економски развој.

Прилог 1. Решење Градског већа о покретању поступка израде Акционог плана одрживог развоја Града Ниша 2015. – 2020.

На основу члана 72. Пословника о раду Градског већа Града Ниша („Службени лист Града Ниша“, број 1/2013),

Градско веће Града Ниша, на седници одржаној дана 30.05.2014. године, доноси

РЕШЕЊЕ

I Град Ниш приступа изради Акционог плана одрживог развоја Града Ниша 2015-2020 године.

II Циљ израде је програмирање одрживог развоја Града за средњорочни период, дефинисањем развојног оквира као предуслова утврђивања локалне политике.

III Носилац и имплементатор израде је Град Ниш.

Време реализације је 7 месеци.

IV Овлашћује се Градоначелник Града Ниша да донесе решење о формирању Тима за реализацију израде Акционог плана одрживог развоја Града Ниша 2015-2020 године.

V Налаже Служби за послове Градоначелника, Канцеларији за локални економски развој да реализује ово решење. Административно техничку подршку у реализацији овог Решења пружиће Управа за привреду, одрживи развој и заштиту животне средине.

VI Обавезују се управе и службе Града Ниша, јавна предузећа и установе чији је оснивач град и градске општине да активно учествују у изради и реализацији Акционог плана именованом представника у оквиру тимова и подтимова.

VII Предлаже се политичким странкама, невладином сектору, правним субјектима и грађанима Града Ниша да узму активно учешће у изради овог документа.

Образложење

Општи циљ израде Акционог плана одрживог развоја Града Ниша 2015-2020 године“ је успостављање модела одрживог развоја кроз дефинисање визије, стратешких циљева и приоритета, праћење функционалних и финансијских резултата.

Специфични циљ је програмирање одрживог развоја града за средњорочни период, дефинисањем развојног оквира као предуслов утврђивања локалне политике.

Акциони план одрживог развоја представља средњорочни концепт сачињен од мозаика активности, програма и пројеката, који ће на квалитетан начин задовољити друштвено економске потребе и интересе грађана који елиминише или смањује утицаје који претстављају претњу, уз стални економски раст који осим економске ефикасности и технолошког напретка, обезбеђује смањење сиромаштва, боље коришћење ресурса и унапређење здравствених услова, смањује ниво загађења и побољшава квалитет живота. Оваквим концептом не уважава се само економска сфера изражена кроз параметре индустријског раста и развоја већ и социјални, културни, образовни, здравствени и еколошки развој.

Време реализације је 7 месеци.

Град Ниш је 2009. године, као један од првих градова у Србији, кроз програм техничке подршке Exchange 2, израдио средњорочни програм развоја, Акциони план одрживог развоја 2010-2014 година. У оквиру програма кроз техничку подршку, урађен је програмски документ, са дефинисаним акцијама, приоритетима, финансијским оквиром који је требао да буде основ Програмског буџетирања. Пет година касније, град Ниш, на основу стечених знања и искустава, урадиће нови програмски документ којим ће се редефинисати визија развоја Града у складу са тренутним стањем и потребама.

Акциони план, има за циљ да се планира будући развој, дефинише се развојни оквир који дефинише развојну политику, приоритете развојне политике, а истовремено представља како институционални, тако и финансијски свеобухватни оквир одрживог развоја територије.

Реализација израде Акционог плана одрживог развоја Града Ниша 2015-2020 године доприноси даљем унапређењу одрживог развоја Града Ниша, па је Градско веће Града Ниша одлучило као у диспозитиву решења

Број: 715-6/2014-03

У Нишу, 30.05.2014. године

ГРАДСКО ВЕЋЕ ГРАДА НИША

ПРЕДСЕДНИК

Проф. др Зоран Перишић