

KANTONALNA
PRIVREDNA
KOMORA TUZLA,
BROJ 3 i 4/14
mart 2014. godine

KOMORSKI INFORMATOR

**ORGANIZOVANJE
POSLOVNIH SUSRETA U
TUZLI**

**PREDLOŽENE MJERE ZA
POBOLJŠANJE STANJA U
PRIVREDI TK**

**TURSKA INVESTICIJA U
TK**

**IDEJNI PLAN FINANSIJSKE
KONSOLIDACIJE "LIVNICE
ČELIKA" D.O.O. TUZLA**

**KANTONALNA
PRIVREDNA
KOMORA TUZLA,
BROJ 3 i 4/14
mart 2014. godine**

**KANTONALNA
PRIVREDNA
KOMORA TUZLA**

Izdavački savjet:

1. Nedret Kikanović, predsjednik
2. Mirsad Kukić, član
3. Bajazit Jašarević, član
4. Suad Selimović, član
5. Nurdin Žunić, član

Redakcijski kolegij:

1. Nedret Kikanović, član
2. Esad Arnautović, član
3. Nurudin Žunić, član
4. Suad Selimović, član

Izdavač:

Kantonalna privredna
komora Tuzla

Gl i odgovorni urednik:

Dino Kalesić, dipl. žurnalista

**Tehnička priprema, repro i
štampa**

C.P.A. Tojšići- Kalesija

Za štampariju:

Vildan Uščuplić-generalni direktor

Tiraž:

500 primjeraka,

Adresa:

Trg slobode bb
e-mail: komora@kpkt.ba
http://www.kpktz.ba

Ministarstvo obrazovanja, nauke, kulture i sporta na osnovu Člana 19. tačka 13. stav 2. Zakona o porezu na promet proizvoda i usluga ("Sl. novine Federacije Bosne i Hercegovine", broj: 6/95 i 25/97), rješavajući o zahtjevu Kantonalne privredne komore Tuzla broj: 10/15-4481/99. od 30.04.1999. godine, dalo je mišljenje o oslobađanju poreza na promet glasila "Komorski informator".

SADRŽAJ:

**ORGANIZOVANJE POSLOVNIH SUSRETA
U TUZLI**

3

"PRIKAZ MINERALNIH RESURSA TK"

4

**NOVA VLADA TUZLANSKOG
KANTONA**

5 i 6

**PREDLOŽENE MJERE ZA
POBOLJŠANJE STANJA U
PRIVREDI TK**

7 i 8

**PRIVREDNICI ODUŠEVLJENI
PRIJEMOM**

9

**IDEJNI OBLICI FINANSIJSKE
KONSOLIDACIJE "LIVNICE ČELLIKA"
D.O.O. TUZLA**

10 i 11

**"POJAVNI OBLICI SIVE
EKONOMIJE U PROMETU UGLJA- OD
PROIZVOĐAČA DO POTROŠAČA"**

12

BROJNE NEPRAVILNOSTI U RADU

13

**"OMEGA" I "MLEKARA CELEIA" -
BEKO LAUNCH EVENT**

14

**PRIMJERI USPJEŠNOG
POSLOVANJA**

15

**"ZA ŽIVOT - ZEMLJU U BOJI
PRIRODE"**

17

**NOVI AMBIJENT U HOTELU DOM
PENZIONERA**

18

Susret: Kikanović – Nemeti

ORGANIZOVANJE POSLOVNIH SUSRETA U TUZLI

- *Delegacija Ambasade Austrije boravila u Komori -*

Sigmund Nemeti trgovinski savjetnik u Trgovinskom odjelu Ambasade Austrije u BiH i njegova saradnica Razija Hamidović, project manager u ovom odjelu, posjetili su Kantonalnu privrednu komoru Tuzla. Tema razgovora sa Nedretom Kikanovićem predsjednikom Komore i njegovim saradnicima, bila je bazirana na unaprjeđenje ekonomske saradnje između kompanija i institucija Republike Austrije i Tuzlanskog kantona. Razgovaralo se o stvaranju pretpostavki za nove austrijske investicije na području Tuzlanskog kantona, o dosadašnjoj saradnji, prometu roba između Austrije i ovog dijela Bosne i Hercegovine, poboljšanju trgovinske razmjene i mogućim zajedničkim projektima.

Kako je istakao savjetnik Nemeti, raduje podatak da sve više roba koje plasiraju kompanije sa područja Tuzlanskog kantona, nalazi svoje kupce u Austriji. **“Posljednjih godina u praksi imamo situaciju da Bosna i Hercegovine više izvozi u Austriju, nego što austrijske firme plasiraju proizvode na tržište Bosne i Hercegovine. Imajući u vidu sve činjenice, analize, pokazatelje i rezultate dosadašnjih saradnji, zaključuje se da je upravo Tuzlanski kanton u sjedištu interesovanja kompanija iz Austrije. Puno je proizvoda iz BiH našlo svoju poziciju na tržištu Austrije”**, izjavio je Sigmund Nemeti trgovinski savjetnik u Trgovinskom odjelu Ambasade Austrije u BiH. Nije pomenuo o kojim je firmama riječ ali je naglasio da se to posebno odnosi na proizvode iz sektora metala i mašinogradnje, tekstila, kožne industrije i drvne industrije. Kako je istakao, pogoduje tome i blizina Hrvatske preko koje su BiH i Tuzlanski kanton dobrim putevima povezani sa Austrijom pa ne čudi činjenica da je Tuzlanski kanton, sve interesantnije područje austrijskim investitorima.

U pripremi je, prema riječima savjetnika Nemeti, posjeta predstavnika austrijskih kompanija iz oblasti energije i zaštita okoliša, obnovljivih vrsta energije, 4. međunarodnog specijaliziranog sajma energije, rudarstva i prateće industrije i međunarodne konferencije “Energia” koji će se u Tuzli održati od 10. do 13. juna. Predstavnici Trgovinskog odjelu Ambasade Austrije u BiH su istakli da se u vrijeme održavanja Sajma, planira organizovati i susret austrijskih i privrednika sa područja Tuzlanskog kantona. Riječ je o Poslovnim susretima na kojim bi predstavnici austrijskih i domaćih firmi predstavili svoje proizvode, interesovanja, planove, podijelili iskustva. Dogovorena je razmjena informacija o privrednim subjektima zainteresovanim za saradnju i zajedničke projekte. **“Riječ je o dugoročnoj saradnji koju mi iz Kantonalne privredne komore Tuzla imamo sa Trgovinskim odjelom Ambasade Austrije u BiH. Učinit ćemo maksimalne napore da se ova saradnja nastavi, prvenstveno za dobrobit privrednih subjekata iz Austrije i Tuzlanskog kantona koji već saraduju na zajedničkim projektima ali i onih koji tek treba da uspostave saradnju”**, izjavio Nedret Kikanović predsjednik Kantonalne privredne komore Tuzla.

Pitanja od krucijalnog značaja a na koja nisu još

uvijek našli odgovor i koja im predstavljaju veliki problem, jesu lokacije za održavanje Poslovnih susreta i hotelski kapaciteti u koje bi se kompletna delegacija iz Austrije mogla smjestiti. S tim u vezi očekuju i pomoć Kantonalne privredne komore Tuzla.

D.K.

Odbor Udruženja za hemiju i nemetale...

"PRIKAZ MINERALNIH RESURSA TUZLANSKOG KANTONA"

- *Predstavljeni razvojni projekti firme "GIKIL" – Osnova resursa i rezervi energetske mineralne sirovine – Najavljen skup „Održavanje kvaliteta voda u komunalnoj privredi, industriji i hotelijerstvu" -*

Udruženje za hemiju i nemetale Kantonalne privredne komore Tuzla, u prostorijama "GIKIL-a" Lukavac upriličilo je redovnu sjednicu Odbora Udruženja. Po već ustaljenoj i na najbolji način, od privrednika članova ovog komorskog Udruženja, prihvaćenoj praksi, predstavljena je u najkraćim crtama firma domaćin sastanka. O razvojnim projektima "GIKIL-a" govorio je Zuhdija Aganović direktor za investicije i razvoj. **"Riječ je o projektima koji su planirani načelno od prošle godine sa konačnom realizacijom u ovoj godini. Tu mislim na projekte proširenja kapaciteta fabrike "AMK" i projekte nove fabrike "MPK", za miješanje đubriva. Sve ove projekte koje smo razradili na svim nivoima, od početne faze do konačne realizacije, kandidirali smo Privrednoj/Gospodarskoj komori FBiH u kojoj su pristigli određeni konkursi stranih firmi, konkretno iz Katara i iz UAE, zainteresovanih za njihovu realizaciju. U prvom našem projektu se radi o potrebnih 9 miliona dolara za ulaganje a sa kojima bi dobili povećanje kapaciteta fabrike za 2000 tona što bi u velikoj mjeri uticalo na isplativost rada postrojenja. Drugi projekat, nova fabrika za proizvodnju MPK đubriva koja bi bila jedini ovakav proizvođač u Bosni i Hercegovini, baš kao što je i naša "Azotara" jedini proizvođač mineralnih đubriva u našoj zemlji. U velikoj bi to mjeri uticalo na ukupno profitabilnost "GIKIL-a", imajući u vidu stalne fluktuacije u radu sa koksom i nus proizvodima. Očekujemo da će radovi u fabrici "AMK" biti završeni do kraja ove godine a krajem jeseni se očekuje i realizacija svih aktivnosti vezanih za dobijanje kredita a onda se, u vezi sa naručivanjem i dobijanjem glavnih uređaja, može realizacija projekta očekivati u periodu od osam do deset mjeseci",** izjavio je direktor Zuhdija Aganović.

Enver Kamberović iz Komisija za koncesije Tuzlanskog kantona je na ovom skupu imao centralno izlaganje na temu "Prikaz mineralnih resursa Tuzlanskog kantona". Kako je istakao Enver Kamberović, riječ je samo o jednom malom prikazu jedne veoma kompleksne teme

i oblasti, široke i obimne materije što resursi i rezerve mineralnih sirovina zaista i jesu. Osnova su, kako je istakao Kamberović, u svakom slučaju energetske mineralne sirovine. Tu se misli na lignit, mrki ugalj i u jednom dijelu kameni ugalj. Što se tiče energetske sirovine, istakao je u izlaganju, one su uglavnom u formi rezerve, znači, dokazane su i rezerve i kvalitet. Kategorija resursa predstavlja nešto drugo, predstavlja opšte bogatstvo i to je spekulativna kategorija koja se nalazi u prirodi, u neizmijenjenom stanju i može se, ali ne mora koristiti. Što se tiče energetske sirovine, one su u formi rezervi, što znači da su dokazane i rezerve i kvalitet, zaključio je Enver Kamberović. Informacije o održavanju poslovnog susreta na temu „Održavanje kvaliteta voda u komunalnoj privredi, industriji i hotelijerstvu" a na koju će uvodnu prezentaciju imati predstavnik Mösslein Wassertechnik GmbH, članovima odbora je prezentovao Esad Arnautović sekretar Udruženja za hemiju i nemetale Kantonalne privredne komore Tuzla.

"Kantonalna privredna komora Tuzla u okviru svog Programa rada za 2014. godinu a putem granskih udruženja, planira obraditi određene teme koje su vezane za određene događaje. Konkretno, period je kada se obilježava i Svjetski dan voda, pa je s tim u vezi planirano početkom aprila, iako se ovaj dan obilježava u martu, organizovanje poslovnog skupa sa međunarodnim učešćem. Biće vezan za tretman voda, kako u industriji, tako i u komunalnoj privredi te hotelijerstvu. Kada kažem da će ovdje biti stranog učešća, prije svega mislim na dolazak predstavnika svjetski poznate firme Mösslein Wassertechnik GmbH, jedne od vodećih firmi iz ove oblasti u Jugoistočnoj Evropi. Poznati su po najboljim tehnologijama i uslugama za pomenuto sektore. Biće to jedinstvena prilika da predstavnici firmi iz oblasti hemije, komunalne privrede, hotelijerstva, dobiju najnovija saznanja, razmijene iskustva uspostave nove kontakte", zaključio je sekretar Arnautović.

D.K.

Iz Vlade Tuzlanskog kantona...

NOVA VLADA TUZLANSKOG KANTONA

- Imenovana Vlada Tuzlanskog kantona - Već prvog radnog dana premijer i Vlada Tuzlanskog kantona otvorili socijalni dijalog - Vlada Tuzlanskog kantona posjetila 'Ditu' i 'Konjuh'-

- Skupština Tuzlanskog kantona je potvrdila prijedlog mandataru i imenovala Vladu Tuzlanskog kantona. Premijer Tuzlanskog kantona je dr. sc. Bahrija Umihanić.
- Ministar unutrašnjih poslova je Midhat Dobrnjić, magistar sigurnosti, profesor odbrane i sigurnosti, 1970. godište iz Banovića.
- Ministar pravosuđa i uprave je Ivana Veselčić, diplomirani pravnik, 1983. godište, iz Srebrenika, a ministar obrazovanja, nauke, kulture i sporta Mirsad Kunić. Gospodin Kunić je doktor humanističkih nauka, profesor južnoslovenske književnosti, rođen 1960. godine iz Lukavca.
- Ministar prostornog uređenja i zaštite okolice je Zvezdan Karadžin, doktor rudarstva – okolinski inženjering, diplomirani inženjer rudarstva, 1964. godište iz Tuzle.
- Ministar finansija je diplomirani ekonomista Miralem Nuhanović, rođen 1959.godine, također iz Tuzle. Mulaga Fezjić je ministar industrije, energetike i rudarstva. On je diplomirani inženjer mašinstva, 1960. godište iz Tuzle.
- Ministar trgovine, turizma i saobraćaja je Mustafa Isabegović, diplomirani inženjer saobraćaja, rođen 1959.godine iz Tuzle.
- Na čelu Ministarstva poljoprivrede, šumarstva i vodoprivrede je Samid Šarac, diplomirani inženjer poljoprivrede, 1970. godište, iz Kladnja.
- Ministar zdravstva je Alen Kamerić, ljekar specijalista ortopedije i traumatologije, 1969. godište iz Tuzle. Meliha Bijedić, doktor nauka iz područja odgojnih nauka – polje defektologija-socijalna pedagogija-poremećaji u ponašanju, diplomirani defektolog, 1976. godište iz Tuzle je ministar za rad, socijalnu politiku i povratak.
- Ministar razvoja i poduzetništva je Jelena Ilić, 1980. godište, doktor lingvističkih nauka, profesor engleskog jezika iz Tuzle, a ministar za boračka pitanja je Zudin Mahmutović, profesor razredne nastave iz Sapne, 1971. godište.

Svoju podršku predloženim kandidatima i ubuduće Vladi

Tuzlanskog kantona na današnjoj sjednici Skupštine Tuzlanskog kantona dalo je ukupno 28 poslanika, a 6 poslanika je prilikom glasanja bilo suzdržano.

➤ **Već prvog radnog dana Premijer i Vlada Tuzlanskog kantona otvorili socijalni dijalog**

Već prvog radnog dana novog saziva Vlade Tuzlanskog kantona premijer Bahrija Umihanić je sa ministrima imao četiri sastanka sa predstavnicima sindikata sa područja TK. Prvi u nizu bio je sastanak sa predstavnicima industrijskih sindikata, a cilj je bio upoznavanje sa aktualnim problemima i mogućim načinima kao i prijedlozima sindikata za njihovo rješavanje. Ovom prilikom predstavnici sindikata su istakli da su uvijek bili spremni za saradnju i insistirali na poštivanju zaključaka tematske sjednice Skupštine o stanju u industriji na području našeg kantona, te upućivanju inicijative prema federalnom nivou vlasti kako bi se izmijenili postojeći federalni zakoni i time stvorile pretpostavke za rješavanje problema 97 firmi sa područja Tuzlanskog kantona. Također traženo je i da Vlada što prije imenuje svoja četiri predstavnika u Ekonomsko – socijalnom vijeću kako bi se ovo tijelo moglo punopravno uključiti u rješavanje ove problematike. U kontekstu oživljavanja drvoprerađivačke industrije na našem kantonu, predstavnici sindikata ove oblasti napominju kako je već dogovoreno da trupci počnu ulaziti u Konjuh kako bi se pokrenula proizvodnja. Jedan od problema koje je Premijer istakao jeste i oboljelost šumskog fonda i traženje krivca za takvo stanje. Predstavnik sindikata rudarstva zatražio je reviziju Zakona o javnim nabavkama kako bi rudnici dobili proriteta za bržu nabavku opreme. Nakon što je saslušao prijedloge i probleme s kojim se sindikati i radnici susreću, premijer Umihanić je pojasnio detalje Fonda solidarnosti, čije se osnivanje uskoro očekuje, kao i potrebu za njegovim postojanjem. „82.000 zaposlenih na području Tuzlanskog kantona treba da pokaže da je to moguće“, ističe premijer Umihanić. Razgovarajući sa predstavnicima sindikata uslužnih djelatnosti predstavnici Vlade Tuzlanskog kantona su istakli da je potrebno locirati probleme i sastaviti listu prioriteta. Jedan od problema koji je također prisutan na području TK, a koji su istaknuli i predstavnici ovih sindikata je i da gotovo trećina od 100.000 nezaposlenih, koliko ih se vodi na evidenciji Biroa za zapošljavanje, radi „na crno“, a na evidenciju se prijavljuje isključivo radi ostvarivanja određenih prava. Neka od rješenja koja su se mogla čuti na sastanku, a koje su sindikati predložili su izmjene Zakona o komunalnom redu TK, ponovno pokretanje inicijative za izgradnju deponije, korigovanje esencijelne liste lijekova u smislu uvođenja maksimizirane, a ne minimalne cijene lijeka na listi, uvođenje ljudi u sistem zdravstvene zaštite, te ukidanje linijskog taksi prijevoza na području više općina Kantona. Svoje probleme na jednom od današnjih sastanaka Premijeru i ministrima su prezentovali i radnici pet najugroženijih firmi sa područja Tuzlanskog kantona. Predstavnici „Dite“, „Konjuha“, „Polihema“, „Poliolchema“ i „Guminga“ su istakli da je potrebno boriti se za svako

radno mjesto i podržali ideju za osnivanje stručnih timova u svakoj od ovih fabrika. Kada su u pitanju ove fabrike, Premijer je rekao da će u narednom periodu posebnu pažnju posvetiti njima, običi sve fabrike, upoznati se sa stanjem, te u skladu sa mišljenjima stručnih timova pokušati iznaći najoptimalnije rješenje. Na posljednjem u nizu današnjih sastanaka sa predstavnicima sindikata, predstavnici uposlenih u obrazovanju, policiji, pravosuđu i upravi Tuzlanskog kantona su iznijeli svoje probleme u zavisnosti od sektora i oblasti iz koje dolaze. Iako je bilo govoro o radikalnijim mjerama sindikata obrazovanja, ministar finansija Miralem Nuhanović je istakao da će i pored izuzetno teške situacije u Budžetu nastojati da plaće ovoj kategoriji budžetskih korisnika budu isplaćene do kraja tekućeg mjeseca. Ovom prilikom bilo je govora i o depolitizaciji škola na našem kantonu, a što su predstavnici sindikata podržali. Predstavnici sve četiri grupacije sindikata s kojima su se predstavnici Vlade Tuzlanskog kantona danas susreli podržali su ciljeve i planirane aktivnosti premijera Umihanića i Vlade na čijem je čelu. Na ovaj način novoformirana Vlada Tuzlanskog kantona otvorila je socijalni dijalog sa predstavnicima radnika na području Tuzlanskog kantona.

➤ Vlada Tuzlanskog kantona posjetila 'Ditu' i 'Konjuh'

Osim premijera i ministara vlade Tuzlanskog kantona u obilasku spomenutih firmi učestvovali su i vodeći ljudi Privredne komore Tuzlanskog kantona Nedret Kikanović i Suad Selimović. Obespravljeni radnici Dite, kao i mnogobrojne firme na području Tuzlanskog kantona, su dugi niz godina izražavali svoje nezadovoljstvo zbog loše situacije u kojoj se nalaze, te tražili svoja osnovna radnička prava. "Ono što smo danas vidjeli jeste da ovo poduzeće ima 84 dulum zemlje i ima vrlo respektabilne kapacitete. Ovo poduzeće je kapacitirano na pet hiljada tona deterdženta za jedan mjesec, ali nikada u svojoj historiji nije dostiglo taj puni kapacitet. Ono što ohrabruje jeste da ovi kapaciteti mogu raditi u manjim količinama i moguće je pokrenuti proizvodnju, čak i ako se bude proizvodilo manje, a to će stručnjaci ustanoviti tokom elaborata", izjavio je premijer Tuzlanskog kantona Bahrija Umihanić. Kazao je da su se dogovorili da će preko Ministarstva industrije, energetike i rudarstva TK-a formirati stručni tim u koji će ući ljudi koji imaju iskustva u radu sa Ditom, te će dijagnosticirati stanje i predložiti mogućnost rješenja problema Dite. Naglasio je da rješenje koje predloži novoformirani stručni tim mora uključiti i rješavanje statusa radnika, a u smislu plaćanja obaveza prema penzionom osiguranju i Zavodu za zapošljavanje, te značajnog dijela neisplaćenih ličnih dohodaka. Obespravljenim radnicima Dite se duguje 28 plaća i 54 mjeseca nemaju uvezan radni staž. "Ono što ja vidim kao moguće rješenje jeste da se pokrene proizvodnja, da se krene sa jednim manjim obimom proizvodnje, a onda u konačnici da se pronađe strateški partner iz područja hemijske industrije. To bi bio neko ko

je dovoljno moćan, da ima dovoljno i kapitala i znanja, da može pokrenuti ove kapacitete u onom obimu koje su radnici imali do 1990. godine", istaknuo je Umihanić. Što se tiče privatizacije, kako kaže, Vlada Tuzlanskog kantona će raditi transparentno i vrlo brzo će već na drugoj sjednici zatražiti od Agencije za privatizaciju TK-a, ne samo za Ditu, već i za sve druge firme, da ih detaljno izvjestite o tom dijelu problema.

Predsjednik Sindikata Dite Dževad Mehmedović je kazao da su više puta izvarani kroz razna obećanja, ali današnja posjeta Vlade TK-a im je dala neku novu nadu da će Dita biti pokrenuta, jer je ovo prvi put da kantonalna vlada posjeti Ditu. "Bojimo se, jer smo izvarani puno puta kroz razna obećanja. Međutim, ovo je prvi put poslije rata da je jedna kantonalna Vlada sa premijerom ušla u Ditu. Dosad niko nikad nije ušao, ulazili su ministri, ali premijer sa kompletnom vladom nije nikad. To nam daje neku nadu da će Dita biti pokrenuta i naši problemi riješeni", istaknuo je Mehmedović.

Naglasio je da su non-stop u kontaktu sa Vladom Tuzlanskog kantona, te da će i dalje nastaviti kontaktirati u smislu rješavanja dugogodišnje agonije koja vlada u Diti. "Bila je i ona prošla vlada, bježala je, a na kraju se dogodilo to što se dogodilo. Mi nikome ne prijetimo, ali da nas ovdje nije bilo da ovo sačuvamo, sad ništa ne bi bilo. I dalje otvoreno kažemo da nećemo napustiti fabriku dok naši problemi ne budu riješeni", poručio je Mehmedović. Vlada Tuzlanskog kantona sa premijerom Umihanićem se nakon obilaska Ditinih pogona uputili i u obilazak Fabrike Konjuh u Živinicama. Domaćini izvršnoj vlasti tuzlanskog kantona u Živinicama bili su direktor dioničkog društva "Konjuh" Admir Suljić i predsjednik sindikata ove firme Mevudin Trakić. Direktor Suljić je ministre i premijera proveo kroz sve hale dioničkog društva "Konjuh" i upoznao ih o svim fazama proizvodnje, o proizvodnom asortimanu, trenutnim aktivnostima, kao i potencijalima živiničke fabrike namještaja. Premijer vlade Tuzlanskog kantona Bahrija Umihanić je u svom ekspezu koji je prezentirao prilikom imenovanja na sjednici skupštine Tuzlanskog kantona istakao smjernice svog djelovanja i djelovanja Vlade na čijem je čelu i istakao neke od prioritarnih problema koji se moraju riješiti. Fabrika "Konjuh" Živinice je na toj listi prioriteta u samom vrhu, a to je premijer istakao i prilikom radne posjete dioničkom društvu "Konjuh" Živinice.

Odjeljenje za informisanje
Vlade Tuzlanskog kantona

Sjednica UO Komore i Vlade TK...

PREDLOŽENE MJERE ZA POBOLJŠANJE STANJA U PRIVREDI TUZLANSKOG KANTONA

- *Sastanak članova Upravnog odbora Komore, predsjednika odbora komorskih udruženja sa Bahrijom Umihanićem premijerom Tuzlanskog kantona i njegovim saradnicima, ministrima nekoliko ministarstava vezanih za privredu –*

U Kantonalnoj privrednoj komori Tuzla organizovan je prvi susret, za nadati se ne i posljednji, predstavnika novoformirane kantonale Vlade i privrednika koje okuplja Komora. Riječ je o sastanku članova Upravnog odbora Komore, predsjednika odbora komorskih udruženja sa Bahrijom Umihanićem premijerom Tuzlanskog kantona i njegovim saradnicima, ministrima nekoliko ministarstava vezanih za privredu. Bila je ovo prilika za upoznavanje za novim ministrima, premijerom ali i za razgovor o onome što se može i mora učiniti kako bi se unaprijedilo poslovno okruženje na području Tuzlanskog kantona. Premijer Umihanić je govorio o planovima i ciljevima Vlade vezanim za prilično kratak period, nekoliko mjeseci preostalih do izbora u BiH. Istakao je ovom prilikom i neobičnost okolnosti i načina u kojima je ova Vlada došla na pozicije te o vema teškom i kompleksnom stanju sa puno problema koje su naslijedili. Jedan od problema je svakako i veliki dug u Budžetu TK, negdje oko 168 miliona KM. Istakao je nadanje da će se u najbržem mogućem roku usvojiti rebalans Budžeta kako bi što prije moglo krenuti u konkretne korake. Svjesni su u novoj Vladi da se ne može sve brzo i odmah uraditi, da imaju kratak period. S tim u vezi vide jedan od načina za popravljjanje situacije u kreditnom zaduženju u mjerama štednje, u investicijama, otvaranju novih radnih mjesta, realizaciji zamisli zvane "Fond solidarnosti". **"Potrebna nam je svaka pomoć privrednika, zajedničko djelovanje, dobre ideje i dobre namjere. Svaka inicijativa je dobro došla i spreman sam u svako doba dana i noći sazvati Vladu da na sjednici pomogne i podrži dolazak strane investicije koju naši privrednici obezbijede, sve u cilju razvoja privrede i otvaranja novih radnih mjesta. Cilj nam je povećanje zaposlenosti i investicija. Stanje privrede u Tuzlanskom kantonu ne nalazi se na zavidnom nivou.**

Gledanjem sa opšteg nivoa, faktore koji su doprinijeli tom stanju, možemo podijeliti na faktore okruženja i faktore unutar samog privrednog sistema kantona. Ono što otežava pristup kod sagledavanja uticaja

faktora jeste podijeljena nadležnost između Federacije i kantona. Stvari bi bile jasnije kada bi te nadležnosti bile jasno razlučene, bilo da su na nivou kantona ili na nivou Federacije, ali podijeljene ne idu u prilog za davanje ocjene kakva je privredna politika vođena na ovim prostorima. Želimo da slušamo privrednike i njihove inicijative u kontekstu ispunjenja ciljeva i politika Vlade TK. Zamolili smo privrednike da respektujući postojeće stanje u kome se nalazi kanton, predlože konkretne inicijative na kojima će Vlada zajedno sa Komorom i drugim predstavnicima privrednika, raditi u cilju poboljšanja poslovnog ambijenta, a sve sa ciljem novog zapošljavanja. Također postojećim biznisima želimo pomoći da rastu i razvijaju se", rekao je Bahrija Umihanić premijer Tuzlanskog kantona.

Ministri u Vladi TK koji su prisustvovali sastanku, upoznali su privrednike sa svojim ciljevima i idejama vezanim za angažman ministarstava kojima rukovode u kreiranju kvalitetnijeg poslovnog okruženja na području Tuzlanskog kantona. **"Predstavljene su mjere koje se odnose na razvojne projekte privrede TK, mjere vezane za zakonsku regulativu, zatim mjere za poboljšanje investicija u smislu da se daju određene pogodnosti kako bi se moglo doći do domaćih i stranih investicija. Također tu je i realizacija projekta "Kupujmo domaće". Prije svega, zajednički cilj nam je povećanje zaposlenosti, kapitalne investicije u drvnj i metalnoj industriji, te pokretanje velikih investicionih projekata",** izjavio je Nedret Kikanović, predsjednik Kantonalne privredne komore Tuzla. Privrednici okupljeni u granska udružena Kantonalne privredne komore Tuzla, upoznali su prisutne sa problemima, idejama i mogućnostima, svako u svojoj oblasti. Čulo se i zanimljivih, vrlo konkretnih prijedloga. **"Prostora za napredak i razvoj ima mnogo. Konkretno, postoje vrlo sigurni i odlučni poslovni partneri u Turskoj koji žele da investiraju u Tuzli i Tuzlanskom kantonu. Već su u svojoj zemlji obezbijedili pomoć države u raznim vidovima, od olakšica kod dobijanja određenih neophodnih dokumenata za uvoz i izvoz do garancije za beskamatni kredit od nekoliko miliona eura. Ovdje ćemo graditi i raditi velike stvari, značajne projekte koji će donijeti veliki broj novih radnih mjesta, ujedno, i angažman domaćih firmi, od građevinskih radova do opremanja objekata koje planiramo izgraditi i poslova koje planiramo pokrenuti. Već je formirana firma od zajedničkog turskog i domaćeg kapitala, "Tuz-IST" Tuzla koja će biti nosilac svih aktivnosti na realizaciji zajedničkih ideja. Ono što interesuje poslovne partnere iz Turske, jeste informacija o tome šta je ova Vlada, šta su ove općine, spremne da ponude, da pomognu realizaciju projekata od opšteg interesa. Ukoliko je moguće da se premijer, ministri, Vlada TK cjelovito, uključi u podršku ovom projektu, vrlo brzo bi se ovdje pričalo o objektima, poslovima i idejama koji do sada nisu**

bili prisutni, Tuzla kao centar kantona, bila bi atraktivna za širu regiju, cijelu Evropu u nekoliko oblasti, a u konačnici, to bi značilo mnogo novih radnih mjesta, redovne plate za radnike, redovne uplate doprinosa i svih ostalih obaveza prema državi koje moja firma već godinama redovno ispunjava i ima namjeru to učiniti i u narednom periodu”, izjavio je Kasim Selimović, predsjednik Odbora Udruženja za trgovinu, ugostiteljstvo i turizam, inače, vlasnik firmi “Piemonte” i “Tuz-IST” u Tuzli. Dogovoreno je da se u najkraćem roku pristupi analizi predloženih mjera i njihovoj konkretnoj realizaciji. Vlada Tuzlanskog kantona je sa privrednicima spremna napraviti jedan novi, drugačiji pristup problemima i stvoriti pozitivno poslovno okruženje na području Tuzlanskog kantona.

➤ **Predložene mjere za poboljšanje stanja u privredi Tuzlanskog kantona**

- Svođenje svih obaveza Fondova i Zavoda prema privrednim subjektima na mjesečni nivo (refundacije porodiljskog bolovanja, bolovanja preko 42 dana) pošto se trenutno po tim osnovima duguje i po godinu i po dana.
- Neophodno je objediniti i staviti u realizaciju sva sredstva na nivou kantona koja imaju namjenu podsticaja, razvoja i potpore u jedinstven fond ili jedinstven nadzor kako bi njihova dodjela i implementacija imale punu svrhu i realno potpomogla razvoju i zapošljavanju.
- Kvalitetniji, neselektivni i transparentniji rad inspeksijskih službi i tužilaštva u cilju zaštite privrednih subjekata koji posluju po zakonu i uredno ispunjavaju svoje obaveze. Potrebno je udvostručiti kapacitete inspekcija i tužilaštva.
- Stvaranje kvalitetnijeg ambijenta za pokretanje novog biznisa (olakšice pri dobijanju potrebne dokumentacije, ukidanje naknade od 5% na građevinsko zemljište i drugih opterećenja, ubrzavanje procedura za dobijanje dozvola).
- Neophodno je obezbjeđenje kreditnih sredstava po povoljnim uslovima za sektor industrije, s obzirom da su uslovi pod kojima komercijalne banke daju kredite privredi, dosta nepovoljni.
- Raspodjela drvnih sortimenata JP Šume TK prema finalistima orjentiranih izvozu te svakodnevna kontrola isporuke trupaca i poticanje kapitalnih investicija u drvnjoj industriji kroz garancije vlade za sigurnu isporuku sirovine u naredne tri do pet godina.
- Subvencioniranje novouposlenih radnika – uspostavljanje mehanizma koje će obezbijediti transparentno i efikasno subvencioniranje stvarnog zapošljavanja novih radnika.
- Isplata novčanih podrški za poljoprivredu - dug iz 2013. godine i to isplata kantonalnih novčanih podrški iz 2013. godine u iznosu 50% od ukupnog duga do kraja aprila i isplata preostalog duga iz 2013. godine u iznosu od 50% do kraja maja. Konačna isplata kantonalnih novčanih podrški - dug iz 2013. do kraja juna.
- Do kraja aprila 2014. godine usvojiti kantonalni program novčanih podrški za poljoprivredu koji će biti orjentisan na maksimalnu podršku u primarnoj proizvodnji.
- Izvršiti izmjene i dopune Nacrta zakona o novčanim podrškama u poljoprivredi i ruralnom razvoju TK-a – usvojiti prijedloge izmjena i dopuna nacrta sa javne rasprave Udruženja poljoprivrede i prehrambene industrije TK. Zakon usvojiti u toku godine sa početkom primjene od 01.11.2014. god.
- Pokrenuti inicijativu za postupak finansijske konsolidacije sukladno Zakonu o finansijskoj konsolidaciji privrednih društava u F BiH, prvenstveno u Livnici čelika Tuzla, TTU i Rudarinvest Banovići.
- Uputiti inicijativu nadležnim organima Federacije BiH da se intenziviraju aktivnosti vezane za izgradnju bloka 7 TE Tuzla i TE Banovići.
- Pružiti podršku razvojnim projektima GIKIL-a (zapošljavanje) kroz obezbjeđenje povoljnog kredita kod Razvojne banke Federacije BiH za realizaciju projekata: Povećanje kapaciteta Anhidrida maleinske kiseline (AMK) za 20% sa kojima bi dobili povećanje kapaciteta fabrike za 2000 tona što bi u velikoj mjeri uticalo na isplativost rada postrojenja i projekata NPK đubriva, koja bi bila jedini ovakav proizvođač u Bosni i Hercegovini. To bi u velikoj mjeri uticalo na ukupno profitabilnost “GiKil-a”, imajući u vidu stalne fluktuacije u radu sa koksom i nus proizvodima.
- Početak implementacije projekta „Proizvodimo – kupujemo domaće“ koji za cilj ima povećanje kvalitetne, diverzificirane i konkurentne ponude domaćih proizvoda i usluga putem povećane tražnje na bazi povećane kupovine domaćih proizvoda i usluga, na tržištu Tuzlanskog kantona. Prijedlog ovih mjera ima za cilj da u kratkom roku donese određena poboljšanja kod stvaranja što boljeg ambijenta za privredu Tuzlanskog kantona. Svi ovi prijedlozi dodatno ne opteređuju budžet TK i mišljenja smo da rebalansom bužeta i određenim preraspodjelama možemo doći do rešavanja ovih prijedloga mjera.

Pripremio: Dino Kalesić

Turska investicija u Živinicama i Tuzli?!...

PRIVREDNICI ODUŠEVLJENI PRIJEMOM

Načelnik Muratović ponudio izvanredne uslove – Općina Tuzla nudi lokacije – Izvoz proizvoda Menprom u Tursku – Turska delegacija zadovoljna
- Uspješno okončana posjeta Tuzli -

Delegacija privrednika iz Turske, ovoga puta pojačana novim članovima, ponovo je boravila u posjeti Tuzlanskom kantonu. Nastavak je ovo aktivnosti značajnih investitora, uglednih poslovnih ljudi iz Turske koji već niz godina posluju širom Evrope i Svijeta, na realizaciji zacrtanih poslova na području Kantona. Investicija koja je u najavi bila vrijedna oko 3 miliona Eura, aS je povećana na oko 5 miliona, a porastao je automatski i broj radnih mjesta koja će biti otvorena. Tuzlanska firma privrednika Kasima Selimovića "Piemonte" začetnik je ideje da se u Tuzli gradi savremeni bolnički kompleks. S tim u vezi formirana je i zajednička firma "TuzIST" Tuzla osnovana kapitalom privrednika Selimovića i grupe investitora iz Turske. Novoformirana firma odmah je u poslovima obezbjeđena svih potrebnih uslova za realizaciju nekoliko projekata, od izgradnje bolnice do djelatnosti uvoza i izvoza u Tursku, tekstilne, prerađivačke industrije i brojnih drugih djelatnosti. Delegaciju iz Turske je na početku trodnevne posjete prvo primio premijer Bahrija Umihanić sa saradnicima iz kantonalnog Ministarstva zdravlja. Gosti su premijera upoznali sa planovima koje žele, na inicijativu Kasima Selimovića, realizovati upravo na području Tuzlanskog kantona. Razgovaralo se o procedurama, kriterijima za otvaranje jednog bolničkog kompleksa. Premijer Umihanić i ministar Kamerić su izrazili zadovoljstvo posjetom i ponudili svu moguću pomoć u okviru nadležnosti Kantona, da se što prije zacrtane ideje pretvore u djelo, da se privuče strani kapital, počne sa investicijom, otvore nova radna mjesta. U nastavku aktivnosti, turska delegacija i predstavnici novoosnovane firme "TuzIST" su posjetili načelnika općine Živinice Hasana Muratovića. Obišli su kapacitete rekultivacije RMU "Đurđevik" i Poslovnu zonu Ciljuge. Gosti iz Turske su izrazili veliko zadovoljstvo zbog ovog sastanka. Ističu izuzetan doček i prijem kod načelnika, oduševljeni su susretljivošću i željom načelnika Muratovića da obezbijedi dolazak značajne investicije na područje općine Živinice, spremnošću da učini maksimalne napore kako bi se kapital koji donosi nova radna mjesta, slio upravo u općinu na čijem je čelu. Kako su istakli, dobili su izvanredne uslove i ozbiljno će uzeti u razmatranje ponudu da kompletna investicija bude preseljena u Živinice. Riječ je o kupovini i najmu velike površine općinskog zemljišta koje će biti korišteno u više industrijskih grana.

Nakon ovih, uslijedile su nove aktivnosti. Jasmin Imamović načelnik Općine Tuzla je upriličio sastanak privredne delegacije, njegovih saradnika, predstavnika firme "TuzIST". Razgovaralo se o budućoj investiciji na području općine Tuzla. Riječ je o jednom savremenom bolničkom kompleksu koji će, pored toga što će obuhvatiti nekoliko medicinskih grana, biti i prvi u Bosni i Hercegovini sa najnovijom svjetskom medicinskom tehnologijom koja je primjenjena u Turskoj te po najkvalitetnijim i najsavremenijim medicinskim metodama u liječenju. Nakon što je razgovarano o ovom projektu, načelnik Imamović je sa svojim saradnicima obišao nekoliko lokacija, zemljišnih parcela koje su od interesa za delegaciju koju je predvodio Kasim Selimović. Potom se delegacija uputila na sastanak u Mesnoj industriji "Menprom" Tuzla. Tu su nastavljeni razgovori o značajnom projektu koji će u veoma bliskoj budućnosti rezultirati izvozom velikih količina mesnih prerađevina u Tursku. **"Jedan od prioriteta novoosnovanog privrednog subjekta TuzIST, osim aktivnosti koje za cilj imaju otvaranje firmi i stvaranje novih radnih mjesta, jeste i pokretanje proizvodnje**

koja će se finalizirati u Bosni i Hercegovini i kao takva izvoziti u Republiku Tursku. S tim u vezi, delegacija turskih privrednika boravila je u posjeti Mesnoj industriji "Menprom". Posjeta Menpromu upravo to znači. Mi smo dogovorili još neke druge aktere koji bi učestvovali u ovom projektu. Radimo na podizanju određenih farmi koje bi obezbijedile sirovinu za proizvode koji bi se obrađivali u Menpromu i kao takvi se izvozili u Tursku. Održali smo sastanak i sa načelnikom Opštine Tuzla i već konkretnije dogovorili lokaciju za izgradnu bolnice i još mnoge druge aktivnosti, koje će narednih dana da se realizuju", rekao je Kasim Selimović, domaći suvlasnik firme "TuzIST". Merima Dževdetbegović pomoćnik direktor MI "Menprom" Tuzla, izrazila je zadovoljstvo dosada postignutim dogovorima i poduzetim aktivnostima. **"Ovo je jedna ozbiljna delegacija, u pitanju je ozbiljan i veliki posao koji će se, nadamo se, realizovati veoma brzo. I ovaj sastanak je protekao u razgovorima oko budućih aktivnosti koje treba da rezultiraju jačanju naše saradnje a sve u cilju plasmana naših proizvoda na tržište Turske. Smatramo da sa turskim investitorima možemo doprinijeti razvoju Tuzlanskog kantona, otvaranju novih radnih mjesta, unaprijediti poslovni ambijent",** izjavila je merima Dževdetbegović. Firma "TuzIST", osnovana na temelju turskog i domaćeg kapitala, pokreće niz aktivnosti u raznim privrednim granama. Privlačenje stranih investicija sa pravim i kvalitetnim projektima nije problem, pokazala je i ova saradnja sa privrednicima iz Turske. Prvi korak, Tuzlaci će vidjeti vrlo brzo, u centru grada, otvaranje savremenog trgovinskog objekta sa kvalitetnom ženskom konfekcijom iz Turske. Planirano je da se u Tuzli veoma brzo počne sa doradom poluproizvoda koji će biti uvezeni iz Turske a u bliskoj budućnosti, kompletna proizvodnja bi trebala biti pokrenuta u Tuzli ili nekoj drugoj općini Tuzlanskog kantona. Na potezu je administracija, potrebno je brzo djelovati, omogućiti da izdvojena i planirana sredstva od nekoliko miliona eura što prije dođu u BiH, da se što prije otvore nova radna mjesta, angažuju domaće firme za izbođenje brojnih radova, učini veliki korak ka popravljanju poslovnog okruženja na području Tuzlanskog kantona.

Preprijemio: Dino Kalesić

Iz Udruženja za energetiku, rudarstvo i industriju...

IDEJNI PLAN FINANSIJSKE KONSOLIDACIJE „LIVNICE ČELIKA“ D.O.O. TUZLA

Finansijska konsolidacija „Livnice čelika“ d.o.o. Tuzla, izvršila bi se prema odredbama Zakona o finansijskoj konsolidaciji privrednih društava u F BiH (koji je usvojen u oba doma Parlamenta F BiH ali u različitim tekstovima, pa je pokrenut proces usaglašavanja, te se u narednih 30 dana očekuje stupanje na snagu istog). Finansijska konsolidacija društva sa većinskim učešćem državnog kapitala, kao što je Livnica čelika d.o.o. Tuzla, može obuhvatiti dugovanja nastala zaključno do 30.09.2013. godine, po osnovu:

- doprinosa za zdravstveno osiguranje,
- doprinosa za osiguranje od nezaposlenosti,
- poreza, isključujući porez na dodatnu vrijednost,
- isporučene vode, struje, plina, grijanja i ostalih komunalnih usluga,
- dugovanja prema dobavljačima za isporučene robe i usluge,
- dugovanja prema zaposlenicima.

Finansijska konsolidacija dugovanja društva sa većinskim učešćem državnog kapitala za doprinose za penzijsko i invalidsko osiguranje će biti predmet posebnog zakona. Osnovna ideja je da se finansijska konsolidacija dugovanja (društva sa većinskim učešćem državnog kapitala) prema dobavljačima za isporučene robe i usluge i prema zaposlenicima može izvršiti:

- iz sredstava ostvarenih prodajom imovine koja nisu uslov obavljanja njihove osnovne djelatnosti u postupku male privatizacije,
- iz sredstava ostvarenih prodajom imovine koja se koristila za osnovnu proizvodnu djelatnost društva, ali koja nije bila u funkciji najmanje 36 mjeseci ili je njeno korištenje, zbog tehničko-tehnološke zastarjelosti nerentabilno za proizvodnu djelatnost privrednog društva,
- promjenom strukture osnovnog kapitala društva sa većinskim učešćem državnog kapitala u korist povjerilaca u iznosu jednakom iznosu dugovanja društva koje se konsoliduje, ukoliko društvo koje se konsoliduje pribavi predhodnu saglasnost povjerilaca. U slučaju Livnice čelika d.o.o. Tuzla, to bi bio dio zemljišta koje se ne koristi i koje ne bi trebalo ili nije neophodno u nastavku normalne proizvodnje, a koje

bi se putem odgovarajućih procedura moglo prodavati kao zemljište pogodno za gradnju i u tom smislu prodati po najvišim cijenama kao i dio dotrajale i/ili opreme koja se nije koristila više od 36 mjeseci, u postupku male privatizacije koji bi provodila nadležna agencija za privatizaciju u skladu sa odredbama Zakona o privatizaciji preduzeća („Službene novine Federacije BiH“, br. 27/97, 8/99, 32/00, 45/00, 54/00, 61/01, 27/02, 33/02, 28/04, 44/04, 42/06 i 4/09). Naravno, prije svega, treba utvrditi tačne iznose svih dugovanja ali i estimaciju sredstava koja bi se dobila prethodno opisanom prodajom s tim da se predvidi da se dio sredstava (nakon vraćanja dugova) uloži u revitalizaciju opreme odnosno u reinženjering u cilju postizanja održive proizvodnje. Zahtjev za finansijsku konsolidaciju treba podnijeti u roku od pet mjeseci od dana stupanja na snagu zakona koji treba da sadrži:

1. Elaborat opravdanosti finansijske konsolidacije i srednjoročni plan razvoja,
2. Finansijsko stanje privrednog društva po posljednjem usvojenom godišnjem izvještaju o poslovanju društva,
3. Iznos i strukturu dugovanja društva po osnovu doprinosa, usaglašen sa podacima iz evidencije Porezne uprave Federacije Bosne i Hercegovine,
4. Iznos i strukturu potraživanja društva,
5. Revidirani godišnji izvještaj o poslovanju društva,
6. Iznos i strukturu ukupnog duga društva,
7. Iznos potraživanja društva po osnovu obveznica čiji emitent je Federacija Bosne i Hercegovine,
8. Popis i procjenu imovine koja se ne koristi za osnovnu proizvodnu djelatnost društva i imovine koja se koristila za osnovnu proizvodnu djelatnost društva ali koja nije bila u funkciji najmanje 36 mjeseci ili je njeno korištenje, zbog tehničko-tehnološke zastarjelosti, nerentabilno za proizvodnu djelatnost privrednog društva i odluku nadležnog organa društva kojom su utvrđeni popis i procjena ove imovine,
9. Saglasnosti privrednih društava koja su izvršila pružanje usluga za izmirenje dugovanja po osnovu isporučene vode, struje, plina, grijanja i ostalih komunalnih usluga, reprogramiranjem dugovanja radi izmirenja pod povoljnijim uslovima, uključujući odgodu plaćanja i plaćanje dugovanja na rate, što obuhvata izmirenje glavnog duga, a kamate mogu biti otpisane, kao i saglasnosti za promjenom strukture osnovnog kapitala u korist povjerilaca u iznosu jednakom iznosu dugovanja,
10. Informaciju o svim postupcima konsolidacije dugovanja društva koji su u toku, a koji se provode u skladu sa drugim propisima,
11. Iznos novčanih sredstava koja je privredno društvo platilo na ime izmirenja troškova liječenja svojih zaposlenika, u periodu za koji

su nastala dugovanja po osnovu doprinosa za zdravstveno osiguranje, potvrđen od nadležne zdravstvene ustanove.

12. Nadležni organ vlasti može pribavljati i sve ostale podatke neophodne za postupak finansijske konsolidacije, najduže u roku od 30 dana od dana dostavljanja zahtjeva za finansijsku konsolidaciju.

Idejni plan finansijske konsolidacije treba prerasti u Plan finansijske konsolidacije „Livnice čelika“ d.o.o. Tuzla nakon sveobuhvatne rasprave svih zainteresiranih strana, detaljnog opisa svih procedura sa dinamikom izvršenja te nakon usvajanja odnosno odobravanja od strane Vlade i Skupštine TK (paralelno sa pripremom i obradom dokumenata za podnošenje kredibilnog zahtjeva, prema članu 7 Zakona o finansijskoj konsolidaciji privrednih društava u F BiH) a koji bi se realizirao u dvije faze, u roku od godinu dana (iako je zakonska mogućnost do 3 odnosno 4 godine).

➤ **I faza u trajanju od 4 do 6 mjesec**

1. Potrebno je odmah uspostaviti funkcije Nadzornog odbora i Uprave prema transparentnim konkursnim procedurama, te održavati proizvodnju, uz minimalne troškove kao i uvesti moratorij na nova zapošljavanja,
2. Paralelno sa procedurama pod tačkom 1 potrebno je raditi na izradi i pribavljanju dokumenta potrebnih za podnošenje zahtjeva za finansijsku konsolidaciju. Ovaj postupak treba okončati u periodu od 3 do 4 mjeseca odnosno mjesec dana prije isteka roka za podnošenje zahtjeva,
3. Angažirati advokata koji će isposlovati opis vlasništva i sve zakonske procedure koje se odnose na imovinu koja se namjerava prodati kao i regulirati dosadašnja (ukupna) ulaganja Vlade TK, te voditi ostale poslove od interesa za uspješno okončanje finansijske konsolidacije,
4. Angažirati istaknutog računovođu koji će izvršiti tzv. due diligence odnosno dubinsku analizu poslovanja kako bi se otklonile sve sumnje u mogućnost pojave skrivenih potraživanja, te voditi ostale poslove od interesa za uspješno okončanje finansijske konsolidacije,

5. Izvršiti revitalizaciju barem jedne (indukcione) peći i neophodne opreme za proizvodnju kako bi se postigla pouzdana pogonska spremnost,
6. U period od 4 mjeseca od imenovanja Nadzornog odbora obezbijediti mjesečni iznos od 200 KM po radniku na bazi 125 zaposlenih,
7. Kontinuirano raditi na optimalizaciji organizacije rada i proizvodnje kao i obezbjeđenja novih poslova,
8. Kako se očekuje da će Vlada TK u roku od 30 dana nakon podnošenja zahtjeva, donijeti odluku o finansijskoj konsolidaciji, a uvažavajući činjenicu da su, kod oba subjekta Livnice čelika d.o.o. Tuzla, blokirani računi, Vlada TK, kao nadležni organ može donijeti odluku o otvaranju novog računa kod poslovne banke za obavljanje platnih transakcija nad kojim se ne može provesti prinudno izvršenje dok traje postupak finansijske konsolidacije.
9. Raspisati i provesti transparentan postupak prodaje zemljišta i imovine koja je navedena u odluci Vlade TK o finansijskoj konsolidaciji,
10. Obezbiđiti transparentnost odnosno javnost svih navedenih aktivnosti, posebno prema sindikatu, radnicima i građanima.

➤ **II faza u trajanju do 5 do 12 mjeseci**

1. Okončati postupak prodaje zemljišta i imovine koja bi bila navedena u odluci Vlade TK o finansijskoj konsolidaciji i dobijena sredstva po tom osnovu usmjeriti prema ranije utvrđenom i odobrenom planu.
2. Izraditi plan odnosno projekt revitalizacije opreme i unapređanja tehnoloških procesa, dobijanja (ili povrata) standarda s ciljem (obezbjeđenja) povećanja pouzdanosti, kapaciteta, proizvodnje, zaštite na radu i humanizacije rada, zaštite okoliša itd. te u naredni 6 mjeseci, po dobijanju sredstava od prodaje, okončati realizaciju istog uz prethodnu saglasnost Vlade TK.
3. Kontinuirano raditi na povećanju produktivne proizvodnje kao i održanju stabilnog poslovanja.

Minimalno potrebna sredstva za realizaciju I faze finansijske konsolidacije „Livnice čelika“ d.o.o. Tuzla, prema dinamici koja bi se utvrdila u ovisnosti o nastanku troškova su,

1. Troškovi kapitalne revitalizacije inducione peći i neophodne opreme	400.000 KM
2. Troškovi angažiranja advokata, računovođe, sudski troškovi i ostali troškovi za 4 mjeseca	100.000 KM
3. Plata za 125 radika po 200 KM za 4 mjeseca	100.000 KM
UKUPNO: 600.000 KM	

U navedenim minimalno potrebnim sredstvima nisu navedeni troškovi nabavke repromaterijala i ostali troškovi poslovanja.

Nurudin Žunić, dipl. ing. el.
Sekretar Udruženja energetike, rudarstva i industrije

Okrugli sto o uglju u Beogradu...

"POJAVNI OBLICI SIVE EKONOMIJE U PROMETU UGLJA - OD PROIZVOĐAČA DO POTROŠAČA"

U Beogradu je u organizaciji Privredne komore Srbije održan Okrugli sto pod nazivom "Pojavni oblici sive ekonomije u prometu uglja - od proizvođača do potrošača". Skupu su uz predstavnike organizatora, brojnih privrednih subjekata uvoznika uglja u Srbiju, prisustvovali i predstavnici RMU Banovići Kantonalne privredne komore Tuzla, Munever Čerčić direktor Rudnika i Nedret Kikanović predsjednik Komore. **"Cilj sastanka da se identifikuju izazovi na tržištu uglja i pojavni oblici sive ekonomije u njegovom prometu"**, rekla je u uvodnom izlaganju Vidosava Džagić, potpredsjednica Privredne komore Srbije. Govorila je dalje o udjelu sive ekonomije u zemljama EU, o pojavnim oblicima sive ekonomije, šteti koju ova pojava nanosi privrednim subjektima i krajnjim kupcima. **"Ugalj svakako predstavlja jedan od važnijih resursa na koji mora da se obrati pažnja zbog negativnog uticaja koji ima na zaštitu životne sredine. Istakla je i da su do sada preduzimane različite mere za smanjivanje sive ekonomije i da je cilj da se za 2 godine postignu značajni rezultati u njenom smanjivanju kako bi se postiglo zadovoljstvo i kod proizvođača i kod potrošača"**, istakla je potpredsjednica Džagić. O značaju srbijanskog tržišta za izvoz uglja iz BiH i vrijednostima izvezenog uglja iz RMU Banovići te najnovijim pojavama u ovoj trgovini, govorio je Nedret Kikanović predsjednik Komore. **"U posljednje vrijeme su se na srpskom tržištu pojavili ugljevi koji ne odgovaraju kvalitetu uglja iz rudnika „Banovići“, a navode se i prodaju kao da su iz tog rudnika. Motiv sastanka jeste upravo u tome da se smanji obim sive ekonomije u prometu uglja i smanji šteta koju trpe svi, počevši od proizvođača do krajnjih korisnika"**, rekao je predsjednik Kikanović. Direktor Rudnika mrkog uglja „Banovići“, Munever Čerčić je rekao da je problem sive ekonomije u prometu uglja izraženiji u BiH, nego u Srbiji i da su se oni angažovali u rješavanju ovog problema preko animiranja inspekcija i medija. **"Interes rudnika „Banovići“ nije samo plasman uglja, već i zadovoljstvo kupaca. Obračai su nam se ljudi putem pismima i mailovima o lošem kvalitetu uglja koji dobijaju iz Banovića i da ljudi u Srbiji ne dobijaju tako kvalitetan ugalj koji su platili. Ugalj iz rudnika „Banovići“ se pere i plasira na tržište, a kvalitet uglja vrlo rijetko varira. Rudnik „Banovići“ ima 10-tak ugovora po kojima prodaju ugalj po toplotnoj vrednosti. Kao moguće rješenje problema, potrebno je uputiti dopis nadležnim ministarstvima u BiH i Srbiji da se izvrši certifikacija svih rudnika u BiH i Srbiji"**, istakao je direktor Čerčić.

Predstavnici privrednih subjekata uvoznika uglja u Srbiju na ovom su skupu iznosili brojne dokaze sive ekonomije, brojne nepravilnosti koje susreću u toku kupovine i prodaje uglja, naporima Grupacije trgovaca čvrstim gorivom PKS da se trgovci uvedu u legalne tokove. Predstavnici privrednih komora su govorili o određenim dijelovima Cefta sporazuma o slobodnoj trgovini, brojnim drugim temama koje za cilj imaju smanjivanje obima sive ekonomije u prometu uglja gdje je potrebno preduzeti značajne korake na zadovoljstvo proizvođača, uvoznika i krajnjih potrošača. Okrugli sto je rezultirao i konkretnim zaključcima.

➤ **Zaključci okruglog stola**

- Svi proizvođači uglja treba da imaju odgovarajuće analize i certifikate, kao i cijene za sve vrste uglja. Neophodno je da navedene informacije budu na transparentan način dostupne svim zainteresovanim subjektima, prvenstveno preko internet stranice proizvođača uglja, kao i na stranicama određenih institucija. Da se, u saradnji sa Upravom za digitalnu agendu pri Ministarstvu spoljne i unutrašnje trgovine i telekomunikacija uredi mjesto i način prethodnog informisanja i perioda ažuriranja.
- Potrebno je da nadležni državni organi i institucije definišu i propišu minimum tehničkih uslova, kao i da uvedu odgovarajuće licence za privredna društva koja se bave prometom uglja. Takođe, i privredna društva koja se bave prometom uglja moraju da imaju jasne i precizne cenovnike sa odgovarajućim sertifikatima za sve vrste uglja na svojim stovarištima.
- Nadležne inspeksijske službe, tržišna, komunalna i poreska, treba da budu efikasnije u kontroli prometa uglja, prvenstveno kada je u pitanju nelegalna trgovina na javnim gradskim površinama kako bi se siva ekonomija u prometu svela na što manju mjeru. Neophodno je odgovarajućom edukacijom i preko javnih medija podstaći kupce da više i redovno prijavljuju sve nepravilnosti kod prometa uglja.
- Proizvođači uglja i trgovci su jedinstveni u ocjeni da kod prometa ugljem najviše nepravilnosti i nepoznavanja procedure, kao i mogućnosti manipulacije ima kod javnih nabavki. U cilju efikasnije primjene Zakona o javnim nabavkama i smanjenja sive ekonomije kod prometa ugljem, Privredna komora Srbije će u saradnji sa nadležnim državnim organima organizovati okrugle stolove i javne rasprave za proizvođače, veće kupce (škole, institucije, kompanije i dr.) i za privredna društva koja se bave prometom uglja.
- Predložiće Upravi za javne nabavke da kroz smjernice za naručioce kao jedan od kriterijuma za plaćanje, u ugovoru sa izabranim ponuđačem primeni kontrola uz obavezno uzorkovanje i ispitivanje kvaliteta od strane akreditovane laboratorije i da se izvještaj javno objavi.
- U cilju realizacije navedenih zaključaka formirati Radni tim u sastavu: Gordana Hašimbegović, sekretar Udruženja za trgovinu, Ljubiša Dimitrijević, samostalni savetnik u Kabinetu predsednika i protokola, Miroslav Ignjatović, samostalni savetnik u Udruženju za energetiku i energetske rudarstvo, Milija Cvijović, istraživač u Centru za naučnoistraživački rad i ekonomske analize.

D.K.

BROJNE NEPRAVILNOSTI U RADU

Uputiti dopise Poreskoj upravi i Inspekcijama

Firma "Piemonte" Tuzla i njen vlasnik Kasim Selimović, ujedno predsjednik Odbora Udruženja za trgovinu, ugostiteljstvo i turizam Kantonalne privredne komore Tuzla, bili su domaćinom redovne sjednice Odbora Udruženja. Na dnevnom redu su, pored uobičajene analize trenutnog stanja u oblastima koje obuhvata ovo komorsko Udruženje, bile i teme vezane za brojne nepravilnosti koje su evidentirane na terenu već duži period, pojave na koje članice Udruženja godinama nailaze, upozoravaju, oglašavaju se i traže pomoć nadležnih institucija, često bez uspjeha. Razgovaralo se o visokim stopama kojima je opterećena privreda u cjelini, pa tako i oblasti trgovine, ugostiteljstva i turizma. Ponovo su analizirane i razmatrane informacije koje predstavnici firmi članica ovog Udruženja prikupljaju na terenu a odnose se na obaveze privrednih subjekata da prijave radnike i uredno za njih uplaćuju sve propisane doprinose. Postoje određene informacije da to u praksi često nije slučaj, da ima onih subjekata kod kojih se zaposleni radnici neugodno iznenade, uglavnom pri prikupljanju dokumentacije za odlazak u zasluženu penziju, kada spoznaju činjenicu da im nisu na vrijeme i redovno uplaćivani doprinosi za PIO/MIO. Postoje takvi primjeri u praksi, iz ovog Udruženja se upućivalo apele tokom nekoliko prethodnih godina, da se tome stane u kraj i da se javnost o tome obavijesti. Stav je Odbora Udruženja da je neophodno nakon što se ustanove nepravilnosti, o svemu pravovremeno i korektno obavijestiti javnost. Mora okruženje da zna s kim posluje, ko krši propise i da li će ikada za tako nešto biti sankcionisan. Pokušalo se u Zavodu za penziono invalidsko osiguranje Tuzlanskog kantona doći do podataka o privrednim subjektima koji uredno ispunjavaju svoje obaveze ali i onima koji to ne čine. Iz Zavoda PIO/MIO TK je saopćeno da nije njihova praksa davati takve informacije i da je to u nadležnosti Porezne uprave FBiH, Kantonalni ured

Tuzla. S tim u vezi, na ovoj sjednici je donesen zaključak da se uputi dopis ovoj instituciji u kojem se traži da se na adresu Odbora Udruženja dostave traženi spiskovi, dakle, podaci o urednom i neurednom plaćanju doprinosa privrednih subjekata sa područja Tuzlanskog kantona. Rad na crno, nelegalan rad, nepravilnosti u radu dugogodišnji sa problem privrede na području Tuzlanskog kantona na koje vrlo često Odbor ovog komorskog Udruženja skreće pažnju, ali su nadležne institucije napravile malo i nedovoljno aktivnosti kako bi se stvorio povoljniji privredni ambijent. Prema informacijama koje je na sjednici Odbora prezentovao predstavnik privrednog subjekta, nove članice Udruženja Komore, na području općine Lukavac, uočene su nepravilnosti u obavljanju trgovinske djelatnosti. Zabilježeno je postavljanje prodajnih štandova u općini Lukavac od subjekata koji nemaju dozvolu za rad, nemaju prodajnih objekata, nezadovoljavaju ni osnovne uslove za rad a obavljaju trgovinsku djelatnost na općinskom zemljištu. Ova pojava onemogućava i ugrožava normalan rad više legalnih trgovaca, uredno prijavljenih, koji uredno ispunjavaju svoje obaveze prema državi. Imajući to u vidu, članovi Odbora Udruženja za trgovinu, ugostiteljstvo i turizam Kantonalne privredne komore Tuzla su donijeli zaključak da se uputi dopis Kantonalnoj upravi za inspeksijske poslove Tuzla u kojem će se zahtijevati izlazak na teren, uvid u navedene nepravilnosti, sankcionisanje prekšioca zakona i zaštita onih koji poštuju zakone ove države. Najavljeno je da će i naredna sjednica Odbora ovog komorskog Udruženja biti organizovana u jednoj od firmi članica Odbora a moglo bi se razgovarati i o poduzimanju inicijative za promjene u Zakon o porezu na dodanu vrijednost (PDV).

D.K.

Uspjesi domaće firme: "Omega" doo...

"OMEGA" I „MLEKARA CELEIA“- BEKO LAUNCH EVENT

- Saradnja Omega i Arcelik grupacije - Uspješno završen projekat - Potpisan ekskluzivni Ugovor - "Omega" novi DC u Banjaluci -

Predstavnici renomirane mljekare iz Celja, „Mlekara Celeia“ i trgovinske kompanije iz Živinica „Omega“ potpisali su ekskluzivni dugoročni Ugovor a vezano za distribuciju proizvoda iz asortimana ove mljekare. Mlekara Celeia koja ima više od 70 godina iskustva i tradicije. Svoj produkte trži pod robnom markom Zelene Doline, koja je na BiH tržištu prisutna više od 15 godina, produkti se proizvode po najvišim standardima EU i jedini u regiji nose certifikat „bez GSO“, dakle svi proizvodi su bez genetski modificiranih organizama, od prehrane koju koriste farmeri do konačnog proizvoda na policama trgovinskih centara, što je jedinstvenost i na nesređenom tržištu BiH. **„Ovo je za nas veoma značajan korak na kojem nećemo stati. Inicirani ovim kvalitetnim brendom, „Omega“ Živinice, otvara novi Distributivni centar u Banja Luci, proširuje postojeći Distributivni centar u Sarajevu uz proširenje postojećeg Distributivnog centra u Živinicama. Uz otvaranje novog Distributivnog centra i proširenje postojećih kapaciteta, „Omega“ je fizički pokrila distribuciju cjelokupne lepeze proizvoda iz svog asortimana na čitavu teritoriju Bosne i Hercegovine. Dakle, još jednom smo pokazali da imamo kvalitetan ljudski potencijal koji je praćen novim ulaganjima u posao sa nekretninama, distribucijom prehrane i tehnike na teritoriju čitave BiH“**, izjavio je Edim Džambić generalni direktor „Omega“ Živinice.

Veliki posao je „Omega“ uradila kroz aktivnosti sa Arçelik Group i sa brandom „Beko“. Riječ je o međunarodnom brandu kućanskih uređaja koji pripada Arcelik grupaciji. Inače, Beko je u Evropi jedan od top tri branda po tržišnom udjelu za bijelu tehniku, trenutno se prodaje u preko 100 država a Beko proizvodi se koriste u milionima domaćinstava širom svijeta. Beko je dobitnik nekoliko međunarodnih nagrada za kvalitet, inovativan dizajn, pouzdanost i za zelenu tehnologiju. Svi Beko proizvodi zadovoljavaju uslove o očuvanju životne sredine i proizvedeni su u skladu sa ISO 4001 standardom. **„Arçelik Group posluje u sektorima trajnih proizvoda i potrošačke elektronike u okviru Koç Holding. Koç Holding su među top 250 svjetskih kompanija i imaju vodeću poziciju na domaćem i međunarodnom tržištu u raznim sektorima, kao što su energija, automobilska industrija, trajni proizvodi, finansije i hrana, što je garancija potencijala za dugoročni rast. Danas, Arçelik Group ima 24.000 zaposlenika širom svijeta te 14 proizvodnih postrojenja u Turskoj, Rumuniji, Rusiji, Kini i Južnoafričkoj Republici. Kompanija proizvodiima i uslugama snabdijeva preko 100 država kroz prodajne i marketinške urede locirane u 25 država i pod 10 različitih brendova (Arçelik, Beko, Grundig, Blomberg, Elektribregenz, Arctic, Leisure,**

Flavel, Defy and Altus). Arçelik Group su jedan od vodećih faktora u industriji kućanskih uređaja, kako u Turskoj tako i na međunarodnom tržištu. Kompanija Omega doo Živinice je počela svoju saradnju sa Arcelik grupacijom od 2002 godine i uspješno saradjujemo već 12 godina. U početku su to bili skromne uvozne količine od strane Omega, međutim kako se posao razvijao i sam brand „Beko“ u BiH, mi danas radimo promete sa Arcelikom u milionskim iznosima. Omega je dakle ekskluzivni uvoznik i distributer za teritoriju BiH za brendove: Beko, Blomberg, Grundig, te je dobila priznanje 2007 g. od Arcelik-a, kompanije koja je vlasnik ovih brendova, da je njegov najbolji distributer u svijetu. 2012 godine Omega je ponovo dobila priznanje za uspješnu desetogodišnju poslovnu saradnju sa **Bekom**“, izjavila je Jasmina Trumić iz Marketing službe „Omega“ doo. Omega prodajna infrastruktura sastoji se od 5 distributivnih/ veleprodajnih centara, 4 shopping centra i 14 maloprodajnih shopova. **„U ukupnom broju Omega ima 18 BEKO shopova u cijeloj BiH. Od ukupnog prihoda cijele firme 60% Omega ostvaruje kroz vlastitu maloprodajnu mrežu a 40% prodaje ostvaruje se kroz veleprodajnu mrežu sa preko 3000 kupaca koja je razvijena po cijeloj Bosni i Hercegovini. Kompanija Omega je od 2003 godine počela s razvojem vlastite servisne mreže koja servisira sve vrste robe koja Omega prodaje. Omegina servisna mreža je danas najjača servisna mreža u BiH, sa preko 50 ovlaštenih servisa u BiH. Omegina servisna mreža je organizovana tako da ima Centralni servisni centar u Lukavcu sa CALL CENTROM za prijavu kvarova koji svakodnevno komunicira sa vlastitim Omeginim servisima u Sarajevu, Mostaru, Doboju i Tuzli i sa još preko 50 ovlaštenih servisa pod ugovorom koji se nalaze u svim gradovima BiH. Realizovane su brojne akcije raznih namjera, dobijene brojne pohvale, nagrade, priznanja. Zahvalnost za dugogodišnju saradnju našim veleprodajnim kupcima pokazujemo na mnoge načine. Jedan je i organizovanje Beko launch eventaza sve naše distributere iz cijele BiHne, njih više od 200, kao i ostale poslovne partnere, medije i bankare bez kojih bi bilo nemoguće raditi i poslovati“** izjavio je direktor Džambić.

Kako je na kraju naglasio, veliki su i planovi za budućnost. Svjesni konkurencije, planiraju u ovoj firmi uložiti još veće napore da bi popunili sve praznine između njih i konkurenata na tržištu. Povećat će prodaju i prisutnost na tržištu otvaranjem novih Beko shopova te razvojem distributivne mreže u zemlji, a time će povećati razlike između firme i najbližih konkurenata.

D.K

“Izazov” Kalesija BiH...

PRIMJER USPJEŠNOG POSLOVANJA

- *Odličan početak poslovne godine – Pokazatelji izvanrednog poslovanja – Ino partneri iz mnogih zemalja Evrope – Redovni učesnici značajnih sajamskih manifestacija – Otvoreno 40 novih radnih mjesta -*

Svaka posjeta, čak i neobavezan razgovor u firmi “Izazov” Kalesija, donese jednu novost, donese informacije vezane za nove poslovne uspjehe. Nije to neočekivano za sve one koji kontaktiraju sa porodicom Jakubović koja potpisuje sva postignuća firme. Od ideje, temelja, do najnovijih iskoraka, Esad i Zehra Jakubović daju primjer uspješnog poslovanja, profesionalnog i veoma korektnog odnosa prema radu, svojim uposlenicima, poslovnim partnerima. I ovaj susret u krugu tvornice namještaja, među zadovoljnim radnicima, donio je nove informacije koje vrijedi podijeliti, plasirati u javnost. Kako reče direktorica Zehra dugo traju turbulentna vremena, dugo će se još osjećati posljedice globalne krize, ali posla ima, može

se i mora raditi. Ko ima takav pristup, uz već pomenutu profesionalnost i korektnost, te jasnu viziju, ideju, želju i volju, onda i rezultati dolaze. **“Pokazatelji za ovaj dio 2014. godine, ukazuju na jednu od možda najuspješnijih godina od postanka firme. Pored širenja prodajne mreže, preseljenje u nove prostorije, novi, savremeno opremljeni proizvodni pogon, donosi i nove poslovne iskorake. Već sada pokazatelji ukazuju na povećanje proizvodnje i prometa od 15% u odnosu na prošlu godinu. Bilježimo jedan od najboljih početak poslovne godine, bilježimo jednu pozitivnu, ili ako hoćete, mnogo pozitivniju poslovnu atmosferu oko sebe”**, istakla je direktorica Zehra Jakubović.

Pozivamo se dalje na pokazatelje i saznajemo kako je izvoz za samo prva tri mjeseca ove godine ostvario 50% od ukupnog prošlogodišnjeg izvoza a u poređenju sa prva tri mjeseca prošle godine, veći je za nekoliko puta. Dobar početak godine kao naznaka dobrog poslovanja i u narednom periodu, posebno zbog činjenice da se Jakubovići ne zaustavljaju na ovim uspjesima. Potvrda je tome i u delegaciji iz Holandije, privrednika koje smo posmatrali kako prilično zadovoljni odlaze iz “Izazova”, nagovještavajući novi poslovni “izazov” za bh proizvođača namještaja. **“Upravo smo okončali pregovore sa jednom delegacijom holandskih privrednika, čini nam se na obostano zadovoljstvo.**

Otpremili smo robu za blizu 30 salona u Holandiji, očekujemo neke narudžbe, već su određene količine robe i upućene kranjem kupcu. Otvoreno je poslovanje i u Švicarskoj, od aprila traje prodaja naših proizvoda u najjačoj i najjačoj trgovinskoj kući u ovoj zemlji”, zadovoljna je direktorica Jakubović novih poslovnim ostvarenjima. A zadovoljni su i mnogi oko “Izazova”. Pored činjenice da je to društveno odgovorna firma, da jedugo i intenzivno prisutna u medijima, akcijama, da uredno i na vrijeme ispunjava sve svoje obaveze prema državi, a znamo da nisu male, ova firma je ponovo “rasteretila” i Zavod za zapošljavanje. **“Mi smo prelaskom u nove prostorije, za nove proizvodne pogone, povećanjem proizvodnje i prometa, stekli realne uslove da povećamo i broj zaposlenih. Prije preseljenja smo brojali oko 50 a danas nas ima 90 uposlenih”,** iznosi podatke direktorica Zehra Jakubović.

U ovoj tvornici namještaja su tokom prethodnih nekoliko godina veliku pažnju posvećivali sajamskim nastupima. Ostvarivanje brojnih kontakata na značajnim sajmovima u zemlji i inostranstvu, rezultirali su svim novim poslovima, svim pokazateljima pozitivnih trendova u proizvodnji i prometu. Velika smotra, najveća u Evropi, kada je u pitanju ova djelatnost jeste sajam u Kelnu čiji su redovni učesnici i koji su doprinijeli da se uspostave kontakti sa ino partnerima, ostvare značajni poslovni iskoraci. Brojni su sajmovi u zemlji i zemljama okruženja na kojima je “Izazov” prisutan a koji se pokazuju kao pun pogodak. Rezultiraju značajnim narudžbama iz Sarajeva, Beograda, iz Budve, velike količine namještaja se prodaju na sajmovima koji su prodajnog karaktera, sve u svemu, jedna veoma pozitivna priča koja dolazi iz našeg “dvorista”, iz našeg najbližeg okruženja. Baš u vrijeme kada je potrebno pozitivnih priča više nego ikada, kada se iznova stvara kvalitetnije pozitivne ozračje, kada naš domaći primjer pozitivnog poslovanja može koristiti i drugima, može biti lekcija u vođenju firme, privrednog subjekta poznatog dana u cijeloj Evropi. Proizvodi sa oznakom “Izazov” Kalesija BiH, danas uljepšavaju domove i poslovne prostore, prodajne objekte u mnogim zemljama Evropske Unije.

D.K.

Iz Udruženja za saobraćaj i komunikacije...

SJEDNICA ODBORA SEKCIJE ZA UNUTRAŠNJI PROMET PUTNIKA

- Održana sjednica u proširenom sazivu – Prisustvo predstavnika nekoliko kantonalnih ministarstava – Isplata dugovanja za 2013. godinu do 30. juna -

Odbor Sekcije za unutrašnji promet putnika koja djeluje u okviru Udruženja za saobraćaj i komunikacije pri Kantonalnoj privrednoj komori Tuzla, upriličio je redovnu sjednicu u proširenom sazivu. Imajući u vidu da je na Dnevnom redu bila problematika nenaplaćenih računa od Ministarstva finansija Tuzlanskog kantona (po osnovu prijevoza učenika osnovnih škola – subvencioniranje prijevoza za učenike koji putuju do škole na relaciji dužoj od 4 km) i od ostalih privrednih javnih (državnih) subjekata, skupu su prisustvovali predstavnici Ministarstva za obrazovanje, nauku, kulturu i sport, Ministarstva za finansije, i Ministarstva za trgovinu, turizam i saobraćaj Tuzlanskog kantona. Nakon diskusije o navedenoj

problematici, predstavnici Ministarstva za finansija su članovima Odbora Sekcije dali obećanje da će se do 30.6.2014. godine izvršiti uplata dugovanja za 2013. godinu. Što se tiče dugovanja za 2014. godinu, rečeno je kako se ne zna u kom pravcu će ići te isplate zbog same situacije u Vladi i Budžetu Tuzlanskog kantona. Članovi Odbora Sekcije prihvatili su dato obećanje, s porukom da će u slučaju ne poštivanja datog obećanja poduzeti konkretne mjere koje su donesene na prethodnim sastancima Odbora Sekcije, i na zajedničkom sastanku sa predstavnicima kantonalnih ministarstava čiji predstavnici su bili i na ovom sastanku. Razgovaralo se na ovom skupu još i o neispunjavanju svojih obaveza prema dobavljačima od strane privrednih javnih (državnih) subjekata. Riječ je o dugovanjima po pitanju prijevoza svojih radnika koje određene ne izvršavaju na vrijeme. Pitanje je da li će firme koje vrše ovakav vid prijevoza, nastaviti svoju uslugu i ubuduće zbog teške finansijske situacije. Nakon diskusije o ovom problemu, članovi Odbora Sekcije donijeli su zaključak da se u ime Sekcije i Kantonalne privredne komore Tuzla uputi pismo namjere i to privrednim javnim (državnim) subjektima koji koriste usluge prijevoza za svoje radnike; (rudnicima i firmi Global ispat KI Lukavac), JP Elektroprivreda BiH Sarajevo, Ministarstvu trgovine, turizma i saobraćaja Tuzlanskog kantona, kako bi i oni uputili pismo namjere s njihove strane.

Potpisan joint venture Ugovor...

POSAO ZA VIŠE HILJADA RADNIKA IZ BIH

- Giprom Tuzla i firme "IRSI" d.o.o. Group i "Genat Al-Falah" iz Iraka –

U prostorijama firme "Giprom" d.o.o. Tuzla je upriličeno zvanično potpisivanja joint venture ugovora između ove tuzlanske građevinske kompanije i firmi "IRSI" d.o.o. Group i "Genat Al-Falah" iz Iraka, a kojim će se omogućiti zapošljavanje oko hiljadu radnika iz Bosne i Hercegovine do kraja godine, a u narednom periodu i do nekoliko hiljada radnika iz različitih oblasti, saopćile su Tuzlarije. Potpisivanje ugovora pomenutih firmi predstavlja početak realizacije ranije najavljivanih projekata i potpisivanja poslovnih ugovora kojim "Giprom" d.o.o. izlazi na iračko tržište, gdje će posao naći radnici iz oblasti građevinarstva, zanatskih i instalaterskih radova i isporučioća materijala iz Bosne i Hercegovine. Pored navedenog, potpisinici ugovora će se baviti i animiniranjem investitora i u drugim oblastima sa akcentom na firme iz tuzlanske regije, koje su trenutno u jako teškoj situaciji. "Ovim putem pozivamo sve firme sa područja tuzlanske regije ali i Bosne i Hercegovine da u firmu "Giprom" dostave pregled svojih raspoloživih

kapaciteta u opremi, inžinjersko-tehničkom kadru i kvalifikovanoj radnoj snazi. Pored toga, u narednom periodu "Giprom" će formirati veliki konzorcij zainteresovanih firmi za iračko tržište koji će biti sastavni dio joint venture ugovora. Također, Vladi TK ćemo ponuditi da se uključi u ovaj veliki projekat kako bi realizacija ovog ugovora dobila na ozbiljnosti, kvalitetu i sigurnosti", istakao je Salih Šabović, vlasnik građevinske kompanije "Giprom" d.o.o. Tuzla

Osnovano neprofitno privredno društvo "Ekoživot"...

"ZA ŽIVOT - ZEMLJU U BOJI PRIRODE"

- "Ekoživot", novi ovlaštenu bh operater za postupanje i upravljanje ambalažnim otpadom –penzionera Tuzla – Privrednici misle na najstariju kategoriju stanovništva –

U Tuzli je u aprilu počeo sa radom "Ekoživot", novi ovlaštenu bh operater za postupanje i upravljanje ambalažnim otpadom. Upriliceno je i svečano predstavljano novog ovlaštenog bh operatera za postupanje i upravljanje ambalažnim otpadom, oko kojeg su se okupile domaće firme svjesne značaja ovog društveno odgovornog projekta. Osnivači ovog neprofitnog privrednog društva, su osnivači "Bingo" d.o.o., "Menprom" d.o.o., "Tesco" d.o.o., "Dino kafa" d.o.o., "Dramar-ing" d.o.o., "Majejica" d.o.o., "Bony" d.o.o. Na svečanosti povodom dobijanja dozvole od Ministarstva turizma i okoliša Federacije BiH, predstavljen je Ekoživot d.o.o., ovlaštenu operater za postupanje ambalažom i ambalažnim otpadom, brojnim zvanicama i predstavnicima sredstava informisanja su se obratili Lidija Tomić, direktorica društva, Eldin Tabukčić, menadžer projekta, prof. dr. Šefket Galetić, ekspert za pitanje ekologije i okoliša, i Jasmin Duraković, medijski ekspert i producent Depo d.o.o. Sarajevo. Među zvanicama prisustvovali su: premijer Vlade Tuzlanskog Kantona Bahrija Umihanić, načelnik Općine Tuzla Jasmin Imamović, Mensur Alić, generalni direktor i vlasnik Menproma, te gosti iz drugih gradova BiH. **"Ekoživot je neprofitno privredno društvo s ciljem društveno odgovornog ispunjenja zakonskih**

obaveza za recikliranje i iskorištavanje ambalažnog otpada u Federaciji BiH. Društvo čine grupa BH proizvođača ambalaže, punilaca, uvoznika, distributera i trgovaca, udruženih u zajedničkoj namjeri da djeluju u skladu s najboljim EU praksama u oblasti ekologije, ali i s ciljem afirmacije odgovornih privrednih aktivnosti u namjeri postizanja najviših ekoloških standarda u Federaciji", istakla je Lidija Tomić, direktorica Ekoživota.

Društvo su osnovali privrednici iz Tuzlanskog Kantona na čelu sa vizionarom i inicijatorom Senadom Džambićem, vlasnikom kompanije Bingo. **"Potrebno je naglasiti da su Ekoživot pokrenule domaće firme, koje su svjesne značaja ovog društveno odgovornog projekta. Vjerujem da jedan ovakav tim, koji stoji iza projekta Ekoživot, i njegov rad mogu rezultirati samo uspjehom",** istakao je Eldin Tabukčić, menadžer Ekoživota. Premijer Tuzlanskog kantona, Bahrija Umihanić s entuzijazmom je pozdravio ovu inicijativu ističući kako je modus operandi svake neprofitne organizacije, pa tako i Ekoživota, ono po čemu se one i razlikuju od ekonomskih subjekata baziranih isključivo na maksimizaciji profita, a to je preusmjeravanje dijela tog profita na korist čitavog društva. **"Dio profita Ekoživota bit će direktno preusmjereno u fondove u okviru projekata za poticanje zapošljavanja, što je dokaz da je jedan od bitnijih ciljeva ovog društva poticanje privrednog razvoja, socijalna osviještenost i korist čitave društvene zajednice",** rekao je premijer Umihanić. kako je istaknuto na svečanosti, misija Društva je uspostavljanje ekološki i ekonomski odgovornog sistema za iskorištavanje ambalaže i ambalažnog otpada kao i reciklaže, posebno vodeći računa o potrebama svih korisnika, kao i društvene zajednice u cijelini. **"Ova ekološko-ekonomska inicijativa je još jedan dokaz kako Bosna može, mora i ima kapacitet da samoinicijativno kreira klimu za samoodrživi ekonomski razvoj i ekološku osviještenost. Najpozitivniji primjer toga svakako je Senad Džambić, koji je i ovim projektom još jednom dokazao da je najbolji trgovac u Bosni i Hercegovini",** naglasio je načelnik Općine Tuzla Jasmin Imamović.

Profesor Šefket Galetić, ekspert za pitanje okoliša i ekologije, precizirao je kako je BiH, a posebno njeni vodni tokovi, i danas preopterećena različitim vrstama ambalažnog otpada koji ugrožava vodotoke i okoliš sa higijensko-epidemiološkog i sa estetskog stanovišta. S druge strane sav taj otpad ima svoju ekonomsku vrijednost jer se može pretvoriti u korisne proizvode u vidu sekundarne sirovine. Jasmin Duraković, medijski ekspert i producent Depo d.o.o. Sarajevo, izjavio je kako mu je čast biti dio jednog ovakvog projekta, te da će široj javnosti predstaviti djelatnost Ekoživota, ali i značaj reciklaže, kao i brige o zaštiti okoliša u BiH - zemlji čija je priroda jedan od njenih najvećih i najdragocjenijih bogatstava.

D.K.

Nove aktivnosti u tuzlanskom Domu penzionera...

NOVI AMBIJENT U HOTELU DOM PENZIONERA TUZLA

- *Renoviranjem se želi stvoriti prijatniji, ugodniji i življi ambijent – Smještaj za komercijalne goste -*

Nakon što su, krajem prošle godine, snižene cijene hotelskog smještaja, kao i cijene sala za izdavanje, te obogaćena ugostiteljska ponuda, u Hotelu Dom penzionera Tuzla užurbano se radi na novom izgledu unutrašnjosti objekta. S prvim danima proljeća, u Hotelu Dom penzionera Tuzla krenulo se u renoviranje prostora koji se nalaze u prizemlju objekta. Riječ je o ulaznom holu, recepciji, hotelskom restoranu, te drugim salama različitih kapaciteta. „**Renoviranjem ovih prostora želimo stvoriti prijatniji, ugodniji i življi ambijent, ne samo za stanare Hotela, osobe treće životne dobi, nego i za sve druge klijente koji koriste naše razne usluge. Pogotovo zbog toga, što nakon sniženja cijena, imamo sve više zahtjeva za izdavanje hotelskog smještaja za komercijalne goste, a ništa manja nije ni potražnja za našim salama različitih veličina, prilagodljivim za raznovrsne namjene**“, kaže Mirsad Bakalović, direktor Hotela Dom penzionera.

Hotel nudi smještaj u jednokrevetnim i dvokrevetnim sobama u rangu hotela sa dvije zvjezdice. Prednost ovog objekta je njegov položaj u centru grada, nadomak gradskih sadržaja i kulturno-historijskih znamenitosti grada, te desetak minuta šetnje do Panonskih jezera. Hotel posjeduje besplatan i obezbijeđen parking, a svega nekoliko metara od objekta je autobusko i taksi stajalište. Ovičen je pješačkom zonom i uređenim parkom, a ugodnoj atmosferi doprinosi i profesionalno i ljubazno osoblje. Četiri sale različitih veličina, mjesta su u kojima klijenti mogu održavati poslovne sastanke, seminare, radionice, konferencije i drugeslične događaje, a poslovne događaje upotpuniti hotelskom ponudom jela i pića po vrlo povoljnim i pristupačnim cijenama. Sale su pogodne i za korištenje u slavljeničke svrhe. Svadbe, svečane ručkove, večere, koktele, bankete, mature i slične svečanosti i slavlja organizuju se u skladu sa potrebama klijenata koji mogu birati pojedinačne obroke ili švedske stolove, te vrlo pristupačne cijene pića. „**Proširenjem naše ugostiteljske ponude, te prilagođavanjem cijena za ove, i hotelske usluge,**

bosanskohercegovačkom džepu, nastojimo maksimalno iskoristiti infrastrukturu objekta. Zaradom ostvarenom od ovog dijela poslovanja poboljšavamo uslove života osoba treće životne dobi, odnosno stanara Doma. Nadamo se da će svi oni kojima su potrebne komercijalne usluge, prepoznati naš trud“, dodaje Bakalović. Više informacija o Hotelu Dom penzionera i uslugama moguće je dobiti i putem web prezentacije na adresi www.dompensionera.ba. Za sve dodatne informacije i dogovore kontaktirajte tel/fax +387 35 270 005 ili e-maila info@dompensionera.ba.

Cijena hotelskog smještaja u jednokrevetnim sobama, sa uslugom noćenja s doručkom, je 29,00 KM, dok za dvokrevetnu sobu, sa istom uslugom, treba izdvojiti 44,00 KM. Vrlo povoljne su i cijene polupansiona i pansiona.

Hotel Dom penzionera izdaje i kancelarijske prostore. Riječ je o kancelarijama veličine od 15 do 18 metara kvadratnih koje se nalaze u dijelu objekta odvojenom od smještajnog i do kojih se dolazi kroz poseban ulaz. Korisnicima ovih prostora na raspolaganju je i besplatan parking.

EE Info centar u Tuzli...

OTVOREN INFO CENTAR ZA ENERGETSKU EFIKASNOST

- EE Info tačke i EE Info centar čine sveobuhvatnu mrežu za informisanje javnosti u Tuzlanskom kantonu -

Američka agencija za međunarodni razvoj (USAID) je, zajedno sa svojim partnerom, općinom Tuzla, otvorila Info Centar za energetska efikasnost u Tuzli. Centar su otvorili g. Thomas Rojas, direktor ekonomskog odjela USAID /BiH i g. Kemal Kurević, šef službe za komunalne poslove, izgradnju i poslove MZ. Uspostavljanje Info centra za energetska efikasnost (EE Info centar) u Tuzli predstavlja odgovor na očiglednu potrebu za jedinstvenim mjestom na kojem građani mogu dobiti sve potrebne informacije i znanje o korisnim i atraktivnim rješenjima energetske efikasnosti, koja pored novčanih ušteda istovremeno nude nove poslovne mogućnosti i zapošljavanje. Kao educirani potrošači građani će moći donijeti promišljene odluke prilikom kupovine energetska efikasni proizvoda i usluga. EE Info centar će imati besplatnu telefonsku liniju, kao i internet stranicu (einfocentar.ba), kako bi zainteresovanim građanima pružili neophodne savjete o primjeni mjera energetske efikasnosti u svojim domovima i na radnom mjestu. Obučeni savjetnici Info centra će pružati razne savjete, od štednih sijalica do izgradnje pametnih kuća. Pored Info centra za energetska efikasnost, USAID 3E je uspostavio 13 Info tačaka, smještenih u općinskim šalter salama u Tuzlanskom kantonu. EE Info tačke i EE Info centar čine sveobuhvatnu mrežu za informisanje javnosti u Tuzlanskom kantonu. "Nadamo se da će ovaj projekat biti od velike koristi za građane Tuzle, studente i nevladine organizacije koje djeluju u ovoj oblasti, te da će se nastaviti s dobrim radom i praksom posvećenosti USAID-a na promociji čiste energije." – izjavio je Thomas Rojas, direktor ekonomskog odjela USAID BiH. USAID-ov projekat Ekonomija energetske efikasnosti (3E) je program vrijedan 4,5 miliona dolara za promociju tehnologija energetske efikasnosti i to putem razvoja pilot projekata u objektima sufinansiranim od strane javnog i privatnog sektora. USAID 3E je radio na povećanju kapaciteta općinskih partnera u javnom sektoru, kao i malih i srednjih preduzeća. Projekat je također radio na podizanju javne svijesti o dobrobitima energetske efikasnosti. Do danas je vlada SAD-a, prvenstveno putem USAID-a, obezbijedila blizu 1.6 milijarde dolara za podršku ekonomskom, demokratskom i socijalnom napretku Bosne i Hercegovine.

GOLD projekat

SARADNJA SA JOŠ 7 OPĆINA

- Projekat unapređenja lokalnog razvoja -

Projekat unapređenja lokalnog razvoja (GOLD), podržan od strane američke i švedske vlade, ozvaničio je saradnju sa sedam lokalnih zajednica koje gravitiraju Tuzli. Memorandum o razumijevanju potpisali su David Barth, direktor misije USAID-a u BiH, zamjenik gradonačelnika Doboja Dragan Vasilić, načelnici općina Gračanica Nusret Helić, Tešanj Suad Huskić, Živinice Hasan Muratović, i u ime općina Gradačac Mustafa Šakić, pomoćnik načelnika za privredu, razvoj i finansije, Lukavac Zuhdija Hrvatović, pomoćnik načelnika za budžet i finansije, i Srebrenik Damir Hodžić, zamjenik načelnika. Tom prilikom David Barth naglasio je "Iznalaženje sistematskih rješenja za smanjenje visoke stope nezaposlenosti je ključni prioritet za sve nivoe vlasti. Kroz aktivnosti GOLD projekta nastojaćemo intenzivirati saradnju između predstavnika lokalnih zajednica, privrednika, i svih drugih ključnih partnera kako bi zajednički pronašli način da se kreiraju nove prilike za ulaganja, i ujedno jačala konkurentnosti svake od partnerskih lokalnih zajednica." U proteklom periodu USAID/Sida GOLD projekat u saradnji sa Federalnim zavodom za zapošljavanje, kantonalnim vladama i zavodima za zapošljavanje, općinama, i lokalnim razvojnim agencijama pomogao je otvaranje preko 500 radnih mjesta u tekstilnoj, automobilskoj, elektro i hemijskoj industriji u Bužimu, Konjicu, Olovu, Visokom, Vogošći, i Zavidovićima. Sedam kompanija učesnica USAID/Sida GOLD projekta će kroz investicije u proširenje svojih proizvodnih kapaciteta, pored otvaranja radnih mjesta, doprinijeti povećanju izvoza i jačanju konkurentnosti zemlje. Glavni cilj USAID/Sida Projekta unapređenja lokalnog razvoja (GOLD) je snažna podrška lokalnim zajednicama na ekonomskom razvoju, privlačenju investicija i otvaranju novih radnih mjesta. USAID/Sida GOLD projekat razvija model održivog lokalnog ekonomskog razvoja pri čemu će partnerske općine kreirati model ekonomskog razvoja, koji će biti primjenjiv u cijeloj zemlji kao temelj za održiv ekonomski rast.

U paketu je lakše!

Nova akcija gotovinskih, zamjenskih i stambenih kredita NLB Banke. Veći iznos kredita, niže kamatne stope i duži rokovi otplate, a uz **NLB Start** i **Classic pakete** i niže naknade za obradu zahtjeva. **Uz nas, u paketu je lakše!**