

SANSKI MOST

Vodič za investitore

**Niste
sigurni gdje
investirati?**

**Investirajte u
Sanski Most...**

OPĆINA SANSKI MOST

Poštovani investitori,

Ovim investicijskim vodičem nastojat ćemo da Vam neposredno predstavimo sve razvojne šanse i potencijale općine Sanski Most kako bismo unaprijedili poslovni ambijent i kako bismo potpomogli razvoj poduzetničke inicijative te poboljšali ukupno socio – ekonomsko stanje naše općine.

Ovaj vodič ima za cilj da pruži sve neophodne informacije o resursima, kapacitetima i procedurama vezanim za oblast poslovanja na lokalnom nivou.

Želimo da budućim investicijama i novim radnim mjestima stvorimo Sanski Most kao poželjno mjesto za život gdje su svi prirodni, društveni, ekonomski, politički i ljudski faktori usmjereni ka održivom lokalnom razvoju.

Općinski načelnik

Faris Hasanbegović, prof.

RALOGA DA INVESTIRATE U SANSKI MOST

1. Dobar geoprometni položaj
2. Prirodni resursi
 - rijeke
 - šume
 - zemlja
 - svježa voda i zrak
 - raznovrsnost životinja, ptica i riba
 - rude i minerali
3. Dobri uslovi poslovanja i podsticaji
 - PDV iznosi 17% (najniži u regionu) -
 - Porez na dobit iznosi 10%
 - Porez na dohodak iznosi 10%
4. Lak pristup međunarodnom tržištu
 - CEFTA 2006 - Srednjoevropski ugovor o slobodnoj trgovini -
 - Sporazum o stabilizaciji i pridruživanju sa Evropskim zajednicama i njihovim zemljama članicama (SSP) i Privremeni sporazum o trgovini i trgovinskim pitanjima (PS)
 - Sporazum o slobodnoj trgovini sa Republikom Turskom
5. Visoko kvalificirana radna snaga
6. Savremena telekomunikaciona mreža
7. Strani ulagači su u svojim pravim izjednačeni sa domaćim
8. Stabilna valuta (KM)
9. Efikasna i susretljiva administracija
10. Kvalitet života

O SANSKOM MOSTU

Sanski Most je mali grad, bogat rijekama i vegetacijom, poznat kao grad cvijeća. Grad je prožet bogatim kulturnim, sportskim i društvenim događanjima, savršeno mjesto za skladan život i rad. Sanski Most je bezbjedan, prijatan grad, u kojem se znanje, rezultati i poduzetništvo prepoznaju i cijene.

Površina: 781,17 kvadratnih kilometara

Broj stanovnika: 50.811

Položaj: 44°49'N 16°44'E

Nadmorska visina: 158 m

Klima: Umjereno kontinentalna klima (prosječna godišnja temperatura je 11°C)

Vremenska zona: Centralno Evropsko vrijeme (UTC

+1) **Zvanični jezici:** bosanski, srpski, hrvatski

Valuta: konvertibilna marka (KM)

Pozivni broj: +387 37

Poštanski kod: 79 260

HISTORIJA

Povoljan geografski i klimatski položaj uvjetovao je da je ovo područje bilo nastanjeno još od predhistorijskog doba. Ispitivanjem ovog terena utvrđeno je 18 predhistorijskih lokaliteta, 19 iz doba rimske dominacije, a iz srednjeg vijeka 20 lokaliteta. Brojnost lokaliteta sa ostacima materijalne kulture stanovnika pokazuje da je ovo područje bilo nastanjeno u kontinuitetu skoro 4000 godina.

Od predhistorijskog lokaliteta njsnačajnija je Hrustovačka pećina i Dabarska pećina i lokalitet nekropola ravnih grobova Sanski Most.

Izvanredni nalazi keramike, kostiju, željezni i bronzani objekti, nakit, noževi, pinceta, željezni kopljani šiljci, ostaci stambenih objekata, nekropola ravnih grobova, svjedoče da je područje Sanskog Mosta u periodu IV stoljeća p.n.e. Nastanjivalo plem Mezeja, kojeg spominju i antički izvori.

Značajni datumi:

- **1244.- Sanski Most se prvi put spominje pod imenom Zana (Sana)**
- **1499.- sanska oblast pripada pod upravu Osmanlija- Kamengrad je jedno od njihovih glavnih uporišta**
- **1878. - dolazak Austro-Ugarske**
- **1929.- 1924. srez Sanski Most u sastavu vrbaske banovine**
- **1944. - drugo zasjedanje ZAVNOBIH-a**
- **1992. - početak agresije na BiH**
- **1995. - završetak rata**
- **10.10.1995. - dan oslobođenja Sanskog Mosta**

DEMOGRAFIJA

Sanski Most ima 50.811 stanovnika, a prosječna gustina naseljenosti je 57/m². Nacionalnu strukturu čine: bošnjaci, srbi, hrvati i ostali.

KLIMATSKI USLOVI

Klima na području Sanskog Mosta je umjereno kontinentalna sa prosječnom temperaturom na godišnjem nivou od 11^oc. Prosječna vlažnost zraka je 80%.
č vazdušni pritisak iznosi 996 mBAR.

Prosje ni

OBRAZOVANJE

Sanski Most je grad otvoren znanju, grad koji cijeni znanje i obrazovanje. Na području Sanskog Mosta postoji sedam osnovnih, kao i tri srednje škole : Gimnazija, Srednja mješovita i Srednja poljoprivredna škola, koje nude kvalitetne obrazovne programe. Ono što treba da istaknemo jeste Srednja poljoprivredna škola, u sklopu koje se nalazi i internat, a koja svake godine privlači sve više učenika iz drugih gradova BiH.

ZDRAVSTVENA ZAŠTITA

U općini Sanski Most se nalazi Dom zdravlja koji je na usluzi svojim građanima 24/7 nudeći kvalitetnu zdravstvenu njegu i zaštitu. Također je tu i Opća bolnica čije je osoblje uvijek tu da vam pruži najbolju uslugu.

Opća bolnica Sanski Most
Prijedorska 111
Tel./Fax: +387 37 68 92 66

E-mail:

bolnicasanskimost@bih.net.ba

ZU Dom zdravlja Sanski Most
Prijedorska 111
Telefon: +387 37 68 62 02
Fax: +387 37 68 62 42

SOCIJALNA BRIGA

Sanski Most je grad koji se brine o svojim najmlađim, ali isto tako i onim najstarijim stanovnicima grada, kao i o onima kojima je potrebna posebna njega i ljubav. U Sanskom Mostu imamo dva vrtića: "Krajiška radost" i "Fenix", zatim dva staračka doma: "Zlatna jesen" i "Sana", kao i udruženje "Nada" za djecu sa posebnim potrebama.

IZVORSKA VODA

Sanski Most se snabdijeva pitkom vodom sa izvorišta Zdene. Novoizgrađeno postrojenje za preradu vode, koje predstavlja jedno od najmodernijih na Balkanu, sa svojim automatiziranim prečišćavanjem filtera u potpunosti otklanja mutnoću nastalu uslijed kiša. U sklopu postrojenja nalaze se i taložnici tako da se u Zdenu vraća potpuno čista voda. Može se reći da sanjani zasigurno piju najbolju vodu u BiH upravo zahvaljujući ovoj modernoj "Tvornici vode".

UPRAVLJANJE KRUTIM OTPADOM

Gradska deponija «Sanska brda», locirana u selu Dabar, služi za deponovanje otpada cjelokupne općine Sanski Most. Kako Općina želi deponiju koje zadovoljava evropske ekološke standarde trenutno se traže partneri sa kojima bi se na novoj lokaciji izgradila jedna takva deponija.

RESURSI

DRVO

Učešće općine Sanski Most u šumskim površinama USK iznosi 16%, a u visokim šumama 19%. Ukupne zalihe drvene mase procjenjuju se na oko 5.465.000m³. Godišnji etat (sječiva masa drveta) procjenjuje se da iznosi oko 90.000 m³.

Šumski fond, ukoliko se vodi računa o obimu sječe, raspolaže sa dovoljnim količinama drveta za razvoj drvne industrije u općini Sanski Most.

ŠUMSKI PLODOVI

Iako na području naše općine postoje područja koja obiluju bogatstvom gljiva i ljekovitih trava ne postoji dovoljno razvijena kultura sakupljanja, a što svakako predstavlja odličnu mogućnost za razvoj. Najprisutnije vrste gljiva jesu bijela gljiva - mliječnica, vrganj i lisičarka, a pored njih tu su i trubača, krasnica, gnojištarka, šampinjon, grmušnica, zec-gljiva i druge. Posebnost je da se u našim krajevima može pronaći i čuveni tartuf.

Šumsko zemljište

Područje	Površina(ha)	Drvena masa u .000 m ³	Drvena masa m ³ po ha
S. Most	48.361	5.465	113
USK	225.907	36.016	159
FBiH	1.335.968	223.480	167

POLJOPRIVREDA

Poljoprivredna proizvodnja u općini Sanski Most predstavlja jednu od važnijih privrednih grana na kojoj bi se temeljio njegov dugoročni razvoj. To pokazuju podaci o poljoprivrednom zemljištu, prinosima ratarskih kultura, uvozu i izvozu poljoprivrednih proizvoda.

Ratarska proizvodnja

U toku jesenje sjetve 2011. godine zasijana je površina od 1139 hektara, dok je u proljetnoj sjetvi zasijano 7181 hektar zemljišne površine. Ukupno je zasijano i obrađeno 9320 hektara što predstavlja 39 posto od ukupne raspoložive površine oranica.

Poljoprivredna površina po kategorijama korištenja (ha)

Područje	Ukupno poljop. površina	Obradive površine					Pašnjaci	Ribnjaci	Trstici i bare
		Svega	Oranice i bašte	Voćnjaci	Vinogradi	Livade			
S. Most	39.302	31.679	23.958	653	0	7.068	6.071	0	1.552
USK	181.107	148.405	104.982	2.901	0	40.522	31.150	0	1.552
FBiH	1.148.979	715.156	408.344	41.719	2.840	262.253	431.817	4	2.002

Povrtlarstvo

Povrtlarstvo na području općine Sanski Most bilježi rast, kako na otvorenom tako i u plastenicima. Za ekspanziju ove proizvodnje najzaslužnije su zemljoradničke zadruge „Agrisan“ i „Terra Sana“ te udruženje „Povrtlar“ uz podršku općine Sanski Most.

Voćarstvo

Voćarstvo je grana poljoprivredne proizvodnje koja na području općine Sanski Most ima idealne uslove za razvoj, kako klimatske tako i geografske. Klimatski uvjeti u općini Sanski Most najbolje odgovaraju proizvodnji šljive, jabuke, trešnje i kruške. U posljednje vrijeme bilježimo ekspanziju jagodičastog voća, gdje prednjači proizvodnja maline i jagoda.

Stočarstvo

Područje općine Sanski Most ima tradiciju u uzgoju stoke. Klima i konfiguracija tla pogoduju razvoju stočarstva sa visokokvalitetnim stočnim fondom.

Obzirom na veoma povoljne prirodne uslove, posebno sa aspekta velikih površina pod prirodnim livadama i pašnjacima, na području naše općine je moguće vrlo uspješno organizovati stočarsku proizvodnju.

Pčelarstvo

Velike površine poljoprivrednog i šumskog zemljišta sa diverzitetom flore i faune daju ogromne mogućnosti za razvoj pčelarstva. Posebnu pogodnost za pčelare daje i specijalizirana pčelarska zadruga "Api-med" kao i Udruženje „SANA-MED“.

Područje	Oranice, bašte i vrtovi u ha					
	Ukupno obradivo	Obradeno	Ostalo na oranicama	Ugari	Neobrađene oranice i bašte	Neobrađeno zemljište u %
S. Most	23.958	8.013	1	11	15.933	66,5
USK	105.185	43.996	25	2.239	58.925	56,0
FBiH	403.656	192.801	1.823	14.126	194.910	48,3

Ribnjačarstvo i ribarstvo

K a k o Sanski Most o b i l u j e nezagađenim riječnim kapacitetima jasno je da postoje ogromni potencijali ribe, tako da Sanski Most predstavlja pravi mali raj za ljubitelje ribolova.

U rijekama kojima gazduje Društvo sportskih ribolovaca «Sana» mogu se pronaći različite vrste ribe poput: mladice, potočne pastrmke, lipljena, mrena, klena, plotice, škobalja, deverike i štuke.

Hidro-energija

Na širem području Sanskog Mosta mreža vodotoka je vrlo razvijena. Sana sa svojim pritokama Kozicom, Kijevskom r i j e k o m , Sanicom, D a b r o m , B l i h o m , S a s i n o m , Majdanušom, Zdenom predstavlja značajno Vodeno bogatstvo raspoređeno na većem dijelu teritorije općine (centralnom i istočnom).

Minerali i rude

Sanski Most raspolaže značajnim vrstama i količinama ruda i minerala. Posebno treba istaći velike rezerve boksita, mangana, uglja i gipsa. U sastavu kamengradskog neogenog bazena u općini Sanski Most prisutni su: uglj, pijesak, glina i tuf, koji predstavljaju značajne mineralne resurse za razvoj.

Područje općine Sanski Most raspolaže sa značajnim zalihama prirodnih minerala koje predstavljaju solidnu osnovu za razvoj rudarstva, energetike i industrije. Na toj osnovi izgrađeni su sljedeći kapaciteti:

- eksploatacija ugljena na području Kamengrada, -
- proizvodnja opekarskih proizvoda u Sanskom Mostu

Minerali/Rude	Lokacija	Nalazište/Količina
Uglj	Sansko-kamengradski ugljeni bazen	jama
Uglj	Fajtovci-Kamengrad	183,970 tona
Kvarcni pijesak	Selo Majkići	17m debljina pijeska
Keramička Glina	Kruhari	1200m obim
Tuf		7 metara

LJUDSKI RESURSI

Najvažniji resurs, faktor razvoja jedne zemlje su ljudi sa demografskim, ekonomskim, socijalnim, i drugim obilježjima. Tako i mi u našoj općini najviše cijenimo upravo ovaj resurs, kao osnovu razvoja našeg grada.

U Općini je značajna koncentracija radnosposobnog stanovništva, zaposlenih, obrazovanog i kvalificiranog kadra, mladih školske i studentske dobi.

Starosna struktura stanovništva

	Ukupno	0-14	15-64	65+
Sanski Most	41.475	6.129	30.599	4.747

Spolna struktura

	Ukupno	Muškarci	Žene
Sanski Most	41.475	20.826	20.649

Zaposlenost po djelatnostima na području općine Sanski Most

	Djelatnost	2012	2013	2014	2015
1.	Poljoprivreda, lov i šumarstvo	193	196	198	198
2.	Rudarstvo	41	43	43	43
3.	Prerađivačka industrija	1.295	848	701	701
4.	Snabdjevanje električnom energijom, gasom, vodom	218	96	96	96
5.	Građevinarstvo	248	195	185	155
6.	Trgovina;popravak motornih vozila, predmeta za domaćinstvo	773	713	704	694
7.	Ugostiteljstvo	722	691	689	678
8.	Saobraćaj, skladištenje i veze	271	263	265	265
9.	Finansijsko posredovanje	117	13	13	13
10.	Poslovanje nekretninama, iznajmljivanje i poslovne usluge	85	83	83	83
11.	Javna uprava i odbrana; obavezno socijalno osiguranje	345	310	320	320
12.	Obrazovanje	641	615	615	615
13.	Zdravstvena i socijalna zaštita	425	410	412	412
14.	Ostale javne, društve., socijalne i lične uslužne djelatnosti	141	421	423	423
Ukupno:		5.515	4.897	4.747	4.696

Izvor podataka: Popis 2013.

Zaposlenost osoba prema stručnoj spremi

Sanski Most	UKUPNO		VSS		VSŠ		SSS		VKV		KV		PK		NKV	
	Σ	Ž	Σ	Ž	Σ	Ž	Σ	Ž	Σ	Ž	Σ	Ž	Σ	Ž	Σ	Ž
2014	4747	1424	560	266	167	67	1390	597	495	95	943	210	39	8	1153	181
2015	4696	1385	565	270	165	65	1384	595	494	95	937	181	39	8	1112	171

Izvor podataka: Općinska statistika

Nezaposlenost osoba prema stručnoj spremi

	Ukupno	VSS	VSŠ	SSS	NSS	VKV	KV	PKV	NKV
S.Most	4.577	176	32	941	1	62	1720	149	1496
2015									

Izvor podataka: Općinska statistika

Plate

Prosječna neto plata u KM			
2012	2013	2014	2015
776,00	774,00	797,00	756,00

Izvor podataka: Federalni zavod za statistiku

POVOLJAN GEOPROMETNI POLOŽAJ

Općina Sanski Most ima povoljan geoprometni položaj i nalazi se na putu koji povezuje Banja Luku i Prijedor sa Ključem i Drvarom, nadalje dobro je povezana sa cjelokupnim USK-a koji se nalazi na pravcu osnovnih koridora Zapadna Evropa – Mediteran – Bliski Istok.

Magistralnim putem Sanski Most je povezan sa glavnim gradom BiH (Sarajevom) i ostalim dijelovima Bosne i Hercegovine. Ovakav položaj općine Sanski Most, predstavlja dobru osnovu za razvoj svih vidova saobraćajne infrastrukture.

Područjem općine prolazi dionica magistralnog puta M-15 (Bosanska Dubica – Prijedor- Sanski Most – Ključ), te regionalni putevi R-404 (Blagaj – Stari Majdan), R-406 (Ljubija – Milin Birit), R-405 (Palanka – Sanski Most – Banja Luka).

Udaljenost općine Sanski Most od glavnih centara

Mjesto	B.Luka	Bihać	Derventa	Sarajevo	Doboj	Prijedor	Zagreb
S.Most	88 km	120 km	145 km	257 km	180 km	30 km	212 km

Udaljenost od najbližeg autoputa i aerodroma

Odredište od/do	Autoput ZG-BG	Aerodrom Sarajevo	Aerodrom Zagreb
S.Most	92 km	224 km	212 km

INDUSTRIJSKE ZONE

Sanski Most trenutno na raspolaganju ima jednu industrijsku zonu - Industrijska zona "Šejkovača". Veći dio parcela je prodan, a trenutno na prodaju se nudi 4 parcela za poslovno-prostornu namjenu i 4 parcela za stambenu namjenu.

Postoji glavna pristupna saobraćajnica te mogućnost priključka na vodovodnu, elektro i telekomunikacionu mrežu. Nema priključka na kanalizacionu mrežu već se otpadne i fekalne vode odvođe kroz nepropusne septičke i biološke jame koje se prazne po potrebi.

Na parcelama gdje nije dostupan priključak na vodovodnu, elektro i telekomunikacionu mrežu (uglavnom parcele koje se ne nalaze uz glavnu saobraćajnicu), visina utvrđene naknade za uređenje građevinskog zemljišta (naknada za komunalije) se umanjuje u zavisnosti od nedostatne infrastrukture. Za neuređeno građevinsko zemljište naknada za uređenje će se umanjiti u sljedećim procentima, ako se na terenu utvrdi da nedostaje:

- Struja	20%
- Voda	15%
- Telefon	5%
- Planska dokumentacija	15%
- Put	30%
- Kanalizacija	15%

* Kartu industrijske zone možete pogledati na našoj web stranici: www.sanskimost.gov.ba ili u Službi za prostorno uređenje, građenje i stambene poslove

**INDUSTRIJSKA ZONA "ŠEJKOVAČA"
(SLOBODNE PARCELE)**

POSLOVNO-PROSTORNA NAMJENA:

	KČ. Broj	Površina
1.	1464/3	1798 m ²
2.	1464/4	1757 m ²
3.	1464/6,1471/2	2163 m ²
4.	1464/7	2140 m ²

STAMBENA NAMJENA:

	KČ. Broj	Površina
1.	1464/25	388 m ²
2.	1464/26	380 m ²
3.	1464/27	370 m ²
4.	1464/28	316 m ²

LAK PRISTUP MEĐUNARODNOM TRŽIŠTU

(Ulaz na tržište preko 25 miliona ljudi)

CEFTA Sporazum

(Srednjoeuropski ugovor o slobodnoj trgovini)

-Potpisan 19.12.2006.god.
-Potpisnice sporazuma su Bosna i Hercegovina, Albanija, Hrvatska, Makedonija, Moldavija, Crna Gora, Srbija i Misija privremene uprave Ujedinjenih naroda na Kosovu, u ime Kosova, u skladu sa Rezolucijom 1244 Vijeća sigurnosti Ujedinjenih nacija.

Sporazum o stabilizaciji i pridruživanju sa Evropskim zajednicama i njihovim zemljama članicama (SSP) i privremeni sporazum o trgovini i trgovinskim pitanjima (PS)

-potpisani u Briselu 16. juna 2008. godine. Privremeni sporazum je stupio na snagu 1. jula 2008. godine.

Sporazum o slobodnoj trgovini sa Republikom Turskom

-potpisan u Ankari 3. jula 2002. godine, stupio na snagu 1. jula 2003. godine.

Regionalni i bilateralni sporazumi o vanjskoj trgovini sa EU, SAD, Japan, Švicarska, Novi Zeland, Norveška, Iran

DOBRO POSLOVNO OKRUŽENJE

Porezi i plaćanja

- Porez na dodanu vrijednost (PDV) iznosi 17% (najniži u regionu)
- Porezna stopa poreza na dobit iznosi 10%
- Porezna stopa poreza na dohodak u FBiH iznosi 10% na neto plaću (u skladu s bruto metodom)

-Doprinosi koje plaća zaposlenik u FBiH:

17% za penzijsko i invalidsko osiguranje, 12,5% za zdravstveno osiguranje i 1,5% za osiguranje u slučaju nezaposlenosti (ukupno 31 % na bruto plaću)

-Doprinosi koje plaća poslodavac u FBiH:

6% za penzijsko i invalidsko osiguranje, 4% za zdravstveno osiguranje i 0,50% za osiguranje u slučaju nezaposlenosti (ukupno 10,50% na bruto plaću)

Više na: www.pufbih.ba

Carinske dažbine

-Carinske dažbine na svu robu uvezenu u Bosnu i Hercegovinu plaćaju se ad valorem, po stopi od 0%, 5%, 10% i 15%

-Oprema uvezena kao dio stranih investicija je oslobođena carina i taksi

-Bosna i Hercegovina potpisala Sporazume o izbjegavanju dvostrukog oporezivanja sa dvadeset sedam država i trideset šest Sporazuma o promociji i zaštiti ulaganja.

Više na: www.uino.gov.ba

Porezne olakšice

- Obveznik koji je u godini za koju se utvrđuje porez na dobit izvozom ostvario preko 30% od ukupno ostvarenog prihoda oslobađa se plaćanja poreza na dobit za tu godinu.
- Obveznik koji u periodu od 5 (pet) uzastopnih godina investira u proizvodnju u vrijednosti od najmanje 20 miliona KM, na području Federacije BiH, oslobađa se plaćanja poreza na dobit za period od 5 (pet) godina, počevši od prve godine investiranja u kojoj mora biti investirano najmanje 4 miliona KM.
- Obveznik koji zapošljava više od 50% invalidnih osoba i osoba s posebnim potrebama duže od godinu dana oslobađa se plaćanja poreza na dobit za godinu u kojoj je bilo zaposleno više od 50% invalidskih osoba i osoba s posebnim potrebama.

KAKO ULAGATI

- Osnivanjem vlastitog preduzeća
- Ulaganjem u postojeće preduzeće
- Osnivanjem zajedničkog preduzeća i povezivanjem sa drugim preduzećima putem:

-Dugoročne proizvodne kooperacije -Poslovno-tehničke saradnje -Zajedničkog ulaganja
Preko posebnih oblika ulaganja

KO MOŽE ULAGATI

- Domaća fizička i pravna lica
- Strana fizička i pravna lica
- Status stranog fizičkog i pravnog lica ima:

Fizičko lice sa stranim državljanstvom

Državljanin BiH koji ima redovno boravište u inostranstvu prije 31.12.1991

Strano lice koje ima vlastito preduzeće ili drugo pravno lice u Federaciji BiH

Domaće pravno lice koje je potpuno u vlasništvu stranog

ulagača

Postupak osnivanja privrednih društava

Prema Zakonu o privrednim društvima, društvo je pravno lice koje samostalno obavlja djelatnost proizvodnje i prodaje proizvoda i vršenja usluga na tržištu radi sticanja dobiti.

Društvo mogu osnovati domaća i strana fizička i pravna lica, ako zakonom nije drugačije određeno.

Zakon o privrednim društvima BiH predviđa četiri organizaciona oblika (pravne forme) privrednih društava i to: Društvo može biti organizovano u jednom od sljedećih oblika:

- 1) društvo s neograničenom solidarnom odgovornošću;
- 2) komanditno društvo;
- 3) dioničko društvo;
- 4) društvo s ograničenom odgovornošću.

Svi organizacioni oblici privrednih društava imaju svojstvo pravnog lica, koje stiču upisom u sudski registar kod nadležnog suda.

**Detaljan opis procedure za registraciju preduzeća i preduzetničkih radnji možete pronaći na našoj web stranici www.sanskimost.gov.ba*

Proces registracije

Redni Broj	Koraci za registriranje	Nadležna institucija	Vrijeme trajanja
1.	Priprema i sastavljanje osnivačkog akta*	Radite sami, uz pomoć odvjetnika ili javnog bilježnika/notara	3 – 5 dana
2.	Uplata osnivačkog uloga*	Poslovna banka po vlastitom izboru	1 dan
3.	Registracija preduzeća	Općinski sud S.Most	5 – 10 dana
4.	Izrada pečata	Pečatoreznica	1 dan
5.	Otvaranje žiro računa	Poslovna banka po vlastitom izboru	1 dan
6.	Prijavljivanje preduzeća i zaposlenih	Porezna uprava S.Most	1 – 3 dana
7.	Izjava o ispunjavanju minimalno – tehničkih uslova poslovnog prostora	Radite sami ili uz pomoć Službe za razvoj, poduzetništvo i resurse S.Most	1 dan
Ukupno trajanje			13 – 22 dana

* Osnivački akt mora biti ovjeren od strane javnog bilježnika/notara

* Visina minimalnog uloga iznosi 2.000,00 KM

E-UPRAVA

Sanski Most je jedna od malobrojnih općina koja vam na svojoj web stranici nudi i e- upravu, kao olakšan način za izdavanje bilo koje vrste odobrenja, izvoda, dozvola i sl.

Posebno treba da istaknemo našeg “Virtuelnog matičara” koji je predviđen da omogući građanima koji su upisani u matične knjige koje se vode za područje Sanskog Mosta, da putem interneta naruče i na kućnu adresu dobiju naručene izvode ili uvjerenja iz matične službe općine Sanski Most.

Osnovna karakteristika “[Virtuelnog matičara](#)” je da se putem elektronske pošte mogu naručiti na kućnu adresu sljedeći izvodi ili uvjerenja:

- **Izvod iz matične knjige rođenih**
- **Izvod iz matične knjige umrlih**
- **Izvod iz matične knjige vjenčanih**
- **Uvjerenje o državljanstvu**

SERVIS 48

ŠTA JE SERVIS 48?

To je javno dostupna stranica općine Sanski Most kojom želimo potaknuti građane Sanskog Mosta na sudjelovanje u stvaranju boljeg i ljepšeg života u našem gradu.

Također želimo Servisom 48 sati povećati preglednost djelovanja općine i stručnih službi, javnih preduzeća i drugih sudionika u pružanju usluga i obavljanju djelatnosti od interesa za stanovnike grada.

Imate li ideje, prijedloge, pitanja o područjima za koja se brine općina Sanski Most.

Mislite li da bi trebalo nešto poboljšati, urediti, promijeniti?

Javite se!

A mi ćemo vam odgovoriti najkasnije u roku od 48h!

KVALITET ŽIVOTA

Sport ...

....

....

Kultura ...

....

....

Tradicija ...

....

....

Zabava ...

...

...

Opuštanje ...

...

...

Sreća...

...

...

**DOĐITE DA POSLUJEMO
ZAJEDNO....**

OPĆINA SANSKI MOST

-Odsjek za lokalni ekonomski razvoj i investicije-

Hamzibegova 1, Sanski Most
Tel: +387 37 686-503
Fax: +387 37 686-503
E-mail: razvoj@sanskimost.gov.ba

