

Broj ugovora: A-02-375/13

Datum predaje: 16.9.2014. godine

Plan zaštite okoliša Unsko-sanskog kantona

2014. – 2019.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 2

Sadržaj

1. Uvod .. 10
1.1. Značaj planskog dokumenta .. 10
1.2. Pravni osnov donošenja planskog dokumenta .. 10
1.3. Ciljevi Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. 10
1.4. Metodologija izrade Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. 11
1.5. Akteri zaštite okoliša na području Unsko-sanskog kantona .. 13
1.6. Načela zaštite okoliša... 14
1.7. Komponente okoliša .. 15

2. Opći podaci o Unsko-sanskom kantonu .. 17
2.1. Opće karakteristike područja ... 17

2.1.1. Geoprometni položaj .. 18

2.1.2. Reljef .. 18

2.1.3. Geološke karakteristike područja .. 19

2.1.4. Klima na području Unsko-sanskog kantona ... 21

2.1.5. Zemljište na području Unsko-sanskog kantona ... 24

2.1.6. Vodno bogatstvo Unsko-sanskog kantona .. 29

2.1.7. Prirodne vrijednosti i kulturno-historijsko naslijeđe .. 32

2.1.8. Biološka raznolikost Unsko-sanskog kantona .. 38

2.2. Stanovništvo ... 41
2.3. Privreda na području USK (industrija, poljoprivreda, energetski sektor, eksploatacija

mineralnih sirovina, ugostiteljstvo i turizam) ... 42
2.4. Infrastruktura (vodosnabdijevanje, odvodnja otpadnih voda, prometna

infrastruktura) ... 45
2.4.1. Vodosnabdijevanje ... 45

2.4.2. Odvodnja otpadnih voda .. 49

2.4.3. Upravljanje otpadom .. 51

2.4.4. Prometna infrastruktura ... 55

2.5. Obrazovanje .. 55
2.6. Javno zdravstvo i socijalna problematika ... 56

2.6.1. Javno zdravstvo ... 56

2.6.2. Socijalna problematika ... 57

3. Zakonodavni, institucionalni i strateški okvir zaštite okoliša ... 58
3.1. Zakonodavni okvir zaštite okoliša ... 58

3.1.1. Zakonodavni okvir zaštite okoliša na nivou Bosne i Hercegovine 58

3.1.2. Zakonodavni okvir zaštite okoliša na nivou Federacije Bosne i Hercegovine ... 60

3.1.3. Zakonodavni okvir zaštite okoliša na nivou Unsko-sanskog kantona 66

3.1.4. Legislativa zaštite okoliša na nivou općina USK ... 69

3.1.5. Zakonodavstvo Europske Unije u oblasti zaštite okoliša 73

3.2. Institucionalna organizacija sektora zaštite okoliša ... 74
3.2.1. Institucionalna organizacija sektora zaštite okoliša na nivou BiH........................ 74

3.2.2. Institucionalna organizacija sektora zaštite okoliša na nivou Federacije BiH 75

3.2.3. Institucionalna organizacija sektora zaštite okoliša na nivou Unsko-sanskog

kantona .. 76

3.2.4. Institucionalna organizacija sektora zaštite okoliša na nivou općina Unsko-

sanskog kantona .. 76

3.3. Strateško-planski okvir zaštite okoliša ... 79
3.3.1. Strateško-planski okvir zaštite okoliša na nivou BiH .. 79

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 3

3.3.2. Strateško-planski okvir zaštite okoliša na nivou FBiH .. 80

3.3.3. Strateško-planski okvir zaštite okoliša na nivou USK ... 81

4. Stanje okoliša na području Unsko-sanskog kantona ... 82
4.1. Zaštita zraka ... 83

4.1.1. Zakonodavni okvir .. 83

4.1.2. Pokretači, pritisci i stanje okoliša na području USK .. 83

4.1.3. Ciljevi i mjere ... 87

4.2. Zaštita voda ... 88
4.2.1. Zakonodavni okvir .. 88

4.2.2. Pokretači, pritisci i stanje okoliša na području USK .. 88

4.2.3. Ciljevi i mjere ... 95

4.3. Očuvanje tla .. 98
4.3.1. Zakonodavni okvir .. 98

4.3.2. Pokretači, pritisci i stanje okoliša na području USK .. 98

4.3.3. Ciljevi i mjere ... 102

4.4. Očuvanje biosfere .. 104
4.4.1. Zakonodavni okvir .. 104

4.4.2. Pokretači, pritisci i stanje okoliša na području USK .. 104

4.4.3. Ciljevi i mjere ... 106

4.5. Otpad ... 108
4.5.1. Zakonodavni okvir .. 108

4.5.2. Pokretači, pritisci i stanje okoliša na području USK .. 108

4.5.3. Ciljevi i mjere ... 110

4.6. Buka i vibracije .. 114
4.6.1. Zakonodavni okvir .. 114

4.6.2. Pokretači, pritisci i stanje okoliša na području USK .. 114

4.6.3. Ciljevi i mjere ... 114

4.7. Očuvanje izgrađenog okoliša ... 116
4.7.1. Zakonodavni okvir .. 116

4.7.2. Pokretači, pritisci i stanje okoliša na području USK .. 116

4.7.3. Ciljevi i mjere ... 118

4.8. Opasne tvari i tehnologije ... 120
4.8.1. Zakonodavni okvir .. 120

4.8.2. Pokretači, pritisci i stanje okoliša na području USK .. 120

4.8.3. Ciljevi i mjere ... 121

4.9. Radijacija ... 122
4.9.1. Zakonodavni okvir .. 122

4.9.2. Pokretači, pritisci i stanje okoliša na području USK .. 122

5. Utvrđivanje okolišnih problema i prioriteta .. 123
6. Akcioni plan ... 130
7. Implementacija Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. 138

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 4

Popis slika:

Slika 1: Položaj Unsko-sanskog kantona

Slika 2: Općine Unsko-sanskog kantona

Slika 3: Poprečni geološki profil Unsko-sanske regije

Slika 4: Grafički prikaz čestina i maksimalnih brzina vjetra za Bihać – višegodišnji niz

Slika 5: Podsliv rijeke Une sa Koranom i Glinom (Izvor: Strategija upravljanja vodama Federacije BiH

2010. – 2022.)

Popis dijagrama:

Dijagram 1: Broj stanovnika Unsko-sanskog kantona po općinama

Popis tabela:

Tabela 1: Površina općina u sastavu Unsko-sanskog kantona (Izvor: Federalni zavod za statistiku:

„Unsko-sanski kanton u brojkama“, Sarajevo 2013. godine)

Tabela 2: Važnije meteorološke pojave zabilježene u periodu 1951. – 2012. godina

Tabela 3: Minimalne, maksimalne i srednje godišnje temperature zraka

Tabela 4: Usporedni pregled višegodišnjih mjesečnih prosjeka temperature zraka za mjesec januar i

 februar

Tabela 5: Prosječne godišnje padavine po općinama USK

Tabela 6: Podaci o visinama i trajanju snježnog pokrivača

Tabela 7: Tabelarni pregled čestina i maksimalnih brzina vjetra za Bihać – višegodišnji niz

Tabela 8: Bonitetna kategorizacija poljoprivrednog zemljišta Unsko-sanskog kantona (Izvor: Prostorni

plan Federacije BiH 2008-2028 – Prijedlog)

Tabela 9: Stanje površina za šume i šumska zemljišta u državnom vlasništvu prema podacima iz

šumsko-privrednih osnova

Tabela 10: Vodna tijela Unsko-sanskog kantona

Tabela 11: Izvorišta i podzemna vodna tijela (Izvor: Prostorni plan Federacije BiH 2008. – 2028. –

Prijedlog)

Tabela 12: Ugroženi pejzaži na području Unsko-sanskog kantona

Tabela 13: Zaštićena prirodna područja Unsko-sanskog kantona

Tabela 14: Karakteristična prirodna područja

Tabela 15: Lista kulturno-historijskih spomenika, kao i privremenih spomenika te onih koji su na

listama peticije

Tabela 16: Ugrožene biljne i životinjske vrste na području Unsko-sanskog kantona

Tabela 17: Rudarstvo na području Unsko-sanskog kantona

Tabela 18: Podaci o sastavu i procentu tretiranog otpada prikupljeni tokom implementacije I, II i III

faze projekta

Tabela 19: Osnovni podaci o komunalnim preduzećima – operatorima upravljanja otpadom na

području općina Unsko-sanskog kantona

Tabela 20: Registrovana vozila na području osam općina Unsko-sanskog kantona

Tabela 21: Lista okolišnih indikatora stanja zraka

Tabela 22: Uređaji za prečišćavanje otpadnih voda (centralni i decentralizirani)

Tabela 23: Zaštita od poplava u općinama Unsko-sanskog kantona

Tabela 24: Pregled vodotoka koji izazivaju poplave i područja ugroženih poplavama na području

općina Unsko-sanskog kantona

Tabela 25: Lista okolišnih indikatora u oblasti voda

Tabela 26: Antropogena degradacija tla za područje cijele BiH (Izvor: Izvještaj o stanju okoliša u

Bosni i Hercegovini 2012., Ministarstvo vanjske trgovine i ekonomskih odnosa BiH)

Tabela 27: Lista okolišnih indikatora u oblasti zemljišta

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 5

Tabela 28: Lista indikatora za oblast biosfere

Tabela 29: Procjena broja divljih odlagališta u Unsko-sanskom kantonu

Tabela 30. Lista okolišnih indikatora stanja sektora upravljanja otpadom

Tabela 31: Lista okolišnih indikatora za buku i vibracije

Tabela 32: Lista okolišnih indikatora za stanje izgrađenog okoliša

Tabela 33: Lista okolišnih indikatora za opasne supstance i tehnologije

Tabela 34: Lista okolišnih problema

Tabela 35: Lista okolišnih prioriteta

Tabela 36: Detaljni tabelarni prikaz stanja (problema) na terenu

Tabela 37: Akcioni plan za realizaciju ciljeva Plana zaštite okoliša Unsko-sanskog kantona 2014. –

2019.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 6

Lista skraćenica:

AVNOJ Antifašističko vijeće narodnog oslobođenja Jugoslavije

BiH Bosna i Hercegovina

DPSIR Metodologija koja je dobila naziv po svojim glavnim

komponentama: pokretači ekoloških promjena – D (drivers), pritisci

uzrokovani pokretačima ekoloških promjena – P (pressure), stanje

okoliša s obzirom na izazvane pritiske – S (state), utjecaj na ekosistem

– I (impact), reakcija društva – R (response)

EEA European Environment Agency – Europska agencija za okoliš

EU Europska unija

EBRD European Bank for Reconstruction and Development – Europska

banka za obnovu i razvoj

FAO Food and Agriculture Organization – Organizacija za hranu i

poljoprivredu

FBiH Federacija Bosne i Hercegovine

FMOiT Federalno ministarstvo okoliša i turizma

GEF Global Environment Facility – Organizacija za globalnu okolišnu

pomoć

HCVF High Conservation Value Forest - Šuma visoke zaštitne vrijednosti

HE Hidroelektrana

HS Hidrološka stanica

INC Initial National Communication – Prvi nacionalni izvještaj

IPA Instrument for Pre-Accession Assistance – Integrirani pretpristupni

fond Europske unije

ISUO Informacioni sistem upravljanja otpadom

ISUZ Integralni sistem upravljanja zemljištem

IUCN International Union for Conservation of Nature - Međunarodna unija

za očuvanje prirode

MZ Mjesna zajednica

NEAP National Environmental Action Plan – Akcioni plan za zaštitu okoliša

NVO Nevladina organizacija

PAH Polycyclic aromatic hydrocarbons – policiklički aromatski

ugljikovodici

PCB Polychlorinated Biphenyls – polihlorirani bifenili

PCDD Polychlorinated dibenzo-p-dioxins – polihlorirani dibenzo-p-dioksini

PCDF Polychlorinated dibenzofurans – polihlorirani dibenzofurani

PET Polietilen tereftalat

POP Perzistentni organski polutanti

PPOV Postrojenje za prečišćavanje otpadnih voda

PVC Polivinil klorid

SB Svjetska banka

ŠPP Šumsko privredno područje

UN Ujedinjeni narodi

UNECE United Nations Economic Commission for Europe – Ekonomska

komisija za Europu Ujedinjenih naroda

UNEP United Nations Environment Programme – Program Ujedinjenih

naroda za okoliš

UNDP United Nations Development Programme – Program Ujedinjenih

naroda za razvoj

USK Unsko-sanski kanton

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 7

ZAVNOBIH Zemaljsko antifašističko vijeće narodnog oslobođenja Bosne i

Hercegovine

ZIS Zemljišni informacijski sistem

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 8

Lista manje poznatih pojmova:

Akvatičan Vodeni, podvodan, vlažan, močvaran

Akvifer Podzemni vodonosni sloj poroznih stijena, pijeska ili šljunka koji

je nastao djelovanjem vode

Aluvijalno tlo Rastresito i porozno tlo, nastalo taloženjem riječnih nanosa

Areal Teritorija na kojoj se nalazi jedna biljna vrsta

Aridno područje Područje koje prima vrlo malo padavina (< 250 mm) u toku

godine (područje suhe klime)

Arteški bunar Mjesto gdje voda, koja se u podzemlju nalazi pod pritiskom,

sama izbija na površinu

Biota Sveukupnost biljaka, životinja, gljiva i bakterija na određenoj

teritoriji, tj. pojam koji obuhvata floru i faunu

Devon Geološko razdoblje iz ere paleozoik od prije 416 miliona do

prije 359.2 miliona godina prije nove ere

Denudacija Ogoljavanje stijena zbog utjecaja temperature, atmosferilija i

zbog širenja korijenja biljaka

Dijagenetski procesi Procesi (mehanički, hemijski, organski) koji uzrokuju promjene u

sedimentu prije stvaranja stijene

Facijalne jedinice Tvorevine iste starosti nastale u različitim uslovima

sedimentacije, imaju različit litološki sastav i različite fosilne

ostatke

Fitopatogen Biološki agent koji uzrokuje bolest biljaka

Fliš Skup sedimentnih stijena u kojima se najčešće smjenjuju lapori,

pješčenjaci, glineni škriljci i vapnenci

Genofond Skup svih gena u populaciji, skupini populacija ili vrsti

Glejno tlo Tla koja se prekomjerno vlaže površinskim i podzemnim

vodama, dolazi do zadržavanja vode

Higrofilne zajednice Zajednice koje mogu opstati samo u vlažnim staništima

Higromezofilne zajednice Zajednice koje opstaju u srednje vlažnim staništima

Izvorišna čelenka Izvorišno ljevkasto udubljenje

Jura Period u mezozoiku između trijasa i krede, a trajao je od 205.7

miliona do 144.2 miliona godina prije nove ere

Kenozoik Era koja je počela prije 65 miliona godina; kenozoik se dijeli na

paleogen, neogen i kvartar

Klastiti Sedimentne stijene koje se sastoje od čestica nastalih

razaranjem starijih stijena

Kreda Posljednji (treći) period u mezozoiku, koji je trajao od 145,5 do

65,5 miliona godina prije nove ere

Mezozoik Era koja je trajala otprilike 180 miliona godina, a počinje nakon

paleozoika – dijeli se na tri geološka razdoblja (od najstarijeg

prema najmlađem): trijas, juru i kredu

Orografija Grana geomorfologije ili fizičke geografije koja se bavi opisom

i klasifikacijom oblika reljefa na Zemlji, odnosno to je pojam koji

označava vertikalnu razvedenost terena koja se u

topografskim kartama prikazuje izohipsama

Paleozoik Geološka era koja je počela prije oko 542, a trajala do oko 251

miliona godina. Dijeli se na kambrij, ordovicij, silur, devon,

karbon i perm

Pedosfera Skup svih jedinica tala kopnenog dijela zemljine kore

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 9

Polutant Tvar koja zagađuje

Pseudoglej Tlo sa nepropusnim horizontom, koja se ciklički vlaže

površinskim vodama

Reliktno-refugijalna staništa Specifična staništa i kompleksi ekoloških uslova, u kojima se

nalazi veliki broj reliktnih vrsta (reliktne vrste su „ostaci“ iz

prošlosti nekada rasprostranjene vrste, koja je mogla da preživi

nepovoljne geoklimatske faze)

Semiakvatičan ekosisem Poluvlažan, nalazi se na prelazu iz akvatičnog u terestrički

ekosistem

Semiaridno područje Područja sa količinom oborina od 250-500 mm (područje

stepske klime)

Senon Vremenski period koji pripada epohi gornje krede, koji je

danas podijeljen na konijak, santon, kampan i mastriht

Sinklinala Termin strukturne geologije za konkavni naborni oblik koji u

jezgru ima najmlađe slojeve

Specijacija Evolucijski proces kojim nastaju nove biološke vrste

Subhumidno područje Područje poluvlažne klime, koje prima preko 500 mm

padavina godišnje

Trijas Prvo i najkraće razdoblje ere dinosaura (mezozoika) – počinje

prije 251 miliona godina, a završava prije 199 miliona godina

Zoobentos Fauna dna vodenih ekosistema

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 10

1. Uvod

1.1. Značaj planskog dokumenta

Kao i u mnogim drugim kantonima u Bosni i Hercegovini, pitanje okoliša u Unsko-sanskom

kantonu (USK) postalo je prioritet u programu rada kantonalne uprave i svih općinskih

uprava. Danas postoji snažna politička volja za rješavanje problema nezadovoljavajućeg

stanja okoliša na međuopćinskom nivou, odnosno, uz učešće svih općina USK i podršku

kantonalnih institucija. Ovakav pristup predstavlja važan preduslov za razvoj održivih

rješenja.

Trenutno stanje okoliša na području Unsko-sanskog kantona karakterizira narušena

stabilnost ekosistema zbog čovjekovih zahvata u prirodi i neracionalnog korištenja

prirodnih resursa. Zbog toga je na mnogim mjestima došlo do zagađenja vode, zraka i tla,

što direktno utječe na zdravlje ljudi, životinja i biljaka. Kako bi se spriječio negativni

antropogeni utjecaj na okoliš, neophodni su „ekološki“ kriteriji, standardi i zakoni, odnosno

potrebno je u legislativu, kako BiH, Federacije BiH, tako i Unsko-sanskog kantona ugrađivati

načela koja mogu pomoći u očuvanju okoliša i održivom razvoju.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019. predstavlja provedbeni planski

dokument kojim će se urediti sektor okoliša Unsko-sanskog kantona, odnosno koji će dati

uslove i smjernice za razvoj sektora okoliša, u skladu sa načelima održivog razvoja.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019., kao odgovarajući razvojni planski

dokument za Unsko-sansko kanton, pomoći će u procjeni okolišnih problema, određivanju

prioriteta i utvrđivanju aktivnosti u svrhu poboljšanja stanja okoliša i zdravlja ljudi.

Na osnovu ovog dokumenta ponudiće se mjere zaštite komponenti okoliša, kao i načini

djelovanja, koji će spriječiti buduće negativne promjene u ekosistemima.

1.2. Pravni osnov donošenja planskog dokumenta

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) definiše sistem

okolišnog planiranja, koji obuhvaća donošenje razvojnih programa u ovoj oblasti, između

ostalog i kantonalnih planova zaštite okoliša.

Član 49. Zakona o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) definiše

obavezu kantona da donesu kantonalni plan zaštite okoliša. Plan zaštite okoliša mora biti

usklađen sa Strategijom zaštite okoliša Federacije BiH 2008. – 2018., a za njegovu pripremu

zaduženo je resorno kantonalno ministarstvo. Ovaj planski dokument donosi se za period

od najmanje pet godina.

Prijedlog kantonalnog plana, prema spomenutom članu Zakona o zaštiti okoliša FBiH

(„Službene novine FBiH“ broj: 33/03, 38/03), mora biti dostupan javnosti radi davanja

prijedloga i primjedbi.

1.3. Ciljevi Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

Opći cilj Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. je identifikacija načela i

smjernica za planski pristup u postizanju okolišno održivog ekonomskog razvoja, na osnovu

procjene stanja okoliša, utvrđenih okolišnih problema i prioriteta te definiranih akcija koje

trebaju doprinijeti unaprjeđenju stanja okoliša i poboljšanju kvalitete življenja građana USK.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 11

Kratkoročni ciljevi koji se trebaju ostvariti kroz izradu Plana zaštite okoliša Unsko-sanskog

kantona 2014. – 2019. su:

 potaći zainteresirane strane za aktivno učešće u izradi dokumenta, koje će

doprinijeti participativnom procesu izrade,

 identificirati, procijeniti i kategorizirati okolišne probleme bazirane na njihovom riziku

po zdravlje ljudi, ekosistem i sveukupni kvalitet života građana Unsko-sanskog

kantona,

 podići svijest javnosti i odgovornosti u zaštiti okoliša i potaknuti učešće javnosti u

rješavanju okolišnih problema,

 unaprijediti saradnju kantonalnih vlasti i ostalih zainteresiranih strana,

 poboljšati transparentnost u procesu donošenja odluka.

Dugoročni ciljevi Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. su:

 jačanje kantonalnih vlasti u upravljanju okolišnim problemima,

 poboljšanje cjelokupnog stanja okoliša u Unsko-sanskom kantonu putem

provođenja konkretnih aktivnosti u oblasti upravljanja okolišem,

 doprinijeti implementaciji zakonske legislative,

 uspostavljanje mehanizama zaštite okoliša i održivog razvoja na općinskom nivou.

1.4. Metodologija izrade Plana zaštite okoliša Unsko-sanskog kantona 2014. –

2019.

Metodologija izrade Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. zasniva se

na sljedećim koracima:

1. Utvrđivanje, prikupljanje i analiza svih značajnih dokumenata (zakonska regulativa,

prostorno-planska dokumentacija, studije, elaborati, strategije i programi iz različitih

značajnih sektora),

2. Utvrđivanje, kontaktiranje i aktivno uključenje svih, za zaštitu okoliša zainteresiranih

strana na području Unsko-sanskog kantona,

3. Analiza postojećeg stanja u sektoru okoliša i identifikacija okolišnih problema i

prioriteta na području Unsko-sanskog kantona,

4. Definiranje aktivnosti koje će doprinijeti poboljšanju stanja okoliša, odnosno koje će

dovesti do rješavanja identificiranih problema u okolišu.

Kao preduvjet za uspješnu realizaciju projekta, odnosno za izradu kvalitetnog Plana zaštite

okoliša Unsko-sanskog kantona 2014. – 2019., neophodna je dobra saradnja svih

zainteresiranih strana (Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-

sanskog kantona, općine Unsko-sanskog kantona, javne ustanove, javna preduzeća,

privredni subjekti, obrazovne institucije, nevladine organizacije, zdravstvene institucije,

stanovništvo itd.) uključenih u proces izrade ovog dokumenta.

Glavne smjernice za izradu ovog dokumenta su načela zaštite okoliša definisana Zakonom

o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03). To su: načelo održivog

razvoja, načelo smotrenosti i prevencije, načelo zamjene, načelo integralnog pristupa,

načelo saradnje i podjele odgovornosti, sudjelovanje javnosti i pristup informacijama te

načelo zagađivač plaća.

Prema članu 47. Zakona o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03)

Planovi zaštite okoliša, između ostalog, sadrže:

 obrazloženje o sadašnjem stanju okoliša ustanovljeno na temelju naučnih iskustava i

informacija,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 12

 ciljeve koji se moraju ostvariti u planiranom razdoblju,

 načela i smjernice zaštite okoliša,

 zadatke i dužnosti koje treba obaviti radi ostvarenja ciljeva, redoslijed planiranih

djelatnosti i konačni rok za primjenu,

 sredstva i metode za ostvarivanje postavljenih ciljeva sa naznačenim planiranim

izvorima financiranja,

 naznačena područja u kojima su potrebni posebni instrumenti zaštite okoliša, kao i

sadržaje takvih instrumenata.

Procjena stanja okoliša se radi prema tematskim cjelinama, odnosno komponentama

okoliša (zrak, voda, tlo, biosfera, otpad, izgrađeni okoliš, buka i vibracije, opasne tvari i

tehnologije, radijacija) pa je sadržaj Plana zaštite okoliša Unsko-sanskog kantona 2014.-

2019. struktuiran tako da obuhvata svaku komponentu, nudi pregled trenutnog stanja,

identificira probleme te definira ciljeve i prioritete, koji kroz konkretne aktivnosti (programe

i projekte) trebaju doprinijeti poboljšanju stanja okoliša.

Stanje okoliša će se utvrditi korištenjem DPSIR metodologije (pokretačke snage – D (driving

forces), pritisci uzrokovani pokretačkim snagama – P (pressures), stanje okoliša s obzirom

na izazvane pritiske – S (state of environment), utjecaji na ekosistem – I (impacts), odgovor

društva – R (response)), koja je predložena od strane Europske agencije za okoliš. Prilikom

izrade Strategije zaštite okoliša Federacije BiH 2008. – 2018. također je korištena ova

metodologija.

Pokretačke snage predstavljaju ljudske potrebe/aktivnosti čijim se zadovoljavanjem

direktno utiče na promjene u životnoj sredini. Pokretačke snage generalno,

podrazumijevaju sljedeće:

 Populaciju (broj stanovnika, starosnu strukturu, obrazovni nivo),

 Upotrebu energije (energetski faktori prema tipu aktivnosti, tipu goriva, tehnologiji),

 Industriju (tipovi postrojenja, starosna struktura, korišteni resursi),

 Rafinerije/rudnike,

 Poljoprivredu,

 Odlagališta otpada,

 Sistem vodovoda i kanalizacije,

 Upotrebu zemljišta (svrha, površine), itd.

Uslijed gore navedenih ljudskih aktivnosti nastaju pritisci koji su uzročnici problema u

okolišu/životnoj sredini. Ti uzroci su ustvari emisije određenih količina štetnih materija npr.:

 Količine emisija štetnih materija (direktne i indirektne emisije u zrak, vodu, zemljište

od strane pokretačkih snaga),

 Proizvodnja otpada (količine),

 Proizvodnja buke,

 Količina radijacije,

 Stepen korištenja prirodnih resursa (vode, zemljišta, i dr.).

Promjene uslijed djelovanja gore navedenih pritisaka se ogledaju u stanju okoliša. Stanje

okoliša predstavlja trenutni kvalitet njegovih elemenata: vode (npr. I, II, III klasa kvaliteta

površinske, podzemne, morske vode i sl.), zraka (npr. količina prisutnog CO2), tla (npr.

stepen korištenja zemljišta, prisustvo pesticida, teških metala, i dr.), ekosistema

(bioraznolikost, stanje i brojnost biljnih i životinjskih vrsta i sl.) i zdravlja ljudi.

Prisutno/identifikovano stanje okoliša ima određeni utjecaj na stanovništvo (na njegove

privredne i društvene aktivnosti, zdravlje i dr.), ekosisteme i druge funkcije okoliša. Na

primjer, ukoliko voda nije pogodna za piće, može doći do negativnih posljedica po

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 13

ljudsko zdravlje. Ako je zemljište zagađeno, ne može se koristiti za poljoprivredu što dalje

ima negativne ekonomske posljedice, i sl. Tu se već prepoznaju slabosti i prijetnje za

ostvarivanje određenih razvojnih ciljeva. Ova struktura povezuje sve elemente procesa

donošenja odluka i omogućava sagledavanje šire slike stanja u okolišu.

Na određene uzroke (pokretače snage, pritisci i stanje), društvo najčešće već ima ili

priprema (planira) određeni odgovor, odnosno donosi rješenja koja mogu biti

institucionalna, pravna, ekonomska i tehnička.

U procjeni stanja okoliša veliku važnost imaju indikatori okoliša, koji se dobivaju iz

određenog uzorka koji opisuje stanje okoliša, njegov utjecaj na ljudska bića, ekosistem,

pritisak tog uzorka na okoliš, osnovne pokretačke mehanizme negativnih utjecaja (npr. u

poljoprivredi, upravljanju otpadom, upravljanju vodama itd.) te odgovore društva na

negativne utjecaje.

Na temelju DPSIR okvira Europska agencija za okoliš (EEA) razvila je indikatore čija je

glavna svrha osiguranje praktične i stabilne baze za izvještaje prema EEA te

unaprjeđivanje kvalitete i protoka podataka1.

Za ocjenu stanja okoliša u Federaciji BiH dodani su indikatori koji su karakteristični za

situaciju u kojoj se nalazi okoliš u Federaciji BiH. U Izvještaju o stanju okoliša Federacije BiH,

2010., kao indikatori su uzeti:

 Indikator D – indikator okolnosti/pokretačkih snaga (driving forces),

 Indikator P – indikator pritisaka na okoliš (pressures),

 Indikator S – indikator stanja okoliša (state of environment),

 Indikator I – indikator utjecaja (impacts),

 Indikator R – indikator odgovora društva (response).

S obzirom da je, kako u Federaciji BiH tako i na području Unsko-sanskog kantona, situacija

okoliša specifična, za potrebe analize stanja okoliša u okviru Plana zaštite okoliša Unsko-

sanskog kantona 2014. – 2019. koristićemo indikatorski pristup kakav je korišten u

izvještajima o stanju okoliša Federacije BiH.

1.5. Akteri zaštite okoliša na području Unsko-sanskog kantona

Za upravljanje sektorom okoliša na nivou kantona zadužena su resorna kantonalna

ministarstva.

Njihova nadležnost, prema Zakonu o zaštiti okoliša FBiH („Službene novine FBiH“, broj:

33/03, 38/03), odnosi se na sljedeće aktivnosti:

 analizira i ocjenjuje stanje okoliša i djelatnosti zaštite okoliša kao i iskustva stečena u

području zaštite, korištenja i razvitka okoliša,

 obavlja poslove i zadatke utvrđene federalnim zakonom i drugim federalnim

propisima,

 uspostavlja i upravlja sistemom informiranja o okolišu u kantonu,

 izdaje dopuštenja za korištenje okoliša iz svoje nadležnosti,

 organizira poslove kojima je cilj sprječavanje ili smanjenje štetnih posljedica po

okoliš,

 obavlja nadzor nad provedbom kantonalnih zakona i drugih kantonalnih propisa iz

područja zaštite okoliša.

1 Stanje okoliša Federacije Bosne i Hercegovine, Federalno ministarstvo okoliša i turizma, 2010. godina.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 14

Kantonalni organ uprave nadležan za poslove iz oblasti zaštite okoliša u Unsko-sanskom

kantonu je Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog

kantona.

Veoma bitan aspekt planiranja i implementacije Plana zaštite okoliša Unsko-sanskog

kantona 2014. – 2019. je uključivanje javnosti u proces izrade ovog dokumenta. Učešće

javnosti se može operativno podijeliti na dva dijela, i to na učešće javnosti u pripremi

Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019., a potom na učešće javnosti u

implementaciji dokumenta.

Osnovni mehanizmi participacije i uključivanja javnosti/zainteresiranih strana u proces

izrade i implementacije Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. su:

 Informiranje (sredstva javnog informiranja, web-stranice, brošure, leci i sl.),

 Konsultacije (okrugli stolovi/radionice sa prisustvom relevantnih stručnjaka iz različitih

grupa javnosti/zainteresiranih strana i osiguranje ravnopravnog učešća svih

relevantnih zainteresiranih strana u pripremi i implementaciji dokumenta),

 Saradnja (učešće svih zainteresiranih strana u donošenju odluka vezanih za

planiranje i implementaciju dokumenta),

 Jačanje (podrazumijeva aktivno uključivanje zainteresiranih strana koje su važne za

provedbu Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019., ali imaju vrlo

malo utjecaja (npr. građani, čije se aktivno učešće u procesu donošenja

dokumenta osigurava kroz provođenje javnih rasprava).

1.6. Načela zaštite okoliša

Zaštita okoliša temelji se na uvažavanju općeprihvaćenih načela zaštite okoliša, poštivanju

ustavnog prava na okoliš te uvažavanju naučnih spoznaja. Sve aktivnosti vezane za

proces izrade Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019., uključujući analizu

stanja okoliša, potrebno je obavljati imajući u vidu načela zaštite okoliša.

Načela zaštite okoliša, prema Zakonu o zaštiti okoliša FBiH („Službene novine FBiH“ broj:

33/03, 38/03), su:

Načelo održivog razvoja:

 očuvanje prirodnog blaga na način da stepen potrošnje obnovljivih materijala,

vodnih i energetskih resursa ne prevazilazi okvire u kojima prirodni sistemi mogu to

nadomjestiti i stepen utroška neobnovljivih resursa ne prevazilazi okvir u kojem se

održivi obnovljivi resursi zamjenjuju,

 stepen polutanata koji se emitiraju ne prevazilazi kapacitet zraka, vode, tla u

apsorpciji i izvršenju prerade polutanata,

 stalno očuvanje biološkog diverziteta, ljudskog zdravlja te kvalitete zraka, vode i tla

prema standardima koji su uvijek dovoljni za život i obilje ljudi, biljnog i životinjskog

svijeta.

Načelo smotrenosti i prevencije:

Korištenje okoliša organizira se i obavlja na način koji:

 rezultira najnižim mogućim stepenom opterećenja i korištenja okoliša,

 spriječava zagađivanje okoliša,

 spriječava štetu po okoliš.

http://zastita.com.hr/index.php?option=com_k2&view=item&layout=item&id=145&Itemid=270
http://zastita.com.hr/index.php?option=com_k2&view=item&layout=item&id=145&Itemid=270
http://zastita.com.hr/index.php?option=com_k2&view=item&layout=item&id=145&Itemid=270

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 15

Načelo zamjene:

Svaku djelatnost koja bi mogla imati štetne posljedice po okoliš potrebno je zamijeniti

drugom djelatnošću koja predstavlja znatno manji rizik. Zamjena djelatnosti obavlja se i u

slučaju da su troškovi takve djelatnosti veći od vrijednosti koju treba zaštiti.

Načelo integralnog pristupa:

Načelo integralnog pristupa obuhvaća:

 uzimanje u obzir cijelog životnog ciklusa tvari i proizvoda,

 predviđanje posljedica u svim komponentama okoliša kao rezultata djelovanja

tvari i djelatnosti (novih i postojećih),

 svođenje nastanka otpada i štetnog djelovanja otpada na najmanju moguću

mjeru,

 primjenjivanje općih metoda za procjenjivanje i usporedbu problema u okolišu,

 komplementarnu primjenu mjera u odnosu na posljedice, poput kvalitativnih ciljeva

zaštite okoliša i mjera usmjerenih ka izvorima kada su u pitanju emisije.

Načelo saradnje i podjele odgovornosti:

Održivi razvoj postiže se saradnjom i zajedničkim djelovanjem svih subjekata s ciljem zaštite

okoliša, svako u okviru svoje nadležnosti i odgovornosti.

Sudjelovanje javnosti i pristup informacijama:

Pitanja zaštite okoliša ostvaruju se putem sudjelovanja svih zainteresiranih građana. Svaki

pojedinac i organizacija moraju imati odgovarajući pristup informacijama koje se odnose

na okoliš, a kojim raspolažu organi uprave, uključujući i informacije o opasnim tvarima i

djelatnostima u njihovim zajednicama, kao i mogućnost sudjelovanja u donošenju odluka.

Organi koji donose propise i tijela nadležna za zaštitu okoliša su dužni pomagati i razvijati

svijest javnosti, kao i poticati sudjelovanje u odlučivanju, omogućujući dostupnost

informacija široj javnosti.

Načelo - zagađivač plaća:

Zagađivač plaća troškove nadzora i prevencije od zagađenja, bez obzira jesu li troškovi

nastali uslijed nametanja odgovornosti zbog emisija zagađenja, naknada utvrđenih

odgovarajućim financijskim instrumentima ili kao obveza utvrđena propisom o smanjivanju

zagađenosti okoliša.

1.7. Komponente okoliša

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) definisao je

obaveznu zaštitu komponenti okoliša, kako slijedi u tekstu.

Očuvanje tla

Očuvanje tla obuhvata površinu i slojeve ispod površine zemlje, tlo, formacije stijena i

minerala kao i njihove prirodne i prijelazne oblike i procese.

Očuvanje tla obuhvaća očuvanje produktivnosti, ravnoteže vode i zraka, te biota tla.

Zaštita vode

Zaštita voda obuhvata očuvanje površinskih i podzemnih voda, zaliha, reguliranje kvalitete

i kvantitete vode, zaštitu riječnih korita, obalnih područja kopnenih voda i akvifera.

Prirodni protok, uvjeti protoka, korito, obalna područja mogu se mijenjati samo uz

osiguravanje očuvanja prirodne ravnoteže akvatičnih i semiakvatičnih ekosistema i

njihovog funkcioniranja.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 16

Zaštita zraka

Zaštita zraka obuhvata očuvanje atmosfere u cijelosti, sa svim njenim procesima,

očuvanje njene strukture i klimatskih obilježja. Zrak mora biti zaštićen od opterećenja svih

umjetnih utjecaja koji se vrše na zrak ili na druge komponente okoliša putem transmisija

radiokativnih, tečnih, plinovitih ili čvrstih tvari, ukoliko postoji opasnost od štetnog utjecaja

na kvalitet zraka ili štetnog odražavanja po ljudsko zdravlje.

Očuvanje biosfere

Očuvanje biosfere obuhvata zaštitu živih organizama, njihovih zajednica i staništa, uzevši u

obzir i očuvanje prirodnih procesa unutar njihovih staništa i prirodne ravnoteže, uz

osiguravanje održivosti ekosistema.

Očuvanje izgrađenog okoliša

Razvojnim planom određuju se zone izgradnje na određenim lokacijama ovisno od

stepena opterećenja okoliša i svrhe izgradnje unutar određenih dijelova na određenim

lokacijama. Obavljanje djelatnosti u pojedinim zonama, sa zaštitnom udaljenošću ili

područjem, dopušteno je na način utvrđen posebnim propisima skladnim prirodi

opterećivanja okoliša i propisima o zaštiti okoliša.

Opasne tvari i tehnologije

Zaštita od štetnih utjecaja opasnih tvari obuhvata upotrebu svih prirodnih i umjetnih tvari

koje koriste, proizvode ili razdjeljuju korisnici okoliša u toku provedbe djelatnosti, a koje su

po svojoj kvantiteti ili kvaliteti eksplozivne, zapaljive, radioaktivne, toksične, podložne

koroziji, izazivaju infekcije, ekotoksične, mutagene, kancerogene, iritirajuće ili mogu

izazvati takav utjecaj u kontaktu s drugim tvarima.

Tokom upravljanja opasnim tvarima ili tokom upotrebe, uključujući i eksploataciju,

odnosno ekstrakciju, skladištenje, transport, proizvodnju, izradu i primjenu ili kada se

primjenjuju opasne tehnologije moraju se poduzeti sve potrebne zaštitne i sigurnosne

mjere kojima se rizik od opasnosti po okoliš svodi na najniži stepen.

Otpad

Zaštita od štetnog utjecaja otpada na okoliš obuhvaća sve vrste tvari, proizvoda,

uključujući ambalažu i materijal za pakiranje tih tvari, odnosno sve vrste proizvoda koji se

odlažu ili za koje se planira da će biti odloženi.

Buka i vibracije

Zaštita od buke i vibracija u okolišu obuhvata sve vrste umjetno proizvedenih emisija

energija koje izazivaju opterećenje nepoželjnom, neprijatnom bukom, odnosno

vibracijama koje mogu ugroziti zdravlje ili na njega štetno utjecati.

Radijacija

Zaštita okoliša od štetnih radijacijskih utjecaja obuhvata umjetno proizvedenu i prirodnu

jonizaciju, nejonizirajuću radijaciju i termalnu radijaciju.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 17

2. Opći podaci o Unsko-sanskom kantonu

2.1. Opće karakteristike područja

Područje Unsko-sanskog kantona zauzima sjeverozapadni dio Bosne i Hercegovine sa

ukupnom površinom od 4.125 km2, što predstavlja 15,9 % teritorije Federacije BiH, odnosno

8,05 % ukupne površine BiH2.

U okviru administrativnog i prostorno planskog uređenja Federacije BiH, Unsko-sanski

kanton je smješten na krajnjem sjeverozapadu Federacije BiH. Sjeverozapadni dio Unsko-

sanskog kantona graniči sa Republikom Hrvatskom (općinama Donji Lapac, Korenica i

Slunj), sjeverno i istočno graniči sa entitetom Republikom Srpskom (općine Novi Grad,

Krupa na Uni, Mrkonjić Grad) te na jugu sa Livanjskim kantonom (Kanton 10).

Slika 1: Položaj Unsko-sanskog kantona

Unsko-sanski kanton je jedna od deset organizacionih jedinica unutar Federacije BiH, a

sastoji se od 8 općina.

Tabela 1: Površina općina u sastavu Unsko-sanskog kantona (Izvor: Federalni zavod za statistiku:

„Unsko-sanski kanton u brojkama“, Sarajevo 2013. godine)

Općina Površina (km2) % površine kantona

Bihać 900 21,82

Bosanska Krupa 561 13,6

Bosanski Petrovac 709 17,19

Bužim 129 3,13

Cazin 356 8,63

Ključ 358 8,68

Sanski Most 781 18,93

Velika Kladuša 331 8,02

Unsko-sanski kanton 4125 100

2 Federalni zavod za statistiku: „Unsko-sanski kanton u brojkama“, Sarajevo 2013. godine

Bosna i Hercegovina

Republika Srpska

Federacija

Bosne i Hercegovine

Distrikt

Brčko
Unsko-sanski

kanton

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 18

Slika 2: Općine Unsko-sanskog kantona

2.1.1. Geoprometni položaj

Unsko-sanski kanton je specifičan u odnosu na ostale dijelove Federacije BiH, uslijed svog

položaja i dislociranosti od administrativnog centra Federacije BiH. Geoprometni položaj

karakterizira prirodna odvojenost od centralne BiH, što Unsko-sanski kanton eksponira

Republici Hrvatskoj (zapadno) i entitetu Republici Srpskoj (na sjeveru). Ovakav prostorni

položaj Unsko-sanskog kantona pridonosi nizu prednosti u odnosu na središnje dijelove

Federacije BiH (npr. blizina granice sa Europskom Unijom i zemljama okruženja i europskih

prometnih koridora), ali i izazovima (nepostojanje adekvatne putne komunikacije u smjeru

centralne BiH).

Područje Unsko-sanskog kantona karakterizira dobro razvijena unutarnja prometna

povezanost između općinskih centara i naseljenih mjesta sa razvijenom cestovnom

infrastrukturom u vidu magistralnih, regionalnih i lokalnih putnih komunikacija.

Željeznički saobraćaj se oslanjao na Unsku prugu, koja je povezivala Bihać, Zagreb i Split.

Trenutno, Unska pruga je u lošem stanju i njome djelomično prometuju samo teretni

željeznički vlakovi te se vrši samo osnovno održavanje postojeće infrastrukture.

2.1.2. Reljef

U morfološkoj strukturi područja Unsko-sanskog kantona ističu se brežuljci i krška polja,

aluvijalne ravni i kotline, riječne doline te gorske visoravni i planine. Karakteristično je blago

spuštanje terena iz smjera juga prema sjeveru.

Teren Unsko-sanskog kantona podijeljen je na nekoliko morfoloških cjelina, a to su: Unsko-

Koranska zaravan, planinski sistem Grmeča, Majdanska planina, Sanski paleozoik te visoka

karbonatna greda planine Plješivice. Visinska razlika terena se kreće od 200 metara

nadmorske visine do preko 1480 metara nadmorske visine.

U dijelu Unsko-Koranske zaravni teren je relativno miran, a visine vrhova se kreću od 300 –

500 m. Izuzetak je greda koja se spušta lijevom stranom kanjona rijeke Une, pravcem SZ –

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 19

JI, čiji je najveći vrh Gomila (797 m). Pravcem SZ – JI pruža se Grmeč, sa najvišim vrhom od

1605 m. Pored Grmeča, planine na ovom području su: Plješevica (1649 m), Osječenica

(1804 m), Srnetica (1378 m), Klekovača (1961 m), a zauzimaju gotovo 191 000 ha ukupne

površine Unsko-sanskog kantona. Na jugozapadnom dijelu područja Unsko-sanskog

kantona, teren se spušta prema rijeci Uni i Bihaću (231 m), a na sjeveroistočnoj strani

prema Bosanskoj Krupi (178 m) i Sanskom Mostu (182 m).

2.1.3. Geološke karakteristike područja

U geološkoj građi Unsko-sanskog kantona učestvuju raznovrsne, pretežno sedimentne

tvorevine mlađeg paleozoika, mezozoika i kenozoika3.

Mlađi paleozoik je zastupljen karbonom (C1,2) i prijelaznim permotrijaskim naslagama. U

njima dominiraju klastiti, škriljci, glinci, laporci i, rjeđe, proslojci krečnjaka. U bušotinama su

konstatirani i krečnjaci gornjeg devona, ali njihovi površinski izdanci još nisu nađeni.

Tvorevine mlađeg paleozoika imaju vrlo značajnu ulogu u geološkoj građi terena.

Tvorevine donjeg i srednjeg karbona (C1,2) izgrađuju veće površine terena u sjevernom

dijelu područja, između Sane i Une (Ljubija, Majdan Japra, Budimlić Japra, Agići, Volar i

Maslovar). U kompleksu karbonatnih tvorevina nalaze se polimetalične rude, pretežno

željezne, koje se eksploatiraju u rejonu Ljubije.

Mezozoik je predstavljen tvorevinama trijasa, jure i krede. Mezozojske stijene izgrađuju više

od 4/5 terena. Stvaranje karbonatnog kompleksa je trajalo jako dugo, sa nekoliko prekida

marinskog režima: u gornjem trijasu, juri, donjoj i gornjoj kredi. Ovi diskontinuiteti su

obilježeni tanjim do srednje debelim ležištima boksita, od kojih neki imaju ekonomsku

vrijednost.

Sedimenti donjeg trijasa (T1) pružaju se od Velike Kladuše skoro do Prijedora, u vidu

diskontinuiranog pojasa. Dolomiti srednjeg trijasa (T2), sa promjenjivim učešćem krečnjaka,

izgrađuju teren oko Velike Kladuše, pa prema Vrnograču, Pećigradu i Bosanskoj Otoci.

Između Velike Kladuše i Bužima, zatim od Bosanske Otoke do Lušci Palanke i

sjeverozapadno od Ljubije, teren izgrađuju karbonatne facije, pretežno dolomiti i, znatno

manje, krečnjaci koji pripadaju srednjem i gornjem trijasu (T2,3). U strukturno facijalnoj

jedinici Koprivna-Sanica i u zapadnim i jugozapadnim dijelovima Grmeča, otkrivene su

velike mase dolomita gornjeg trijasa (T3): Lipa, Mali Radić, Grmuša, Jadovik i drugi

lokaliteti. Veće mase gornjotrijaskih karbonata pojavljuju se u slivnom području Sanice

sjeverozapadno od Ključa.

Sedimenti jure (J) izgrađuju značajne dijelove terena u strukturno-facijalnim jedinicama

Grmeča i Koprivne-Sanice. Cijela perioda je predstavljena krečnjacima i dijagenetskim

dolomitima. U južnom obodu sansko-kamengradskog bazena i u centralnim dijelovima

grmečke sinklinale izdvojene su prijelazne jursko-kredne naslage.

Sedimenti krede (K) izgrađuju najveći dio posmatranog terena. Dominantne su

karbonatne facije i fliš. Naslage donje krede (K1) su izdvojene u gredi Plješivice zapadno

od Bihaća i Zavalja, oko Užljebića te u dolini Une i na sjevernoj strani Baraćuše. Sedimenti

donje krede se, u vidu pojasa širine do 1 km, nastavljaju od Luke prema Kulen Vakufu i

Martin Brodu. Izgrađuju i teren u predjelu Bjelajskog Polja i čine osnovu strukture planine

Osječenice i jugoistočnog dijela strukturno-facijalne jedinice Grmeča. Karbonati donje

krede izgrađuju veće dijelove planine Bobije i slivnog područja Sanice.

3 Čičić S. Bašagić M.: „Geološke i karstološke karakteristike Bosanske Krajine“, Naš krš XX-XXI, 2001. godine

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 20

Karbonati i klastiti gornje krede (K2) imaju značajno rasprostranjenje, a karakteriziraju ih

razlike u razvoju i starosti.

Flišne naslage su izdvojene kao gornja kreda. Gornjokredni fliš (K2) je izdvojen u okviru

strukturno-facijalne jedinice Koprivna-Sanica. Ove naslage su izdvojene na velikoj površini

između Bosanske Krupe, Volodera, Bosanske Otoke i Arapuše, zatim južno od Suvaje, a

spominju se oko Lušci Palanke i Davidovića. Senonski fliš (K2
3) izdvojen je u središtu

Grmeča, između Mačije Grede, Krnjeuše, Lastve i Vranovine. Kredno-paleocenski fliš (K,

Pc) izdvojen je od Jezerskog i Cazina na jugoistoku do Obrova i Cetingrada na

sjeverozapadu, što je u stvari produžetak flišnih naslaga iz područja oko Bosanske Krupe.

Kenozojske naslage zauzimaju svega 5-6 % terena Unsko-sanskog kantona. Prijelazne K2, Pc

naslage imaju zapaženiji razvoj u sinklinali Vranovina-Crni Vrh, sjeverno od Bosanskog

Petrovca i u rejonu između Slunja i Pećigrada. Predstavljene su flišem. Neogen čine

slatkovodne limničke naslage sa ugljem. Sačuvane su u bazenima Bihać-Cazin i

Kamengrad-Sanski Most, u kojem se nalaze ekonomski značajne rezerve mrko-lignitnog

uglja. Kvartarne naslage nemaju značajno učešće u građi ovih terena. Poznatije su

naslage kvarcnog pijeska i sedre, naročito u kanjonima i dolinama Une, Sane, Unca i

Korane.

Slika 3: Poprečni geološki profil Unsko-sanske regije (Izvor: Čičić S. Bašagić M.: „Geološke i

karstološke karakteristike Bosanske Krajine“, Naš krš XX-XXI, 2001. godine)

U tektonskoj strukturi izdvajaju se tri osnovne strukturno-facijalne jedinice: a) Grmeč, b)

Slunj – Sanjani, c) Unsko-sanska jedinica. U strukturi terena nalaze se i brojni uzdužni i

dijagonalni rasjedi, tektonski blokovi, navlake i krljušti.

Područje se strukturno-tektonski nalazi u okviru regionalne strukturne jedinice Dinaridi.

Osnovna strukturna značajka područja je njezina izražena razlomljenost s pružanjem

rasjednih struktura i najznačajnijih rasjeda u smjeru sjeverozapad – jugoistok, te sekundarno

jugozapad – sjeveroistok. Zbog toga je ona raščlanjena na manje regionalne jedinice

subdinarskog nivoa ili tektonskih zona. Kao jednu od posebnih tektonskih jedinica

spomenut ćemo Sansko-unsku navlaku. Rasprostire se između rijeke Une na sjeverozapadu

pa do Bronzanog Majdana na jugoistoku. Dio ovog šireg područja pripada Plivskoj navlaci

(središnji Dinaridi), čiji se krečnjaci rasprostiru od Vrnograča, Bužima i Cazina na sjeveru, do

doline Une na jugu.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 21

Krš i različiti krški fenomeni nalaze se u ¾ terena: krška polja i uvale, polifazne vrtače,

ponikve, kanali, sukcesivne površi, kanjoni, krška vrela, ponori, jame, pećine itd.

Krški reljef na području Unsko-sanskog kantona obiluje brojnim krškim fenomenima, poput

kanjona Une, Unca i Sane te krških polja (Bihaćko, Bjelajsko, Medeno, Lušci Palanka –

Jelašinovci, Drvarska i kotlina Skucani Vakuf – Kamengrad – Sanski Most i dr.). Tu su također

i brojne pećine i krška vrela po stranama dolina i kanjona, a ponegdje pronalazimo i

„viseće pećine“ sa dubokom erozionom bazom, zatim sukcesivno poredane površi,

ponikve, višefazne vrtače, ponore i niz prelaznih oblika od površine prema podzemlju.

2.1.4. Klima na području Unsko-sanskog kantona

S obzirom na geografsku širinu, Bosna i Hercegovina, zajedno sa Federacijom BiH, nalazi se

u sjevernom umjerenom toplotnom pojasu, što znači da taj položaj određuje zbirnu klimu,

bez dominacije samo jednog tipa.

Klimatske karakteristike na području Unsko-sanskog kantona su uvjetovane njegovim

geografskim položajem, pružanjem planinskih vijenaca, blizinom Jadranskog mora i, u

širem smislu, stalnom smjenom zračnih masa koje pristižu sa Atlantskog okeana,

Sredozemnog mora i kontinentalnog dijela Europe.

Područje Unsko-sanskog kantona pripada peripanonskoj regiji koja je pod utjecajem

umjereno-kontinentalne klime. Glavne karakteristike ovog tipa klime su topla ljeta i oštre,

relativno snježne zime, sa minimalnim temperaturama ispod -20ºC i maksimalnim koje

dosežu i 40ºC. Srednja godišnja temperatura je između 10 i 12ºC.

Sjeverni dio Unsko-sanskog kantona pripada pojasu umjereno-kontinentalne klime. Južni i

jugoistočni dio kantona (Martin Brod, Bosanski Petrovac i Ključ) pripadaju prijelaznom

pojasu umjereno kontinentalne klime pretplaninskog tipa. Klimatološki, ovo područje je

dosta složeno iz razloga što na relativno malom prostoru dolazi do utjecaja dva sasvim

drugačija klimatska tipa (mediteranska sa zapada i planinska sa juga). Značaj ove pojave

leži u iznenadnim prodorima toplih i hladnih zračnih masa, što u kratkom vremenskom

intervalu dovodi do promjene klimatoloških parametara (temperature, vlažnosti zraka), uz

pojavu jakih vjetrova.

Pojava temperaturne inverzije karakteristična je u dolinama rijeka, naročito u jesen i zimu,

što dovodi do povećane relativne vlažnosti zraka i pojave magle.

Tabela 2: Važnije meteorološke pojave zabilježene u periodu 1951. – 2012. godina

Meteorološka

stanica

Srednje vrijednosti Apsolutne vrijednosti

Srednja

godišnja

temperatura

zraka (ºC)

Godišnja

suma

oborina

(l/m2)

Minimalna

temperatura

zraka (ºC)

Datum

Maksimalna

temperatura

zraka (ºC)

Datum

Bihać 10,9 1.329 -29,2 17.2.1956. 40,0 22.8.2012.

Sanski Most 10,5 1.067 -30,3 17.2.1956. 40,8 16.8.1952.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 22

Na osnovu mjerenja meteoroloških stanica u općinskim centrima Unsko-sanskog kantona,

dobijene su srednje godišnje vrijednosti temperature zraka prema višegodišnjim

mjerenjima.
Tabela 3: Srednje godišnje temperature zraka

Općina
Period posmatranja 1961. – 1990. godina

Srednje godišnje temperature zraka (ºC)

Bihać 10,6

Bosanska Krupa 10,2

Bosanski Petrovac 9,0

Bužim 9,9

Cazin 9,6

Ključ 10,2

Sanski Most 10,1

Velika Kladuša 10,3

Prema mjerenjima koja se vrše na meteorološkoj stanici Bihać, ističu se podaci o

višegodišnjim prosjecima za mjesece januar i decembar, koji govore u prilog promjenama

klimatskih parametara nastalih tokom posljedne dekade.

Tabela 4: Usporedni pregled višegodišnjih mjesečnih prosjeka temperature zraka za mjesec januar i

februar

Parametar
Srednje mjesečne

temperature u ºC

Sume mjesečnih

padavina (l/m2)

Maksimalna visina

snježnog pokrivača (cm)

Vremenski niz decembar januar decembar januar decembar januar

1961 - 1990 1,7 0,3 114 86 76 89

2003 - 2013 1,38 1,38 139,7 117,5 20,8 36,5

Količine padavina izmjerene na meteorološkim stanicama Unsko-sanskog kantona

pokazuju vrijednosti koje odgovaraju za umjereno-kontinentalni pojas klime, sa lokalnim

odstupanjima. Godišnje sume padavina se značajno razlikuju između navedenih općina.

Najveće padavine se javljaju u aprilu i novembru, što su proljetni i jesenji maksimumi.

Tabela 5: Prosječne godišnje padavine po općinama Unsko-sanskog kantona

Općina

Period posmatranja 1961. – 1990. godina

Bihać
Bosanska

Krupa

Bosanski

Petrovac
Bužim Cazin Ključ

Sanski

Most

Velika

Kladuša

Godišnja

suma

padavina

(l/m2)

1.309 1.200 1.149 991 1.152 1.080 1.023 1.058

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 23

Maksimalne visine snježnog pokrivača se bilježe u januaru i februaru koje mogu doseći

visinu i od 1 m, ponegdje i mnogo veće visine zavisno od orografije. Snijeg se prosječno

zadržava oko 40 dana.

Tabela 6: Podaci o visinama i trajanju snježnog pokrivača

Općina
Period posmatranja 1961. – 1990. godina

Bihać
Bosanska

Krupa

Bosanski

Petrovac
Bužim Cazin Ključ

Sanski

Most

Velika

Kladuša

Maksimalna godišnja visina

snijega (cm)
105 90 84 - 85 82 95 83

Srednji broj dana sa snježnim

pokrivačem ≥ od 10 cm
32 48 - - 50 32 25 -

Srednji broj dana sa snježnim

pokrivačem ≥ od 30 cm
12 - - - - - 7 -

Podaci o mjerenjima pravaca i brzina vjetrova raspoloživi su za meteorološku stanicu

Bihać4, prema kojoj su dominantni vjetrovi sjeverni i jugoistočni, te u velikom procentu

jugozapadni vjetar.

Tabela 7: Tabelarni pregled učestalosti i maksimalnih brzina vjetra za Bihać – višegodišnji niz

Pokazatelj N NNE NE ENE E ESE SE SSE

Čestine pojedinih pravaca vjetra

(u %)
1,5 0,8 4,5 1,5 0,8 14,4 7,6 12,9

Maksimalne brzine pojedinih

pravaca vjetra (m/s)
21,0 26,8 19,6 16,0 19,7 22,4 21,2 27,4

Pokazatelj S SSW SW WSW W WNW NW NNW

Čestine pojedinih pravaca vjetra

(u %)
15,9 11,4 10,6 9,1 2,3 4,5 2,3 0,0

Maksimalne brzine pojedinih

pravaca vjetra (m/s)
29,3 27,0 34,4 26,4 13,6 18,3 14,4 0,0

Ruža vjetrova je data na slici 4, uz napomenu da su ove ruže vjetrova crtane na osnovu

terminskih mjerenja osmatrača.

Slika 4: Grafički prikaz učestalosti i maksimalnih brzina vjetra za Bihać – višegodišnji niz

4 Općina Bihać, Master Plan za otpadne vode i studija izvodljivosti, Knjiga 2 – Opći podaci, 2008. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 24

Ruža vjetra pokazuje da se maksimalni udari vjetra dešavaju uglavnom iz južnog i

jugozapadnog pravca, kao i sjevernog i sjeveroistočnog.

2.1.5. Zemljište na području Unsko-sanskog kantona

Pedološke karakteristike područja Unsko-sanskog kantona karakteriziraju kontrastni

klimatski odnosi, velika raznolikost geološko-litološke građe, izrađeni geomorfološki oblici i

osebujni hidrološki uvjeti5. Velika varijabilnost navedenih faktora ima za posljedicu izraženi

diverzitet pedosfere i zastupljenost velikog broja tala i nižih pedosistemskih jedinica.

Najzastupljenija tla su: krečnjačko-dolomitna crnica, rendzine, smeđa tla na krečnjaku i

dolomitu, distrična smeđa tla te u nizinskim područjima hidromorfna tla (pseudoglej,

močvarno glejno tlo, aluvijalna tla).

U ukupnoj površini Unsko-sanskog kantona najveće površine zauzimaju šume i šumske

površine sa 49,7 %. Drugo po veličini je poljoprivredno zemljište sa udjelom od 42,3 %

površine kantona. Izgrađeno zemljište na području Unsko-sanskog kantona obuhvata oko

2,4 %, dok se oko 5,6 % površine kantona evidentira kao ostala površina (vodne površine,

eksploatacije i dr.).

Raspoloživo poljoprivredno zemljište nije uvijek i kvalitetno poljoprivredno zemljište. Omjer

obradivo-neobradivog poljoprivrednog zemljišta se drastično mijenja u zavisnosti od

rajona (rajonizacija prema geografskoj pripadnosti, geološkim i geomorfološkim

karakteristikama te prema nadmorskim visinama), kao npr.:

 u nizinskom rajonu (aluvijalne ravni u dolinama većih rijeka) neobradivog zemljišta

praktično nema, izuzev neznatnih površina pod trsticima i barama,

 u brdskom rajonu (do 1.000 metara nadmorske visine) navedeni omjer je približno

80:20,

 u planinskom rajonu (površine iznad 1.000 metara nadmorske visine) omjer

obradivog i neobradivog zemljišta je približno 20:80,

 u izrazito krškim predjelima omjer obradivog i neobradivog zemljišta je približno

40:60.

Najkvalitetnija poljoprivredna zemljišta se uglavnom nalaze u dolinama rijeka, koja su

ujedno najvećim dijelom naseljena i dalje se izgrađuju, pa se tako najkvalitetnije

poljoprivredno tlo nepovratno gubi.

Prema Uputstvu o jedinstvenoj metodologiji za razvrstavanje poljoprivrednoga zemljišta u

bonitetne kategorije („Službene novine FBiH“ broj: 78/09) poljoprivredno je zemljište

razvrstano u osam bonitetnih kategorija. Prvu bonitetnu kategoriju (I) čine najbolja tla,

najboljih fizikalnih, hemijskih i bioloških značajki. U osmu (VIII) bonitetnu kategoriju spadaju

najslabija tla, najnižeg boniteta. Proizvodna sposobnost zemljišta temelj je grupiranja

bonitetnih kategorija poljoprivrednog zemljišta u cjeline - agrozone.

Prema Prostornom planu Federacije BiH 2008.–2028. – Prijedlog, izvršeno je grupiranje

poljoprivrednog zemljišta na području Unsko-sanskog kantona prema zonama proizvodnih

sposobnosti i načinu korištenja zemljišta.

5 Institut za arhitekturu, urbanizam i prostorno planiranje arhitektonskog fakulteta u Sarajevu: Prostorni plan posebnog

područja Una-Sana, Sarajevo 1987. godine

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 25

Tabela 8: Bonitetna kategorizacija poljoprivrednog zemljišta Unsko-sanskog kantona (Izvor: Prostorni

plan Federacije BiH 2008. – 2028. – Prijedlog)

Poljoprivredno zemljište na

području USK
Agrozona I Agrozona II Agrozona III

ha % ha % ha % ha %

177.709,9 42,3 66.003 37,1 93.569 52,7 18.100 10,2

Bonitetne kategorije zemljišta od I-IV jesu obradiva poljoprivredna zemljišta i pripadaju

agrozoni I. To su najvrjednija poljoprivredna zemljišta koja, Prema Zakonu o

poljoprivrednom zemljištu FBiH („Službene novine FBiH“ broj: 52/09), „treba strogo čuvati za

primarnu poljoprivrednu proizvodnju“. Agrozona I je zona intenzivne poljoprivredne

proizvodnje i najčešće je na području Unsko-sanskog kantona zastupljena u dolinama

većih rijeka.

Agrozonu II čine poljoprivredna zemljišta V i VI bonitetne kategorije, koje karakteriziraju

poluintenzivna poljoprivreda pretežno suhog ratarstva i voćarstva. Zemljišta su zastupljena

na nagibima na kojima se u sistemu proizvodnje mogu smjenjivati oranice, voćnjaci i

travnjaci.

Agrozona III zemljišta obuhvata zemljišta slabih proizvodnih potencijala VII i VIII bonitetne

kategorije. U prvom redu, to su zemljišta planinskih područja na terenima velike inklinacije i

male dubine, koja omogućavaju proizvodnju sijena i krme.

Prema dostupnim podacima6 trajni gubici poljoprivrednog zemljišta u Federaciji BiH iznose

oko 2.000 ha godišnje, što je dijelom posljedica urbanizacije, eksploatacije mineralnih

sirovina, formiranja odlagališta industrijskog i komunalnog otpada, izgradnje vodnih

akumulacija i dr.

2.1.5.1. Šume i šumska zemljišta

Državnim šumama i šumskim zemljištem upravlja Šumsko privredno društvo „Unsko-sanske

šume“. Ovo privredno društvo je prostorno organizirano u okviru šumsko-privrednih

područja i to: ŠPP „Unsko“, ŠPP „Sansko“, ŠPP „Bosansko-Petrovačko“, ŠPP „Ključko“ i ŠPP

„Drvarsko-dio“.

Šume u državnom vlasništvu obuhvaćaju 179.985,6 ha, što predstavlja 86,2 % ukupnih

šumskih površina na području Unsko-sanskog kantona, odnosno 42,9 % površine kantona.

Privatne šume učestvuju sa 28.904,4 ha, odnosno 13,8 % ukupnih šumskih površina na

području Unsko-sanskog kantona.

6 Prostorni plan Federacije BiH 2008. – 2028. – Prijedlog, Federalno ministarstvo prostornog uređenja, 2012. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 26

Klasifikacija šuma:

Tabela 9: Stanje površina za šume i šumska zemljišta u državnom vlasništvu prema podacima iz

šumsko-privrednih osnova

Rb. Kategorija Šifra Površina (ha)

1. Visoke šume sa prirodnom obnovom 1000 82.481

2. Šumski zasadi 3000 10.833

3. Izdanačke šume 4000 66.123

4. Šibljaci
5000

9.803

5. Goleti 8.020,5

6. Minirane i neproduktivne šumske površine 6000 6.639

7. Uzurpacije 7000 3.086

8. Izgrađene površine 8000 1.519

UKUPNO 238.357

Visoke šume sa prirodnom obnovom (1000) su definisane porijeklom i načinom

obnavljanja. Nastaju iz sjemena, bez obzira na vrste drveća koje ih čine te su

samoobnavljajućeg tipa. To su ekonomski najvrjednije šume, od kojih se izdvajaju

mješovite šume bukve i jele sa smrčom, zatim šume bukve i jele, šume bukve i smrče, šume

bijelog i crnog bora, hrasta kitnjaka, plemenitih lišćara itd., a iz ovih šuma se dobivaju

najvrjedniji sortimenti. Ove šume su stabilne, prirodno se obnavljaju i njihov razvoj je u

zavisnosti od stanišnih faktora.

Šumski zasadi (3000) su šume koje nastaju sadnjom sadnica ili sjetvom sjemena pojedinih

vrsta drveća tj., nastaju pod utjecajem čovjeka. Najzastupljenije kulture su bijeli i crni bor te

se, generalno posmatrano, šumske kulture sastoje od četinarskih vrsta, koje se sade u

pojasu šuma montane bukve. One u ekonomskog pogledu nemaju poseban značaj, osim

za dobivanje celuloznog drveta. Njihova uloga se ogleda u stabilizaciji tla i sprječavanju

erozije zemljišta, poboljšanju vodnog režima i produkcije kisika, ali s obzirom da ove šume

često nisu pravilno njegovane, mogu predstavljati opasnost za okolne ekosisteme, jer se

nerijetko u njima razvojaju insekti i fitopatogene gljive.

Izdanačke šume (4000) su nastale vegetativnim putem, iz panjeva, karakteristične su za

lišćare, a najzastupljenije vrste su bukva, grab, hrast kitnjak i termofilni lišćari. U

ekonomskom pogledu, nemaju poseban značaj, ali imaju značaj za stanovništvo, kojem je

ovo važan izvor energenta.

Šibljaci i goleti (5000) su šumska zemljišta koja se nalaze unutar šumskih zajednica. S

obzirom da su stabla međusobno na većoj udaljenosti, prirodno podmlađivanje često nije

moguće, već se vrši sadnja sadnica djelovanjem čovjeka. Unutar ovih područja postoje i

cjeline kod kojih je došlo do trajnog gubljenja vegetacije, te koje tek nakon određenog

perioda mogu biti pripremljene za sadnju nekih predkultura, koje su osnova za sadnju

sadnica drveća.

Minirane i neproduktivne šumske površine (6000) se nalaze unutar svih kategorija šume, a

obzirom da deminiranje šuma i šumskih površina nije prioritet, tako će one ostati još dugo

vremena van redovnog upravljanja šumom.

Uzurpacije (7000) su površine koje su narušene djelovanjem čovjeka, kroz bespravnu

izgradnju, krčenje šume i uništavanje prirodnih staništa.

Izgrađene površine (8000) su površine dozvoljene za gradnju tj., gdje je namjena zemljišta

građevinska, u odnosu na okolno šumsko ili poljoprivredno zemljište.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 27

Određeno šumsko područje definiše se kao šuma visoke zaštitne vrijednosti, ako postoje

globalni, regionalni ili lokalni vrijednosni parametri, zbog kojih bi na datom području

trebalo propisati posebne uslove upravljanja i zaštite te korištenja šumskog dobra.

Dalje u tekstu navedena su šumska područja Unsko-sanskog kantona koja imaju određenu

zaštitnu vrijednost:

 Izvorište Okašnica  područje od značaja za vodosnabdijevanje grada Ključa i

lokalnog stanovništva pitkom vodom, gdje šuma ima određene zaštitne vrijednosti,

a označava se 4a HCVF (High conservation value forests) kategorijom – šume

važne za opskrbu vodom,

 Stari grad Ključ (Tomaševića grad)  objekt od kulturno-historijskog značaja, a

svrstava se u 6 HVCF kategoriju – šumska područja značajna za tradicionalni i

kulturni identitet lokalnih zajednica,

 Kanjon i ušće rijeke Banjice  područje koje osigurava osnovne prirodne usluge u

kritičnim situacijama, označava se 4b HVCF kategorijom – šume važne za kontrolu

erozije, nalazi se na području općine Ključ,

 Izvorište Smoljana  područje od značaja za vodosnabdijevanje grada Bosanskog

Petrovca i lokalnog stanovništva pitkom vodom, pripada 4a HCVF kategoriji, tj.,

šume važne za opskrbu vodom,

 Kanjon Une i Unca sa pripadajućom termofilnom vegetacijom  područje koji

osigurava osnovne prirodne usluge u kritičnim situacijama, spada u 4b HCVF

kategoriju – šume važne za kontrolu erozije, a nalazi se na području općine Bihać,

 Vodozaštitna zona izvorišta „Sanica“  područje od značaja za snabdijevanje

grada Bosanskog Petrovca i lokalnog stanovništva pitkom vodom,

 Izvorište i kanjon rijeke Dabar  područje koji osigurava osnovne prirodne usluge u

kritičnim situacijama, spada u HCVF kategoriju 4a, nalazi se na području općine

Sanski Most,

 Prašuma Bobija  rijetki ekosistemi koji su u nestajanju, šumska područja koja sadrže

globalno, regionalno ili lokalno važne koncentracije bioraznolikosti, a pripada HCVF

kategoriji 1a – zaštićena područja, a nalazi u okviru šumsko-privrednog područja

„Sansko“,

 Vodopad i kanjon rijeke Blihe  područje koji osigurava osnovne prirodne usluge u

kritičnim situacijama, ima određene zaštitne vrijednosti, a svrstava se u 4b

kategoriju, nalazi se na području općine Sanski Most,

 Izvorište Zdena, sa tzv. Okom  područje od značaja za vodosnabdijevanje grada

Sanskog Mosta i lokalnog stanovništva pitkom vodom, ima određene zaštitne

vrijednosti, spada u 4a HCVF kategoriju,

 Spomen park Korčanica  područje koji je od značaja za kulturni identitet lokanih

zajednica, a nalazi se na planini Grmeč, na području općine Sanski Most,

 Izvorište Privilica i Klokot  područje od značaja za snabdijevanje vodom grada

Bihaća i lokalnog stanovništva. Pripada HCVF kategoriji 6 – šumska područja

značajna za kulturni identititet lokalnih zajednica,

 Izvorište i kanjon rijeke Krušnice  područje koji osigurava prirodne usluge u

kritičnim situacijama, sa određenom zaštitnom vrijednosti, a označava se 4a HCVF

kategorijom – šuma važnih za opskrbu vodom, a nalazi se na području općine

Bosanska Krupa,

 Čava – Svetinja  područje od kulturno-historijskog značaja, koji ima prisutne

zaštitne vrijednosti, te spada u 6 HCVF kategoriju – šumska područja važna za

tradicionalni i kulturni identitet lokalnih zajednica, nalazi se na području općine

Bužim,

 Sjemenske sastojine  područje za proizvodnju i sakupljanje kontrolisanog

sjemena, koji spada u 1 HCVF kategoriju šumskih područja koja sadrže globalno,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 28

regionalno ili lokalno važne koncentracije bioraznolikosti, tj., subkategoriju 1a –

zaštićena područja.

Sa aspekta upravljanja šumama na području Unsko-sanskog kantona, naročito negativno

utječe nelegalna i neplanska sječa šuma, gdje pojedini pojasevi ostaju izloženi eroziji.

Nelegalno odlaganje otpada i pojava divljih odlagališta otpada, također je vrlo izražena

pojava, koja najčešće trajno ostavlja posljedice na izložene ekosisteme šuma. Za

očuvanje bioraznolikosti potrebno je povećati površinu kategorije „zaštitnih šuma“, koje

omogućavaju očuvanje njihovih izvornih vrijednosti, naročito areala koji su karakteristika

područja Unsko-sanskog kantona (šume kestena, prašumska područja Plješivice sa

zajednicama bukve i jele, planina Grmeč i dr.).

Kada posmatramo upravljanje šumama u cjelini, svakako je jedan od osnovnih problema

nepoštivanje zakonskih odredbi i planova koji propisuju postupke i mjere za održivo

upravljanje šumama. Pored napora šumskog privrednog društva da planski provodi mjere

eksploatacije i obnavljanja šumskih zajednica, ipak postoje nedostaci u okolnostima

nedovoljno razvijenog upravnog i inspekcijskog nadzora u ovoj oblasti te efikasnijeg

sankcionisanja prekršitelja. Posljedice toga su svakodnevna dalja degradacija i

uništavanje šumskih ekosistema.

Detaljni planovi upravljanja šumama za desetogodišnji vremenski period, donose se kroz

šumsko-privredne osnove, gdje se definišu plan sječa, plan šumskouzgojnih radova, zaštite

šuma, iskorištavanja šuma, plan investicionih ulaganja, ekonomsko finansijska analiza

upravljanja itd.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 29

2.1.6. Vodno bogatstvo Unsko-sanskog kantona

Vode su jedan od najznačajnijih prirodnih resursa na području Unsko-sanskog kantona.

Sve površinske vode na području kantona pripadaju vodnom području rijeke Save

(Crnomorski sliv), odnosno podslivu rijeke Une sa Koranom i Glinom. Podsliv rijeke Une na

području BiH7 iznosi 8.143 km2.

Slika 5: Podsliv rijeke Une sa Koranom i Glinom (Izvor: Strategija upravljanja vodama Federacije BiH

2010. – 2022.)

Podsliv rijeke Une

Rijeka Una na području kantona protiče svojim gornjim i srednjim tokom. Izvor rijeke Une

nastaje od velikog broja značajnih krških vrela na području Republike Hrvatske (Donja

Suvaja - Srb, Zadarska Županija). Pored glavnog vrela, južno od Suvaje, postoje još dva:

Velika i Mala Neteka. Ova tri vrela formiraju rijeku Unu koja neposredno nizvodno prima

vode Srebrenice. Najvažnije desne pritoke Une su: Unac (kod Martin Broda), Krušnica (kod

Bosanske Krupe), Sana (kod Novog Grada), Mlječanica i Moštanica. Lijeve pritoke su

Klokot (kod Bihaća) i Žiravac. Rijeka Una ima karakterističan snježno-kišni režim sa niskim

ljetnim i visokim proljetnim i jesenjim proticajima i, vrlo često, izuzetno velikim zimskim

vodama. Srednji godišnji proticaji na hidrološkoj stanici (HS) u Bihaću iznose Qsr.god.=90 m3/s,

dok maksimalni proticaji na razini stogodišnjih voda iznose Qmax,1/100 = 933 m3/s.

Rijeka Unac izvire ispod planine Šator, a vodom se puni iz brojnih pritoka i vrela, naročito u

gornjem toku. Nakon 62 km svoga toka, ulijeva se u Unu nizvodno od mjesta Martin Brod.

Visinska razlika između izvora i ušća je 466 metara, što ga svrstava u rijeke planinskog

karaktera. Prosječni proticaji na HS Drvar iznose Qsr.god.=7,7m3/s, a na HS Rmanj Manastir

(Martin Brod) iznose Qsr.god=29,5 m3/s.

7 Strategija upravljanja vodama Federacije BiH 2010.-2022., Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva,

2012. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 30

Rijeka Klokot izvire ispod planinskog masiva Plješivice, oko 5 km od centra Bihaća. Dužina

rijeke je 6 km, prosječna širina 18-22 m, a dubina 5-7 metara. Izvorište Klokot je najveće

vodocrpilište za snabdijevanje stanovništva Bihaća pitkom vodom. Srednji godišnji proticaji

iznose Qsr.god=14 m3/s.

Rijeka Krušnica izvire podno planine Grmeč u blizini sela Gudavac, na području općine

Bosanska Krupa. Dužine je 6,8 km i prosječne širine 15-30 m, dubine 5-7 m. Izvire na 200 m

n.m. a ulijeva se na 140 metara nadmorske visine u gradu Bosanska Krupa.

Rijeka Sana izvire u podnožju planine Lisne iz tri krška vrela (Čajdarevog, Palolić i Suvog

vrela). Dužina rijeke Sane je 139 km od izvora do ušća u rijeku Unu (kod Novog Grada).

Najznačajnije pritoke rijeke Sane su: Ribnik, Kijevska rijeka, Kozica, Sanica (najveća

pritoka), Dabar, Zdena, Bliha, Sasina, Majdanuša i Gomjenica. Na rijeci Blihi nalazi se najviši

slap na području unskog sliva, visine 72 m. Karakteristični proticaji rijeke Sane na HS Sanski

Most iznose Qsr.god.=68,9 m3/s, dok maksimalni proticaji na istoj HS (stogodišnje vode) iznose

Qmax,1/100 = 771 m3/s.

U podslivu rijeke Une vršena su dugogodišnja sistematska praćenja vodostaja i protoka,

putem mreže hidroloških stanica.

Podsliv rijeka Korane i Gline

Podsliv rijeka Gline i Korane pripadaju podslivu rijeke Kupe u Republici Hrvatskoj (sliv rijeke

Save). Na području Unsko-sanskog kantona najznačajniji vodotoci koji pripadaju podslivu

rijeke Korane su Toplica i Mutnica, dok Kladušnica i Glinica pripadaju podslivu rijeke Gline.

Rijeka Korana je pogranična rijeka i ona je druga po veličini rijeka na području općine

Cazin. Karakteristična je po svojim meandrima, širokom, plitkom i mirnom toku. U vrijeme

hidroloških maksimuma, uslijed nedovoljnog kapaciteta da prihvati velike vode, dolazi do

plavljenja značajnih poljoprivrednih površina uz njene obale.

Rijeka Mutnica je najduža rijeka na području općine Cazin i njena dužina iznosi 19,5 km.

Nastaje od više izvora (Kamenica i Crno vrelo te od potoka i izvora kod sela Vrela). Kao i

rijeka Korana, niti rijeka Mutnica nema dovoljnog kapaciteta za prihvat velikih voda, što

ima za posljedicu redovno plavljenje priobalnog poljoprivrednog i drugog zemljišta.

Rijeka Kladušnica nastaje od potoka Šumatice i Šećine. Cijelim tokom meandrira i prima

nekoliko značajnih pritoka. Na lijevoj obali to su Jankovac, Šiljkovača i Grabarska, a na

desnoj obali Crni potok i Kvrkulja. Pri većim oborinama, zbog niskih obala, često plavi

područja uz vodotok.

Rijeka Glinica nastaje od Čaglice i Bužimnice. Njene značajnije pritoke su Slapnica,

Stevića Potok i Pecka (lijeve pritoke) te Stabandža, Prosinja, Bojna i Mađarac (desne

pritoke). Rijeka svojim tokom meandrira i pri velikim vodama izlijeva se iz svog korita,

plaveći značajne površine okolnog područja.

Podsliv Korane i Gline na području FBiH zauzima površinu od 742 km2. Iako su na

vodotocima ovog podsliva postojale hidrološke stanice, radi se o hidrološki slabo

istraženom području zbog nepostojanja kontinuiteta hidroloških posmatranja i

nepouzdanosti prikupljenih podataka.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 31

Podzemne vode

Specifičnost područja podsliva rijeke Une je utjecaj krša, koja se manifestira u ne tako

značajno izraženoj hidrografiji, već postojanju značajnog broja krških vrela (vrelo Klokot,

Dabarsko vrelo, vrelo Zdene, vrelo Sanice, kao i sama vrela Une i Sane). Budući da većina

područja Unsko-sanskog kantona imaju teren krško-pukotinske poroznosti, to omogućava

slobodan hidraulički mehanizam kretanja podzemne vode.

Područje Unsko-sanskog kantona se nalazi na području sljedećih velikih vodnih tijela8:

Tabela 10: Vodna tijela Unsko-sanskog kantona

Rb Naziv podzemnog vodnog tijela Površina (km2)

1. Plješivica 108,22

2. Velika Kladuša - Cazin 345,93

3. Grmeč – Srnetica - Vitorog 2.375,30

4. Unac 1.521,35

Podzemne vode se u vidu krških izvora i vrela javljaju po obodima planinskih masiva

Plješivice, Grmeča i dr. Veća izvorišta su kaptirana u svrhu osiguranja vodosnabdijevanja

stanovništva gradova i naselja.

Tabela 11: Izvorišta i podzemna vodna tijela (Izvor: Prostorni plan Federacije BiH 2008.-2028. –

Prijedlog)

Naziv

izvorišta

Podzemno vodno

tijelo

Pripadnost

akvifera

Općina u

kojoj se

nalazi

izvorište

Naselje

koje

snabdijeva

vodom sa

izvorišta

Minimalna

izdašnost 20

godišnjeg

ranga

pojave Q20

(l/s)

Privilica Plješivica Krško pukotinski Bihać Bihać 56

Klokot Plješivica Krško pukotinski Bihać Bihać 1.970

Ostrovica Unac Krško pukotinski Bihać Kulen Vakuf 700

Crno Vrelo Unac Krško pukotinski Bihać - -

Krušnica
Grmeč – Srnetica

– Vitorog
Krško pukotinski

Bosanska

Krupa
- 1.200

Smoljana
Grmeč – Srnetica

– Vitorog
Krško pukotinski

Bosanski

Petrovac

Bosanski

Petrovac
14

Vrelo Sane
Grmeč – Srnetica

– Vitorog
Krško pukotinski Ribnik (RS) - -

Sanica
Grmeč – Srnetica

– Vitorog

Krško pukotinski
Ključ

Bosanski

Petrovac
400

Okašnica
Grmeč – Srnetica

– Vitorog

Krško pukotinski
Ključ Ključ 30

Korčanica
Grmeč – Srnetica

– Vitorog
Krško pukotinski Ključ - 360

Dabarsko

Vrelo

Grmeč – Srnetica

– Vitorog
Krško pukotinski Sanski Most - 400

Zdena
Grmeč – Srnetica

– Vitorog
Krško pukotinski Sanski Most Sanski Most 120

Vignjevića

Vrelo
Velika Kladuša Krško pukotinski Cazin Cazin 80

Vrelo Velika Kladuša Krško pukotinski Cazin Cazin 60

8 Strategija upravljanja vodama Federacije BiH 2010.-2022., Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva,

2012. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 32

Pajića Potok

i Voletnjak
Velika Kladuša Krško pukotinski Cazin Cazin 50

Dabravine I

Kvrkulja
Velika Kladuša Krško pukotinski

Velika

Kladuša

Velika

Kladuša
240

Dabravine II Velika Kladuša Krško pukotinski
Velika

Kladuša

Velika

Kladuša
110

Grupa

izvorišta
Velika Kladuša Krško pukotinski

Velika

Kladuša

Velika

Kladuša
270

Na području Unsko-sanskog kantona podzemnim vodama su naročito bogate općine:

Bihać, Cazin, Velika Kladuša, Bosanska Krupa i Ključ.

Mineralne, termalne i termo-mineralne vode

Pored izvorišta pitke vode, na području Unsko-sanskog kantona značajne vodne

potencijale predstavljaju mineralne, termalne i termo-mineralne vode.

Mineralne vode na području Unsko-sanskog kantona mogu se podijeliti na:

 Slane i sulfatne vode, koje nalazimo na lokalitetima Arapuša, Majkić Japra i Hašani,

 Sulfatne vode, koje nalazimo na lokalitetima Brda, Ramići - Ključ, Ćukovi i Orašac,

 Ugljokisele vode, koje nalazimo na lokalitetu Koprivna - Sanski Most.

Termalne vode su registrirane na sljedećim područjima Unsko-sanskog kantona:

 Tješnica i Kozica, Sanska Ilidža kod Sanskog Mosta,

 Tržačka Raštela, Vedro Polji i Prošići (Bihać),

 Donji Šumatac - Grabovac - Barake, Mala Kladuša.

Termo-mineralne vode nalazimo na lokalitetima u Gati i Račiću u blizini Bihaća i u Sanskoj

Ilidži kod Sanskog Mosta.

Izvršena su brojna preliminarna istraživanja mineralnih, termalnih i termo-mineralnih voda

na području Unsko-sanskog kantona te su evidentirana njihova nalazišta. Moguća

namjena ovih voda je višestruka, s obzirom na pozitivne učinke na ljudsko zdravlje.

Međutim, u cilju njihove bolje istraženosti i eksploatacije, potrebno je provesti dodatna

istraživanja.

2.1.7. Prirodne vrijednosti i kulturno-historijsko naslijeđe

2.1.7.1. Prirodne vrijednosti

Pejzaži

Kanjon rijeke Une smatra se područjem reliktno-refugijalnih pejzaža, odnosno staništa koja

predstavljaju najunikatnije dijelove bosanskohercegovačkog okoliša.

Reliktno-refugijalni pejzaži su područja koja su prošla kroz najmanje stepene promjena od

preglacijalnog do postglacijalnog perioda i u kojima su se sačuvale izvorne ekološke

vrijednosti. Ovo su područja na kojima je obitavao veliki broj vrsta i koji čuvaju neke od

najstarijih organizama u evolucijskom smislu. Stoga, reliktno-refugijalni pejzaži nisu samo

bogatstvo Bosne i Hercegovine, već se njihova važnost ogleda i na globalnom nivou.

Specifične orografske, geomorfološke, hidrološke, odnosno ekološke prilike uvjetovale su

pojavu klisura i kanjona u slivnim područjima svih važnijih vodotoka Bosne i Hercegovine.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 33

Obale klisura i kanjona su strme, a kod nas su izgradene uglavnom od karbonatnih stijena

(krečnjaka i dolomita).

Visoka dnevna i sezonska oscilacija klimatskih faktora, posebno temperature, gdje često

dolazi i do temperaturnih inverzija, pored toga što je sama po sebi vrlo specifična, dovela

je do pojave „unikatnog živog svijeta bogatog endemima i reliktima“. Zbog izražene

dinamike u variranju osnovnih ekoloških faktora, na ovim staništima se i danas odvijaju

intezivni procesi specijacije, odnosno, nastajanja novih vrsta.

Reliktno-refugijalna staništa u slivnom području rijeke Une su sljedeća:

 Kanjon Une nizvodno od „Sedre“, do Bosanske Krupe, sa brojnim slapovima,

 Izvorišna čelenka rijeke Krušnice, desne pritoke Une, kod Bosanske Krupe,

 Vodopad i klisura rijeke Blihe do Kamengrada,

 Klisura/kanjon rijeke Kozice, desne pritoke Sane,

 Izvorišna čelenka rijeke Sanice, uzvodno od mjesta Sanica,

 Kanjon rijeke Sane, nizvodno od Ključa, prema Sokolovu,

 Izvorišna čelenka rijeke Ribnik, desne pritoke Sane,

 Kanjon rijeke Unac, desne pritoke Une kod Martin Broda,

 Izvorišni dio Unca, sa brojnim vrelima u predjelu mjesta Preodac,

 Izvorišna čelenka Bastašice, lijeve pritoke rijeke Unac, nizvodno od Drvara,

 Klisura rijeke Une, nizvodno od Srpca, zajedno sa slapovima na Martin Brodu,

 Štrbački buk, sa tijesnim kanjonom Une prema Lohovu,

 Klisura Une sa Velikim i Malim slapom u predjelu Ripča i Starog grada Sokolac,

 Izvorišna čelenka rijeke Klokot, lijeve pritoke Une kod Bihaća.

Tabela 12: Ugroženi pejzaži na području Unsko-sanskog kantona

Pejzaži Ugrožena područja

Planinski pejzaži Plješivica, Klekovača, Osječenica

Kanjoni i klisure Gornji tok rijeke Une

Krška polja
Bihaćko polje, Bjelajsko polje, Medeno polje, Lušci Palanka,

kotlina Skucani Vakuf – Kamengrad – Sanski Most

Šumski ekosistemi Plješivica

Prašumski rezervati

Prašumski rezervat šuma bukve i jele sa smrčom „Plješevica“ nalazi se na krškom području

Dinarida i čini neprocjenljiv dio prirodne cjeline u planinskom sistemu Dinarida. Ovaj

prašumski rezervat ima izvanredan naučni, obrazovni i kulturni značaj, i predstavlja pravu

riznicu bioraznolikosti i genofonda.

Zaštićena područja

Na području Unsko-sanskog kantona dosta prirodnih staništa imaju status zaštićenog

područja, veoma značajnih za naučno-istraživačku, obrazovnu, kulturno-historijsku te

turističku namjenu. U Unsko-sanskom kantonu, kao i u cijeloj Federaciji BiH, zaštićena

područja definisana su klasifikacijom koja je zasnovana na Zakonu o zaštiti prirode SR BiH,

a samo je nekoliko tih područja usklađeno sa IUCN klasifikacijiom. Međunarodna unija za

zaštitu prirode (IUCN) je na IV Svjetskom kongresu o zaštićenim područjima (Caracas,

1992. godine) donijela sistem kategorizacije zaštićenih područja ili IUCN kategorizaciju.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 34

Tabela 13: Zaštićena prirodna područja Unsko-sanskog kantona

Općina
Strogi rezervat

prirode

Nacionalni

park

Specijalni

rezervat

prirode

Rezervat

prirode
Prirodni spomenik

Bihać

Prašuma

„Plješevica“ na

planini

Plješevici

Nacionalni

park „Una“

Sedreno područje Une u

Martin Brodu

Crni izvori na rijeci Unac

u Martin Brodu

Izvor rijeke Klokot

Milančev buk na rijeci

Uni u Martin Brodu

Srednji buk na rijeci Uni

u Martin Brodu

Veliki slap na rijeci Uni u

Martin Brodu

Štrbački buk

Pećina kod Martin

Broda

Vrelo Ostrovice

Bosanska

Krupa

Suvajsko

međugorje
Izvor rijeke Krušnice

Sanski

Most

Pećina

Hrustovača

u Vrhpolju

Izvor rijeke Dabar

Vodopad Blihe

Dabarska pećina

Osim područja koja su zaštićena zakonom, postoji cijeli niz geoloških, geomorfoloških,

hidroloških i pejzažnih cjelina na području Unsko-sanskog kantona, koje je potrebno

spomenuti, a koje nisu bile obuhvaćene zakonskom zaštitom.

Tabela 14: Karakteristična prirodna područja

Kategorija Naziv područja

Geomorfološki objekti

Jama „Oko“ (općina Sanski Most)

Suvaja (općina Sanski Most)

Kerkezova pećina (općina Sanski Most)

Izvor rijeke Zdene (općina Sanski Most)

Izvor rijeke Sanice (općina Ključ)

Krušnička pećina (općina Bosanska Krupa)

Jusina pećina (općina Cazin)

Radetina pećina (općina Cazin)

Mačkića pećina (općina Ključ)

Pećina u Rajnovcu (općina Velika Kladuša)

Pećina Hukavica (općina Velika Kladuša)

Srednja Una – kanjon između općine Bihać i Bosanska Krupa

Jezera Crno jezero (općina Bihać)

Šume Kestenove šume (općina Velika Kladuša)

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 35

Područja posebnih obilježja za Federaciju BiH – Nacionalni park Una

Nacionalni parkovi se prema IUCN kategoriji zaštićenih područja svrstavaju u II kategoriju,

koja predstavlja velika prirodna ili gotovo prirodna područja izdvojena sa svrhom zaštite

cjelokupnih ekosistema, procesa koji se u njima odvijaju i vrsta koje oni podupiru, na način

da ona istovremeno pružaju osnovu za okolišno i kulturalno prihvatljive naučne,

edukacijske, rekreativne i turističke aktivnosti.

Nacionalni park „Una“ je najmlađi nacionalni park u Bosni i Hercegovini. Nacionalni park

obuhvata područje kanjonskog dijela gornjeg toka rijeke Une uzvodno od Lohova, zatim

područje kanjonskog dijela donjeg toka rijeke Unac od njenog ušća u Unu uzvodno do

Drvarskog polja, kao i međuprostor između Une i Unca. Cijelo područje nacionalnog parka

zauzima površinu od 19.800 hektara. Prostor je od višestrukog značaja i obiluje veoma

bogatim prirodnim naslijeđem, kao i arheološkim nalazištima te kulturno-historijskim

spomenicima.

Očuvanje geomorfološke, hidrološke i biološke raznolikosti te kulturno-historijskog naslijeđa

područja Nacionalnog parka „Una“ zasniva se na konceptu održivog razvoja, koji neće

samo zatvoriti posmatrani prostor (konzerviranje stanja) i udaljiti ga od lokalnog

stanovništva, već će osigurati podršku lokalnog stanovništva i mogućnost njihovog

razvijanja, odnosno ostvarenja partnerskog odnosa Javnog preduzeća Nacionalni park

„Una“ i stanovništva u zaštićenom području.

2.1.7.2. Kulturno-historijsko naslijeđe

Kulturno-historijsko naslijeđe predstavlja različite oblike materijalne i duhovne kulture

jednog naroda, koji su se sačuvali u svom izvornom obliku ili manifestaciji.

Cijelo područje Unsko-sanskog kantona veoma je bogato materijalnom kulturnom

baštinom, koja datiraju od prethistorijskog (neolitskog) razdoblja, preko antičkog,

osmanlijskog, austrougarskog pa sve do današnjeg razdoblja.

Unazad desetak godina, kroz rad Muzeja Unsko-sanskog kantona u Bihaću te Zavoda za

zaštitu kulturnog naslijeđa Unsko-sanskog kantona, pokrenute su aktivnosti zaštite i obnove

kulturno-historijskih znamenitosti na području Unsko-sanskog kantona.

Veliki broj značajnih materijalnih dobara i dalje nema adekvatnu zaštitu, što dovodi do

degradacije, odnosno trajnih oštećenja kulturnog naslijeđa.

Kulturna baština, zajedno sa očuvanim prirodnim okolišem u kojem se nalazi, čini

jedinstvnu vrijednost Unsko-sanskog kantona.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 36

Tabela 15: Lista kulturno-historijskih spomenika, kao i privremenih spomenika te onih koji su na

listama peticije

Općina Lista nacionalnih spomenika

Bihać

Fethija džamija sa haremom, devet grobnih ploča i natpisima, graditeljska cjelina

Hidroelektrane (Mala HE „Bihać“, ili HE Jarak ili HE Kanal Una) na Jarku, industrijska

graditeljska cjelina

Kapetanova kula, historijska građevina

Konak, mjesto i ostaci historijske građevine

Prahistorijska gradina, srednjovjekovni i osmanski grad Sokolac u selu Sokolac,

historijsko područje

Ripač, arheološko područje

Srpski pravoslavni manastir Rmanj sa ostacima originalnih fresaka u Martin Brodu,

historijska građevina - mjesto i ostaci graditeljske cjeline

Turbe – Mauzolej, historijska građevina

Ulomak kamene japodske urne sa predstavom japodskih konjanika iz Založja,

pokretno dobro

Zbirka umjetničkih djela Dževada Hoze u Muzeju Unsko-sanskog kantona u Bihaću,

pokretno dobro

Zbirka umjetničkih djela Jovana Bijelića u Muzeju Unsko-sanskog kantona u Bihaću,

pokretno dobro

Zgrada Klostera (Samostan i škola časnih sestara Klanateljica Krvi Kristove i Zgrada

I zasjedanja AVNOJ-a (Muzej AVNOJ-a), graditeljska cjelina

Zgrada Krajinaputeva, historijski spomenik

Župna crkva sv. Ante Padovanskog sa grobnicom bihaćkog plemstva

(grobnica hrvatskih velikaša), graditeljska cjelina

Ploča desne bočne strane japodske kamene urne iz Golubića, pokretno dobro

Bosanska

Krupa
Stari grad Jezerski u Jezerskom, graditeljska cjelina

Tvrđava, historijsko područje

Bosanski

Petrovac

Ostaci srednjovjekovne crkve i nekropola sa stećcima na lokalitetu Crkvina u

Koluniću, arheološko područje

Stari grad Bjelaj (Bilaj) u Bjelaju, historijska cjelina

Zbirka umjetničkih djela i ličnih predmeta Jovana Bijelića, pokretno dobro

Bužim
Stara drvena džamija u Bužimu, graditeljska cjelina

Stara džamija u Lubardi, historijska građevina

Stari grad Bužim, graditeljska cjelina

Cazin

Kajtazovića nišani, Donja Lučka, grobljanska cjelina

Kuća Nurije Pozderca (kuća porodice Pozderac), historijska građevina

Stari grad Bijela Stijena, graditeljska cjelina

Stari grad Cazin sa džamijom, graditeljska cjelina

Ključ
Stari grad Kamičak, historijsko područje

Stari grad Ključ, graditeljska cjelina

Sanski

Most

Memorijalni kompleks Šušnjar

Most u Starom Majdanu (Rimski most),

Stari grad Kamengrad,

Zgrada II zasjedanja ZAVNOBIH-a

Velika

Kladuša

Crkva svetog Velikomučenika Georgija, historijski spomenik

Gradska džamija sa haremom, graditeljska cjelina

Stari grad Todorovo (Novigrad) i džamija u Todorovu, historijsko područje

Tvrđava Vrnograč u Vrnograču, graditeljska cjelina

Utvrđeni grad Podzvizd, graditeljska cjelina

Općina Privremena lista

Bihać

Grobljanska kapela i groblje – Golubić

Groblje pod Ostrovicom

Harmansko groblje

Kloster (Samostan sestara Klanjateljica Krvi Kristove sa crkvom), Muzej Pounja

Lohovska Brda - Grobljanska kapela sv. Jurja

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 37

Mauzolej hrvatskih velikana

Ostrovica, prahistorijska gradina, srednjevjekovni i osmanski grad

Stari grad – Brekovica

Toranj crkve sv. Ante

Tvrđava Havala

Bosanska

Krupa

Filijalna crkva

Mlinovi – Otoka

Stari grad Otoka

Bosanski

Petrovac
Ostaci crkve sv. Georgija – Kolunić

Srednjevjekovna crkva – Kolunić

Bužim
Grad Varoška Rijeka

Prahistorijska gradina na Radostovu

Stari grad - Čavnik

Cazin

Džamija - Šturlić

Džamija u tvrđavi Pećigrad

Ostaci starog srednjevjekovnog grada i utvrda (gradina iz starijeg željeznog doba) –

Ostrožac

Stari grad Pećigrad

Ključ
Gradska crkva (pravoslavna)

Župna crkva

Sanski

Most

Briševo – Stara Rijeka – Filijalna crkva

Tomašica – Sasina – Filijalna crkva

Lušci Palanka – crkva na Gredaru

Rimsko naselje na ušću Dabra u Sanu

Stara Rijeka – Župna crkva sv. Antuna Pustinjaka

Župna crkva uznesenja Blažene Djevice Marije

Sasina – Župna crkva rođenja Blažene Djevice Marije

Velika

Kladuša

Pravoslavna crkva

Todorovo – džamija

Tvrđava – Velika Kladuša

Općina Lista peticija za proglašenje dobara nacionalnim spomenicima

Bihać

Desna bočna strana Japodske kamene urne iz Golubića

Spomenik s japodskim konjanicima iz Založja

Stari grad Sokolac

Zgrada Krajinaputeva

Arheološko nalazište - Antički lokalitet "Brandža"

Umjetnička zbirka (30 slika i skulptura) Damirke i Envera Mulabdića u Bihaću

Bosanska

Krupa

Džamija s drvenom munarom u Jezerskom

Pravoslavna crkva rođenja presvete Bogorodice

Bosanski

Petrovac

Deli Muratovo turbe

Partizanski - Titov voz na Oštrelju

Bužim
Stara drvena džamija

Muzej 505. Viteške brdske brigade

Cazin

Stari grad u Stijeni

Graditeljska cjelina Donji Grad Cazin u Cazinu (kuća Ibre Alagića, zgrada

Gimnazije, zgrada općinske uprave, Stara pošta i zgrada stare financijske službe)

Stara medresa "Džemaludin Čaušević"

Zgrada Gimnazije

Ključ

Džamija na Starom Gradu

Kaburistan na Sitnici

Porušeno turbe na izvoru Sanice

Turbe na Hairbašči

Sanski

Most

Dabarska pećina u Donjem Dabru

Hram i tumulus u Splonumu

Kula u Tomini

Nekropola sa stećcima u Suhaču

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 38

Nekropola stećaka Humci

Nekropola stećaka Brdari

Rimski lokalitet gradina Sastavci

Zgrada Stare željezničke stanice

Velika

Kladuša

Džamija u Polju, Trnovi

Džamija u Zagradu

Staro pravoslavno groblje na kladuško-gliničkoj gradini

2.1.8. Biološka raznolikost Unsko-sanskog kantona

Područje Unsko-sanskog kantona predstavlja jedno od najbogatijih područja kada je u

pitanju bioraznolikost flore i faune. Raznolikost vrsta i njihovih staništa pokazatelj je zdravog

ekosistema, što je također preduvjet za kvalitetan ljudski život.

Također, u ovom smislu važno je spomenuti Nacionalni park „Una“, koji predstavlja

najbogatije područje u zapadnim Dinaridima (pored Nacionalnog parka „Paklenica“ u

Republici Hrvatskoj).

Diverzitet flore:

Na području sliva rijeke Une nalazi se preko 1.900 biljnih vrsta, što čini preko 50 % svih vrsta

sa područja Bosne i Hercegovine. Ovdje su također prisutni i brojni endemi, većinom

prisutni na planinskim staništima.

Na području Unsko-sanskog kantona identificirano je 177 oficijelnih i 105 potencijalno

ljekovitih, jestivih, vitaminskih i aromatičnih biljnih vrsta.

U kanjonu rijeke Une, nailazimo na mnoge endemo-reliktne biljne vrste, kao što su:

Campanula pyramidalis, C. unensis, C. wetsteinii, Moehringia maly, Asplenium lepidum,

Edraianthus croaticus, Potentila clusiana, Corydalis leiosperma, Micromeria thymifolia,

Cerastium dinaricum, Satureia montana, Ruta divaricata, Satureia subspicata, Iris ilirica, Iris

reichenbachii, Daphne cneorum, Asparagus tenuifolius, Sesleria autumnalis, Ruscus

aculeatus, Acer hircanum.

Posebne atribute refugijalnosti ovih staništa daju populacije reliktne vrste Platanus

orientalis, koja u priobalnom pojasu kanjonskog toka rijeke Une sa crnom johom obrazuje i

reliktne vodoljubive zajednice poznate jedino iz ovog kanjona.

Vaskularne biljke (mahovine, paprati, sjemenjače):

Riječni tokovi igraju važnu ulogu u razvoju biljnih vrsta i njihovih zajednica.

Papratnjače se javljaju na močvarnim staništima gdje su najčešće prisutne vrste iz razreda

preslica, paprati te crvotočine.

Uz riječne tokove se razvijaju higrofilne i higromezofilne zajednice, sa velikim brojem vrsta

vaskularne flore. Nabrojnije u vaskularnoj flori su biljke iz odjeljka sjemenjača. Ova skupina

čini okosnicu živog svijeta Bosne i Hercegovine i predstavlja jedan od najznačajnijih

bioloških resursa.

Diverzitet faune:

Područje Unsko-sanskog kantona izuzetno je bogato raznolikim staništima i endemskim

vrstama koje daju posebnost ovom području u naučnom te ekološko-ekonomskom smislu.

Zoobentos:

Istraživanja makrozoobentosa na području Federacije BiH provedena su u okviru Studije

izvodljivosti za Nacionalni park „Una“ (Elektroprojekt, 2005.). Najnoviji podaci o

makrozoobentosu rijeke Une i njenih pritoka su iz 2005. godine (Kerovec i sur. 2005.), a radi

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 39

se o izvještaju u okviru projekta „Biomonitoring ekosistema sliva rijeke Une“. U tom su

izvještaju prikazani rezultati analize makrozoobentosa na ukupno 12 lokaliteta, koji

uključuju rijeku Unu i pritoke Unac, Sanu i Sanicu te izvor Klokot, ali i rijeke Une, Mutnica i

Kladušnica.

Navedenim istraživanjima utvrđena je prisutnost 81 različite vrste, a na 7 punktova koje su

na razmatranom području utvrđeno je njih 779.

Prisutnost pojedinih vrsta zoobentosa odraz su kvalitete vode, a ova zajednica predstavlja

okosnicu živog svijeta u vodama.

Ihtiofauna:

Na području Unsko-sanskog kantona vršena su ihtiološka istraživanja rijeka, koja su

pokazala brojnost različitih vrsta riba, pri čemu je registrovano oko 30 vrsta u cijelom toku

rijeke Une, sa tipičnim predstavnicima porodice Salmonidae, koji većinom naseljavaju

gornje tokove rijeka.

Neke od karakterističnih vrsta za rijeku Unu su sljedeće: potočna pastrmka (Salmo trutta),

mladica (Hucho hucho), kalifornijska pastrmka (Oncorhynchus mykiss), lipljan (Thymallus

thymallus), klen (Leuciscus cephalus), škobalj (Chondrostoma nasus), bjelica (Leucaspius

delineatus), pliska (Alburnodeis bipunctatus), mrena (Barbus barbus), krkuša (Gobio

obtusirostris), linjak (Tinca tinca), šaran (Cyprinus carpio), babuška (Carassius gibelio), štuka

(Esox lucius), Peš (Cottus gobio).

Vodozemci:

Na području gornjeg toka rijeke Une identificirana su dva reda vodozemaca, i to bezrepci

i repaši, sa ukupno 10 vrsta. Pretpostavlja se da se na ovom području također nalazi i

čovječja ribica (Proteus anguinus), endemski vodozemac, koji živi u podzemnim vodenim

sistemima vapnenačkih špilja, bogatih kisikom i s niskom temperaturom, između 6°C i 10°C.

Upravo zbog potrebe za velikim količinama kisika, svako hemijsko i biološko onečišćenje

podzemnih voda može biti pogubno za ovu vrstu. Dužina života čovječje ribice je

procijenjena na 60 godina. Uglavnom se hrani ličinkama kukaca, mekušcima i sličnim

životinjama.

Gmazovi:

Na širem području gornjeg toka rijeke Une prisutno je 12 vrsta gmazova iz reda kornjača i

ljuskaša.

Gmazovi koje nalazimo u području Nacionalnog parka „Una“, uglavnom su uobičajene

kontinentalne vrste, među kojima su prisutne neke uže rasprostranjene vrste poput dva

endema balkanskog poluotoka - istočne livadne gušterice i bosanske riđovke. Još se tri

vrste smatraju endemskim na području parka, a to su velebitska gušterica - istočnoalpski

endem, gorski žutokrug - endem balkanskog poluotoka te mrki ljuskavi gušter.

Ptice:

Analizirajući dostupne podatke o ornitofauni šireg područja Like i Pounja može se zaključiti

da broj vrsta ptica prelazi brojku 160. Ptice područja gornjeg toka Une razvrstane su u 17

redova i 45 porodica.

Vrste koje treba istaknuti su veliki tetrijeb (Tetrao urogallus L.) i lještarka (Tetrastes bonasia

L.) koja je vrlo rijetka Bosni i Heregovini.

Sisavci:

Najznačajnije vrste sisavaca na području Unsko-sanskog kantona su mrki medvjed (Ursus

arctos L.), jelen (Cervus elaphus L.), srna (Capreolus cepreolus L.), divlja svinja (Sus scrofa),

zec (Lepus europaeus). Karakteristične vrste za ovo područje su također i vuk, lisica,

9 „Akcijski plan zaštite gornjeg toka rijeke Une“, Hrvatsko biološko društvo i Zelena akcija, 2008. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 40

jazavac, kuna bjelica i zlatica, tvor, ris, divlja mačka, lasica, hermelin i vidra, ali se

pretpostavlja da su ovdje prisutni i jelen lopatar (Dama dama) te divokoza (Rupicapra

rupicapra).

Smatra se da broj očekivanih vrsta sisavaca gornjeg porječja rijeke Une i okolnih područja

iznosi više od 70 vrsta.

Analizama u sklopu projekta Identifikacija „vrućih tačaka“ biološke raznolikosti rijeka

pograničnog područja Hrvatske te Bosne i Hercegovine (Hrvatsko biološko društvo, 2008.),

analizirano je deset pograničnih rijeka i ocijenjeno na temelju četiri seta kriterija. Jedan set

kriterija je biološka raznolikost. Kada se razmatra ukupna brojnost vrsta svih deset rijeka, ne

uzimajući u obzir dužinu same rijeke, rijeka Una se nalazi na prvom mjestu. Također, kada

se razmatra brojnost samo najugroženijih kategorija iz Crvenih knjiga i broj endema iz

skupina riba i rakova, rijeci Uni opet pripada prvo mjesto10.

Na kraju ovog poglavlja važno je napomenuti da je teško utvrditi tačnu brojnost

određenih skupina kako biljnog tako i životinjskog svijeta, s obzirom na nedostatak

sistemskog istraživanja, odnosno inventarizacije područja Unsko-sanskog kantona.

Određene institucije izrađivale su naučne radove za svoje potrebe, na određenim

dijelovima kantona. Veliki nedostatak je i taj što informacijski sistem biološke i pejzažne

raznovrsnosti nije uspostavljen, ali to će naravno biti moguće tek kad se počne sa

sistemskim istraživanjima i prikupljanjem podataka o flori i fauni.

Ugroženost flore i faune Unsko-sanskog kantona:

Najveći utjecaj na bioraznolikost Unsko-sanskog kantona jeste upravo antropogeni.

Širenjem svojih zajednica, izgradnjom puteva i drugim aktivnostima dovodimo do

fragmentacije staništa, odnosno do promjene staništa koja, kao krajnji rezultat ima

formiranje manjih fragmenata prvobitnog staništa.

Antropogeni i brojni drugi pritisci na okoliš narušavaju stabilnost ekosistema, što za

konačan ishod može imati izumiranje najosjetljivijih biljnih i životinjskih vrsta.

10 Akcijski plan zaštite gornjeg toka rijeke Une, Hrvatsko biološko društvo i Zelena akcija, 2008.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 41

Tabela 16: Ugrožene biljne i životinjske vrste na području Unsko-sanskog kantona

Ugrožene biljne vrste na području Unsko-sanskog kantona

Područje Ugrožene vrste

Risovac – Bosanska Krupa,

Grmeč- Jasenica
Taxus baccata (Tisa)

Risovac - Bosanska Krupa Daphne laureola (Lovorolisni liskovac)

Grmeč - Jasenica
Galantus nivalis (Visibaba), Cardamine trifolia (Trolisna

režuha), Lamium orvala (Velika mrtva kopriva)

Risovac – Bosanska Krupa,

Grmeč - Jasenica

Erythonium dens-canis (Pasji zub), Lilium matragon (Ljiljan),

Gentiana lutea (Lincura – Srčanik)

Risovac – Bosanska Krupa,

Grmeč - Jasenica, Vojskova
Ilex aquifolium (Božikovina), Ruscus aculeatus (Veprovina)

Risovac – Bosanska Krupa,

Grmeč - Jasenica, Vojskova,

Ćorkovača

Cyclamen purjpurascens (Ciklama)

Risovac – Bosanska Krupa,

Grmeč - Jasenica, Vojskova,

Baštra - Ćorkovača, Gomila

Ruscus hypoglossum (Veprovina velelisna)

Ugrožene životinjske vrste na području Unsko-sanskog kantona

Područje Ugrožene vrste

Grmeč - Jasenica

Sciurus carolivensis (Vjeverica), Martes foina (Kuna bjelica),

Rupicapra rupicapra (Divokoza), Felis silvestris (Divlja mačka),

Aquila chrisaetos (Suri orao)

Risovac – Bosanska Krupa,

Grmeč- Jasenica
Ursus arctos (Mrki medvjed)

2.2. Stanovništvo

Predzadnji popis stanovništva u Bosni i Hercegovini izvršen je 1991. godine, no

demografska slika se potpuno promijenila, posebno nakon ratnih događanja. Do novog

popisa, koji je izvršen u 2013. godini, govorilo se samo o procjeni broja i strukture

stanovništa.

Agencija za statistiku Bosne i Hercegovine objavila je preliminarne rezultate popisa

stanovništva, prema kojem Unsko-sanski kanton ima 299.343 stanovnika. Broj stanovnika po

općinama kantona je sljedeći:

 Bihać: 61.186,

 Bosanska Krupa: 29.659,

 Bosanski Petrovac: 7.946,

 Bužim: 20.298,

 Cazin: 69.411,

 Ključ: 18.714,

 Sanski Most: 47.359,

 Velika Kladuša: 44.770.

Gustoća naseljenosti Unsko-sanskog kantona u 2012. godini je iznosila 69,8 st/km2, što je

ispod prosjeka u Federaciji BiH, gdje prosječna gustoća naseljenosti iznosi 89,6 st/km2.

Najgušće naseljene općine Unsko-sanskog kantona su Cazin, Velika Kladuša i Bužim, dok

je Bosanski Petrovac najmanje naseljena općina u Unsko-sanskom kantonu.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 42

Dijagram 1: Broj stanovnika Unsko-sanskog kantona po općinama

2.3. Privreda na području USK (industrija, poljoprivreda, energetski sektor,

eksploatacija mineralnih sirovina, ugostiteljstvo i turizam)

U privrednoj strukturi Unsko-sanskog kantona zastupljene su primarna poljoprivredna

proizvodnja i prehrambena industrija, šumarstvo i drvno-prerađivačka industrija, grafička

industrija, metaloprerađivačka industrija, energetika i rudarstvo, građevinarstvo i industrija

građevinskog materijala, tekstilna industrija i proizvodnja sanitetskog materijala, hemijska

industrija, industrija gume i ambalaže, saobraćaj i veze, špedicija, trgovina, ugostiteljstvo i

turizam, te ostale uslužne djelatnosti.

Poljoprivreda

Unsko-sanski kanton već po svojim prirodnim karakteristikama ima određeni potencijal za

razvoj biljne i stočarske proizvodnje.

Površina poljoprivrednog zemljišta na području USK iznosi 181.107 ha što je približno16 %

ukupnog poljoprivrednog zemljišta na području FBiH. U ukupnoj površini poljoprivrednog

zemljišta na području USK je 82 % obradivih poljoprivrednih površina ili 20,75 % ukupno

obradivih poljoprivrednih površina u FBiH. Strukturu obradivih poljoprivrednih površina u USK

čine oranice i bašte (70,74 % ukupno obradivog poljoprivrednog zemljišta), livade

(27,30 %) i voćnjaci (1,95 %). Ostatak poljoprivrednog zemljišta (18 %) čine neobradive

poljoprivredne površine (pašnjaci, trstici i bare).

Poljoprivredni potencijali nisu dovoljno iskorišteni zbog brojnih ograničavajućih faktora

poput niskog nivoa primjene savremenih agrotehničkih mjera, potom zbog intenzivne

izgradnja na poljoprivrednom zemljištu te manjka zakonske regulative iz ove oblasti.

Ono što veoma ugrožava poljoprivredno zemljište je prekomjerna sječa šuma, pojava

klizišta, ilegalna odlagališta otpada, nedovoljna ulaganja u sistem zaštite od poplava, a

također i veliki postotak miniranih poljoprivrednih površina.

Dodatnu prepreku predstavljaju i poljoprivrednici izvan sistema, odnosno oni koji posluju

„na crno“, kao i nepostojanje evidencije o namjenskom trošenju isplaćenih poticaja za

razvoj poljoprivrede.

Bihać; 61.186

Bosanska
Krupa; 29.659

Bosanski
Petrovac; 7.946

Bužim; 20.298 Cazin; 69.411

Ključ; 18.714

Sanski Most;
47.359

Velika Kladuša;
44.770

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 43

Voćarstvo i povrtarstvo

U voćarstvu prednjači uzgoj nekoliko kultura, od kojih je bitno spomenuti šljivu, a potom

kesten, jabuku, trešnju, krušku itd. Međutim u zadnjih par godina bilježi se znatan porast

uzgoja jagodičastog voća. Prema podacima Poljoprivrednog zavoda Unsko-sanskog

kantona, u 2013. godini uzgoj svježe maline (u kg) na području Unsko-sanskog kantona

iznosio je 51 % od ukupnog uzgoja maline na području BiH, a 58 % od ukupnog uzgoja na

području Federacije BiH. Kada je riječ o svježoj jagodi, uzgoj svježe jagode (u kg) na

području Unsko-sanskog kantona u 2013. godini iznosio je 56 % od ukupnog uzgoja maline

na području BiH, a 78 % od ukupnog uzgoja jagode na području Federacije BiH.

Kada govorimo o povrću, bitno je spomenuti uzgoj krastavca, odnosno porast uzgoja

kornišona u 2013. godini. Poljoprivredni zavod Unsko-sanskog kantona vršio je edukacije

poljoprivrednika o uzgoju svježeg krastavca i kornišona, koje su se pozitivno odrazile na

uzgoj kornišona i njegov izvoz, dok je uzgoj svježeg krastavca opao.

Stočarstvo

Na području Unsko-sanskog kantona najzastupljeniji je uzgoj goveda i ovaca, čije brojno

stanje uvelike prednjači nad ostalom stokom.

Prije rata je bio značajan uzgoj autohtone pasmine bosanskog konja, međutim ta

djelatnost je u poslijeratnom periodu gotovo u potpunosti stala.

Od stočarskih proizvoda na području Unsko-sanskog kantona, najzastupljenija je

proizvodnja kravljeg mlijeka, koja je u 2012. godini iznosila 55.604.000 l. Najveći otkupljivač

mlijeka sa područja Unsko-sanskog kantona je Meggle d.o.o. Bihać.

Peradarstvo

Proizvodnja konzumnih kokošjih jaja je u periodu od 2007. do 2012. godine smanjena i to,

sa 27.544.000 komada jaja u 2007. godini, proizvodnja se smanjila na 19.843.000 komada.

Danas se proizvodnjom bavi nekoliko većih preduzeća, ali u ovoj poljoprivrednoj grani

ipak prednjače manja, privatna preduzeća.

Ribarstvo

Iako Unsko-sanski kantona ima bogate vodne potencijale i ihtiofaunu, razvoj ribogojilišta

nije tekao u punom kapacitetu. Trenutno na području Kantona postoji nekoliko

ribogojilišta, od kojih po proizvodnji prednjači RIZ Krajina d.o.o. Bihać.

Pčelarstvo

Pčelarstvo posljednjih godina bilježi uspjeh s obzirom na porast količine proizvedenog

meda u razdoblju od 2007. do 2012. godine. Promoviranjem razvoja pčelarstva bavi se

Savez pčelara USK.

Šumarstvo i drvna industrija

Na nivou Unsko-sanskog kantona, šumarstvom upravlja odsjek za šumarstvo Ministarstva

poljoprivrede, vodoprivrede i šumarstva USK te Uprava za šumarstvo USK, dok je drvna

industrija u nadležnosti Ministarstva privrede USK.

Skupština Unsko-sanskog Kantona osnovala je Šumsko privredno društvo Unsko-sanske

šume d.o.o. Bosanska Krupa, radi „ostvarivanja posebnog državnog i općeg interesa u

upravljanju državnim šumama i šumskim zemljištem na teritoriju Unsko-sanskog kantona“.

Djelatnosti vezane za upravljanje šumama kojima se bavi ovo društvo su sljedeće:

 Uzgoj i zaštita šuma,

 Iskorištavanje šuma,

 Šumarske usluge,

 Proizvodnja ostalih proizvoda od drveta,

 Trgovina drvetom na veliko,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 44

 Trgovina na malo proizvodima od drva, pluta i pruća.

U svim općinama postoje kapaciteti za eksploataciju šuma i preradu drveta, s obzirom na

bogatstvo šumskih resursa područja Unsko-sanskog kantona. Međutim, ratna razaranja i

noviji period privatizacija i neodrživosti državnih preduzeća, doveli su do pada

drvoprerađivačke proizvodnje na području kantona. Poslijeratna drvna industrija se najviše

odnosi na pilane u privatnom vlasništvu.

Na nivou Unsko-sanskog kantona postoje 23 preduzeća za eksploataciju i proizvodnju

drvne građe i drvnih proizvoda.

Rudarstvo

U proteklih pet godina eksploatacija mineralnih sirovina na području Unsko-sanskog

kantona je u porastu, zahvaljujući novim koncesijama za eksploataciju sirovina.

Unsko-sanski kanton bogat je brojnim mineralnim resursima, kao što su: mrki ugalj (u

Kamengradu), gips (u Kulen Vakufu), boksit (u Bosanskoj Krupi), mangan (u Bužimu), barit

(u Velikoj Kladuši), opekarska ilovača (u Cazinu i Sanskom Mostu), kvarcni pijesci (u

Sanskom Mostu i Bihaću) i dr.

Današnji rudnici na području Unsko-sanskog kantona potječu još iz 19. vijeka (1878.

godine). Tada su se eksploatirali rudnici boksita, zatim mangana i bihacita. Sredinom 20.

vijeka otvorili su se i rudnici uglja, a kasnije i dolomita.

Prema podacima Ministarstva privrede Unsko-sanskog kantona, od ukupno 35 rudnika

dolomita, 24 su u eksploataciji od 2002. godine, a još 7 rudnika je u fazi pribavljanja

koncesije.

Pored dolomita, trenutno se na području Unsko-sanskog kantona, u općini Bužim, vrši

eksploatacija mangana.

Tabela 17: Rudarstvo na području Unsko-sanskog kantona

Vrsta

mineralne

sirovine

Status rudnika

Bihać
Bosanska

Krupa

Bosanski

Petrovac
Bužim Cazin Ključ

Sanski

Most

Velika

Kladuša

Dolomit

A: 3

P: 1

K: 2

A: 3

K: 3
A: 2

A: 3

P: 1
A: 5

A: 3

P: 1
A: 3

A: 3

P:

K: 3

Krečnjak K:1 K: 1 A: 2 P: 1 P: 1 P: 2

Opekarska

glina

A: 1

P: 2

Barit P: 1

Ugalj P: 1 A: 1

Gips
A: 1

K: 1

P: 1

Mangan A: 1

Boksit P: 2 P: 1 P: 1

Bihacit K: 1

A – aktivan; P – pasivan; K – faza pribavljanja koncesije

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 45

Metaloprerađivačka industrija

U periodu nakon rata, većina kapaciteta metaloprerađivačke industrije nije u funkciji, a

novi kapaciteti su se slabo razvijali. Danas je najveći dio metalne industrije USK

koncentriran u Bosanskoj Krupi, a proizvodni kapaciteti postoje i u Sanskom Mostu, Cazinu,

Velikoj Kladuši te u Bihaću.

Elektroindustrija

U Unsko–sanskom kantonu, u oblasti elektroindustrije, proizvode se rastavljači visokog

napona vanjske montaže 35-240 kV, rastavljači i sklopke srednjeg napona unutrašnje

montaže te hladnjaci i zamrzivači vertikalnog tipa, gdje preko 70 % proizvoda odlazi na

inozemno tržište.

Turizam i ugostiteljstvo

Prirodna i kulturno-historijska raznolikost Unsko-sanskog kantona predstavlja glavnu

pokretačku snagu za razvoj turizma na ovom području.

Informacije Turističke zajednice Unsko-sanskog kantona pokazuju koje su to najatraktivnije

turističke ponude ovog prostora:

 turizam na vodi (rafting, kajak, kanu),

 rekreativno-sportski turizam (Una regata, jedriličarstvo, padobranstvo),

 lovni turizam (Grmeč, Plješevica, Lanište, Perna, …),

 ribolovni turizam (Una, Sana, Krušnica, Sanica, Klokot),

 eko turizam itd.

Jedna od najvećih prirodnih ljepota, koja će uvelike pomoći razvoju turizma na području

Unsko-sanskog kantona je upravo Nacionalni park „Una“, koji je od samog osnivanja

počeo primati veliki broj posjetilaca iz regije, ali i šire.

Ipak, u ovaj sektor se treba još ozbiljnije ulagati, s obzirom da je turistička infrastruktura

nedovoljno razvijena. Postoji manjak sportsko-rekreacijske infrastrukture i turističke

signalizacije. Smještajni kapaciteti su dijelom obnovljeni te samo djelomično zadovoljavaju

turističku potražnju, kako u pogledu kvalitete i standarda tako i po kapacitetima. U

pojedinim općinama postoji potreba za izgradnjom novih i sanacijom postojećih

objekata.

2.4. Infrastruktura (vodosnabdijevanje, odvodnja otpadnih voda, prometna

infrastruktura)

2.4.1. Vodosnabdijevanje

Općina Bihać

Vodovodni sistem općine Bihać sastoji se od gradskog (centralnog) sistema, koji koristi

vodu sa izvorišta Klokot i Privilica, vodovodnog sistema Kulen Vakuf - Ostrovica te dva

vodovodna podsistema, Orašac-Toplica i Gata.

S gradske vodovodne mreže pitkom vodom se snabdijeva preko 60.000 stanovnika (96 %

korisnika usluge).

Općina Bihać donijela je Odluku o zaštiti izvorišta vode za piće Klokot, Privilica, Ostrovica i

Toplica („Službeni glasnik Općine Bihać“ broj: 15/09), kao i Odluku o snabdijevanju pitkom

vodom („Službeni glasnik Općine Bihać“ broj: 8/13).

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 46

Lokalni vodovodni sistemi na području općine Bihać snabdijevaju veliki broj ruralnih

područja općine, a tim sistemima u najvećoj mjeri upravljaju mještani naselja koja koriste

vodu sa lokalnih vodovodnih sistema.

Dio vodovodne mreže u općini Bihać izgrađen je od azbestno-cementnih cijevi, što

predstavlja veliku prijetnju za kvalitet vode, a veliki dio mreže je već dotrajao, stoga bi bilo

potrebno izvršiti rekonstrukciju i zamjenu dijela vodovodne mreže. Stare i dotrajale cijevi

uzrokuju i velike gubitke u vodovodnom sistemu (preko 50 %).

Općina Bosanska Krupa

Općina Bosanska Krupa ima gradski vodovodni sistem koji koristi vodu sa izvora Dobrović.

Sa gradskog vodovodnog sistema vodom se snabdijeva oko 75 % stanovnika (oko 22.500

stanovnika).

Kada potrebe nalažu, u gradski vodovodni sistem se zahvata voda i iz podzemnih izvorišta

Luke i Ada. Na izvorištu Luke nalaze se dva eksploataciona bunara, dok se na izvorištu

Ada nalaze četiri eksplotaciona bunara.

Za izvorište Ada donesena je Odluka o zaštiti izvorišta vode za piće Ada, Općina Bosanska

Krupa („Službeni glasnik Općine Bosanska Krupa“, broj: 4/08). Općina Bosanska Krupa

donijela je i Odluku snabdijevanju pitkom vodom („Službeni glasnik Općine Bosanska

Krupa“ broj: 7/13).

Na području općine Bosanska Krupa, odnosno u njenim rubnim područjima, stanovništvo

se snabdijeva vodom i sa lokalnih vodovodnih sistema, međutim ti sistemi nisu pod

nadzorom Općine.

Gubici u gradskoj vodovodnoj mreži općine Bosanska Krupa su veliki (oko 60 %), a uzrok su

također dotrajale cijevi u jednom dijelu vodovodnog sistema. Cjevovodi su rađeni od

različitih materijala: azbest, cement, željezo, PVC, i dr.

Općina Bosanski Petrovac

Općina Bosanski Petrovac snabdijeva se pitkom vodom sa izvorišta Smoljana (izvorišta

Smoljana 1, Smoljana 2, Pećina 1 i 2, Crno Vrelo) te izvorišta Sanica.

Osim ovih izvorišta, stanovništvo općine Bosanski Petrovac snabdijeva se vodom i sa

lokalnih sistema, koji imaju ugrađene hlorinatore za dezinfekciju vode.

To su sljedeći izvori:

 Vrtoče – izvor Pećina,

 Vođenica – kaptirano više izvora,

 Krnjeuša – izvor Kula,

 Bravsko – izvori Perjanovac, Čemerovac, Veliki Pločevac.

Općina Bosanski Petrovac nije donijela odluke o zaštiti izvorišta.

Na gradski vodovodni sistem je priključeno oko 2.600 korisnika.

Općina Bosanski Petrovac pripremila je u formi nacrta Odluku o snabdijevanju pitkom

vodom.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 47

Općina Bužim

Općina Bužim snabdijeva se vodom sa izvorišta Musići preko gradskog vodovodnog

sistema, na koji je priključeno samo 30 % stanovništva. Ova Općina nije donijela odluku o

zaštiti izvorišta.

Ostalo stanovništvo (60 %) snabdijeva se vodom sa lokalnih vodovodnih sistema, kojima

upravljanju mještani putem mjesnih odbora, ili sa individualnih sistema vodosnabdijevanja

(10 %).

Općina Bužim donijela je Odluku o snabdijevanju pitkom vodom („Službeni glasnik Općine

Bužim“ broj: 12/13).

Najveći lokalni vodovodni sistemi na području općine Bužim su Čava, Konjodor i

Zaradostovo.

Veliki problem sa kojim se susreće gradski vodovodni sistem je redukcija vode u ljetnom

periodu. Kako bi se taj problem riješio, predviđeno je proširenje pokrivenosti općine Bužim

vodosnabdijevanjem koristeći izvor Pivnice. Ovaj izvor zadovoljio bi potrebe za

vodosnabdijevanjem dodatnih 30 % građana općine.

Općina Cazin

U općini Cazin, stanovništvo se snabdijeva pitkom vodom sa četiri glavna sistema:

Vignjevići, Mutnik, Tahirovići i Ljubijankići te dva podsistema: Stovrela i Hodorovac.

Glavni vodovodni sistemi crpe podzemnu vodu preko bunara, dok se dva podsistema

snabdijevaju vodom putem krških vrela. Općina Cazin nije donijela odluke o zaštiti

izvorišta.

Vodovodna mreža u općini Cazin također je dotrajala u određenom dijelu i bilo bi

potrebno izvršiti zamjenu starih cijevi. U glavnom vodovodnom sistemu većinom

preovladavaju cijevi od lijevanog željeza i azbestnog cementa.

Pokrivenost teritorija općine Cazin vodosnabdijevanjem iznosi 97,5 %.

Općina Cazin donijela je Odluku o priključenju građevina na javni sistem snabdijevanja

pitkom vodom („Službeni glasnik Općine Cazin“ broj: 7/14).

Općina Ključ

Snabdijevanje stanovništva pitkom vodom, na području općine Ključ, vrši se putem

gradskog vodovodnog sistema i lokalnih vodovodnih sistema. Gradski vodovodni sistem

crpi vodu sa izvorišta Okašnica. Općina Ključ nije donijela odluke o zaštiti izvorišta.

Lokalnim vodovodnim sistemima većinom upravljaju mjesne zajednice (Biljani, Kamičak,

Krasulje, Velečevo, Dubočani, Donja Sanica, i dr.), dok je dio lokalnih sistema pod

upravom komunalnog preduzeća, a jedan dio i pod upravom privatnog preduzeća

„Mrkva-montaža“ d.o.o. Ključ.

Na gradski vodovodni sistem priključeno je 2.500 korisnika.

Općina Ključ u formi nacrta pripremila je Odluku o snabdijevanju pitkom vodom.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 48

Općina Sanski Most

Vodosnabdijevanje u općini Sanski Most vrši se putem gradskog vodovodnog sistema, koji

koristi vodu zahvaćenu iz krškog izvora rijeke Zdene. Za ovo izvorište donesena je Odluka o

zaštiti izvorišta vode za piće Zdena („Službeni glasnik Općine Sanski Most“ broj: 9/09). U

blizini izvorišta postoji objekt za tretman vode za piće (taloženje, brzi filter i dezinfekcija

vode), koji je pušten u rad 2004. godine.

Izvorište Zdena u ljetnim periodima često ne može zadovoljiti potrebe stanovništva za

vodom, stoga će se u funkciju morati staviti još jedno izvorište.

Preostali dio područja općine Sanski Most vodom se snabdijeva iz lokalnih vodovodnih

sistema. Dio lokalnih vodovodnih sistema pod upravom je komunalnog preduzeća (Lušci

Palanka, Fajtovci, Skucani Vakuf, Donji Kamengrad, Majdan i Hrustovo), dok je dio lokalnih

sistema pod upravom mjesnih zajednica (mjesnih odbora).

Gradski vodovodni sistem te 6 lokalnih vodovoda pokrivaju oko 45 % stanovništva (oko

10.551 stanovnik) općine pitkom vodom, dok se oko 55 % stanovništva snabdijeva pitkom

vodom iz lokalnih vodovodnih sistema. Nad tim sistemima se ne vrši monitoring kvalitete

vode.

Općina Sanski Most pripremila je Odluku o snabdijevanju pitkom vodom u formi nacrta.

Općina Velika Kladuša

Voda za potrebe vodosnabdijevanja stanovništva općine Velika Kladuša crpi se iz izvorišta

Kvrkulja, Dabravine I i Dabravine II te iz arteških bunara.

Sistem vodosnabdijevanja općine Velika Kladuša sastoji se od sljedećih vodovodnih

sistema:

 Centralni sistem,

 Vodovodni sistem „Slapnice“, područje Slapnice i Vrnograča,

 Vodovodni sistem „Šumatac“, područje naselja Šumatac, Kudići, Johovica i

Todorovo.

Općina Velika Kladuša donijela je odluku o zaštiti sljedećih izvorišta: Slapnica, Kvrkulja,

Dabravine I i Dabravine II (Odluka o zonama sanitarne zaštite i zaštitnim mjerama za

izvorište Slapnica, Kvrkulja, Dabravine I i Dabravine II za snabdijevanje vodom za piće

Općine Velika Kladuša („Službeni glasnik Općine Velika Kladuša“ broj: 10/06)).

Pokrivenost općine pitkom vodom je 98 % što čini otprilike 45.000 stanovnika. Zbog

dotrajalih cjevovoda, vodovodni sistem se susreće sa velikim gubicima, koji se kreću oko

preko 50% i predstavljaju jedan od velikih problema vodovodnog sistema Velike Kladuše.

Općina Velika Kladuša donijela je Odluku o snabdijevanju pitkom vodom („Službeni

glasnik Općine Velika Kladuša“ broj: 4/13).

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 49

2.4.2. Odvodnja otpadnih voda

Najveći problem u upravljanju otpadnim vodama na području Unsko-sanskog kantona

predstavlja nedovoljna pokrivenost urbanih i ruralnih područja kanalizacionim sistemima ili

nepostojanje izgrađenih kanalizacionih sistema, kao i nepostojanje uređaja za tretman

otpadnih voda.

Domaćinstva koja nisu priključena na kanalizacioni sistem, otpadne vode prikupljaju u

septičke jame, koje su najčešće nepropisno izgrađene (vodopropusne), pa otpadna voda

prodire u tlo i tako utječe na kvalitet podzemnih voda.

Osim otpadnih voda domaćinstava, veliki zagađivači jesu i otpadne/procjedne vode

odlagališta otpada. S obzirom da su sva odlagališta otpada nesanitarna, odnosno

nemaju zaštitnu nepropusnu podlogu, procjedne vode lako prodiru u tlo te zagađuju kako

tlo tako i podzemne vode. Osim toga, ukoliko se u blizini odlagališta otpada nalaze

površinski tokovi, procjedne otpadne vode mogu vrlo lako dospjeti i direktno u površinske

vodotoke.

Kako je područje Unsko-sanskog kantona krško područje kojeg čine vodopropusne stijene,

fizička i hemijska zagađenja se lako prenose u podzemlje. Transport onečišćenja u kršu

jako je ubrzan, biocenoza je većinom oskudna te je slaba i filtracija, pa je samim time

moć samoprečišćavanja (autopurifikacije) vode vrlo malena.

Odvodnja otpadnih voda predstavlja najveći infrastrukturni problem u Unsko-sanskom

kantonu, i to na teritoriji svih osam općina, stoga je potrebno prioritetno rješavanje ovog

problema.

Općina Bihać

U općini Bihać priključenost na kanalizacionu mrežu iznosi oko 46 %. Ovaj podatak odnosi

se na korisnike koji plaćaju naknadu za priključke.

Općina Bihać donijela je Odluku o odvodnji i prečišćavanju otpadnih voda („Službeni

glasnik Općine Bihać“ broj: 7/13).

Trenutno je u općini Bihać aktualan Projekat izgradnje sistema odvodnje i prečišćavanja

otpadnih voda općine Bihać. Projekt ima za cilj dugoročno rješavanje pitanja otpadnih

voda na području općine. Osim ovog projekta, aktualan je i projekat Uvod u

decentralizirano upravljanje otpadnim vodama u Unsko-sanskom kantonu – DECENT, u

toku čije implementacije će se izgraditi decentralizirani kanalizacioni sistem sa biljnim

uređajem za prečišćavanje otpadnih voda u mjesnoj zajednici Gata.

Općina Bosanska Krupa

U općini Bosanska Krupa priključenost na kanalizacionu mrežu iznosi oko 43 %. Ovaj

podatak odnosi se na korisnike koji plaćaju naknadu za priključke.

Općina Bosanska Krupa donijela je Odluku o odvodnji i prečišćavanju otpadnih voda

(„Službeni glasnik Općine Bosanska Krupa“ broj: 7/13).

U ovoj općini trenutno je u fazi izrada projekta kanalizacione mreže, u okviru Projekta

vodosnabdijevanja i sanitacije u Federaciji BiH.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 50

Općina Bosanski Petrovac

U općini Bosanski Petrovac priključenost na kanalizacionu mrežu u urbanom dijelu iznosi

oko 35 %. Ovaj podatak odnosi se na korisnike koji plaćaju naknadu za priključke.

Općina Bosanski Petrovac donijela je Odluku o odvodnji i prečišćavanju otpadnih voda

(„Službeni glasnik Općine Bosanski Petrovac“ broj: 7/14).

U ovoj općini aktualan je Projekat vodoopskrba i sanitacija u Federaciji BiH u okviru kojeg

se trenutno izvode radovi na izgradnji glavne kolektorske mreže te priprema tender za

izvođača izgradnje postrojenja za prečišćavanje otpadnih voda.

Općina Bužim

U općini Bužim nema izgrađenog kanalizacionog sistema.

Općina Bužim je donijela Odluku o odvodnji i prečišćavanju otpadnih voda („Službeni

glasnik Općine Bužim“ broj: 14/13).

U općini Bužim aktualan je projekat Uvod u decentralizirano upravljanje otpadnim

vodama u Unsko-sanskom kantonu – DECENT. U okviru projekta predviđena je izgradnja

decentraliziranog kanalizacionog sistema sa biljnim uređajem za prečišćavanje otpadnih

voda u mjesnoj zajednici Stari Grad.

Općina Cazin

U općini Cazin priključenost na kanalizacionu mrežu iznosi oko 14,6 %. Ovaj podatak

odnosi se na korisnike koji plaćaju naknadu za priključke.

Općina Cazin donijela je Odluku o odvodnji i prečišćavanju otpadnih voda (zaključak o

prihvaćanju Nacrta objavljen u „Službenom glasniku Općine Cazin“ broj: 9/13).

Trenutno je u toku Projekat kanalizacije Cazin, koji predviđa unaprjeđenje poboljšanja

kvaliteta javnih usluga kroz izgradnju kanalizacione mreže i postrojenja za prečišćavanje

otpadnih voda u općini Cazin.

U ovoj općini također je izgrađen decentralizirani biljni uređaj za prečišćavanje otpadnih

voda u naselju Ljubijankići. S obzirom da se u blizini ovog naselja nalazi vodocrpilište dijela

vodovodnog sistema općine Cazin, urađena je analiza utjecaja otpadnih voda naselja

Ljubijankići na podzemne vode ovog područja, koja je pokazala da postoji utjecaj

onečišćenih podzemnih voda na kvalitet izvorišta.

Također, u općini Cazin implementira se projekat Uvod u decentralizirano upravljanje

otpadnim vodama u Unsko-sanskom kantonu – DECENT, koji predviđa izgradnju

decentraliziranog kanalizacionog sistema sa biljnim uređajem u mjesnoj zajednici Polje.

Općina Ključ

U općini Ključ priključenost na kanalizacionu mrežu iznosi oko 49 %. Ovaj podatak odnosi

se na korisnike koji plaćaju naknadu za priključke.

Općina Ključ donijela je Odluku o odvodnji i prečišćavanju otpadnih voda („Službeni

glasnik Općine Ključ“ broj: 10/13).

Općina Sanski Most

U općini Sanski Most priključenost na kanalizacionu mrežu iznosi oko 19,1 %. Ovaj podatak

odnosi se na korisnike koji plaćaju naknadu za priključke.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 51

Općina Sanski Most donijela je Odluku o odvodnji i prečišćavanju otpadnih voda

(„Službeni glasnik Općine Sanski Most“ broj: 1/12).

Općina Velika Kladuša

U općini Velika Kladuša priključenost na kanalizacionu mrežu iznosi oko 21,3 %. Ovaj

podatak odnosi se na korisnike koji plaćaju naknadu za priključke.

Općina Velika Kladuša donijela je Odluku o odvodnji i prečišćavanju otpadnih voda

(„Službeni glasnik Općine Velika Kladuša“ broj: 9/13).

U okviru Projekta vodoopskrbe i sanitacije u Federaciji BiH, općina Velika Kladuša

implementira projekat izgradnje kanalizacionog sistema i centralnog uređaja za

prečišćavanje otpadnih voda. Do sada je izvršeno projektiranje odvodnih kanala

(regulacija Kladušnice i Grabarske) kao recipijenata sanitarnih otpadnih voda, a u fazi

projektiranja je sekundarna kanalizaciona mreža.

2.4.3. Upravljanje otpadom

Postojeći sistem upravljanja komunalnim otpadom na području Unsko-sanskog kantona

organiziran je na način da se vrši prikupljanje, transport i odlaganje prikupljenog otpada

na općinskim odlagalištima otpada nesanitarnog tipa. Pokrivenost organiziranim

prikupljanjem otpada na području Unsko-sanskog kantona se kreće oko 75 %.

Shodno Pravilniku o vođenju evidencije o otpadu („Službeni glasnik USK“ broj: 30/12),

proizvođači, vlasnici i operatori kojima je općina povjerila obavljanje djelatnosti

sakupljanja, prijevoza i odlaganja komunalnog otpada obavezni su voditi evidencije o

otpadu. Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog

kantona također provodi aktivnosti prikupljanja i evidentiranja ovih podataka.

Analiza sastava komunalnog otpada prvi put je urađena u okviru projekta „Prikupljanje,

sortiranje, analiziranje i evidentiranje komunalnog otpada na području općina Unsko-

sanskog kantona i općine Drvar“, realiziranog 2011. i 2012. godine.

U narednoj tabeli daju se podaci o sastavu tretiranog komunalnog otpada u sve tri faze

projekta.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 52

Tabela 18: Podaci o sastavu i procentu tretiranog otpada prikupljeni tokom implementacije I, II i III

faze projekta (Izvor: Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019., Ministarstvo za

građenje, prostorno uređenje i zaštitu okoliša USK, 2014. godina)

Faza

Projekta
I Faza II Faza III Faza

Vrsta

otpada

Ukupna

količina

prikupljenog

otpada (kg)

Procentualno

učešće

Ukupna

količina

prikupljenog

otpada (kg)

Procentualno

učešće

Ukupna

količina

prikupljenog

otpada (kg)

Procentualno

učešće

Plastična

ambalaža
5.570 3,31 % 4.507 5,1 % 4.019 5 %

PVC folija 6.698 3,98 % 4.583 5,8 % 4.572 5,7 %

Čvrsta

plastika
1.863 1,10 % 1.969 2,5 % 2.048 2,5 %

Papir 13.474 8,00 % 7.842 10 % 8.200 10,2 %

Staklo 9.742 5,79 % 6.292 8 % 6.424 8 %

Drveni

otpad
23.684 14,08 % 3.174 4 % 4.368 5,4 %

Tekstil 3.868 2,29 % 4.370 5,5 % 3.614 4,6 %

Gumeni

otpad
546 0,32 % 1.063 1,3 % 1.097 1,4 %

Organski

ostaci
15.619 9,28 % 24.464 31 % 24.938 31,6 %

Metal 1.788 1,07 % 449 0,6 % 539 0,7 %

Obojeni

metal
291 0,17 % 455 0,6 % 512 0,6 %

Građevinski

materijal
4.448 2,65 % 2.037 2,6 % 4.491 5,7 %

Kabasti

otpad
107 0,06 % 1.001 1,2 % 1.129 1,4 %

Opasni

otpad
1.726 1,02 % 1.111 1,4 % 995 1,3 %

Lug 2.009 1,20 % 449 0,7 % 895 1,1 %

Pelene 893 0,53 % 2.609 3,3 % 2.651 3,4 %

Tetrapak 196 0,12 % 1.355 1,7 % 1.521 1,9 %

Ostalo 75.665 45,03 % 11.594 14,7 % 8.431 10,7 %

Ukupno 168.187 100 % 78.864 100 % 80.444 100 %

Općina Bihać

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na deponiju

„Gorjevac-Kruškovača“. Pokrivenost općine odvozom otpada iznosi 97 %.

Na području općine postoje eko-otoci na kojima se prikupljaju izdvojene komponente

otpada (papir, najlon, PET), te se nakon prešanja predaju ovlaštenim licima za obradu

korisnih komponenti otpada.

Općina Bihać donijela je Odluku o načinu postupanja sa komunalnim otpadom („Službeni

glasnik Općine Bihać“ broj: 11/13).

Općina Bosanska Krupa

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na deponiju

„Meždre-Vlaški Do“.

U okviru preduzeća JKP „10 Juli“ d.o.o. u ovoj općini otvoreno je reciklažno dvorište.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 53

Općina Bosanski Petrovac

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na deponiju

„Vaganac“. Pokrivenost općine odvozom otpada iznosi 60 %.

Općina Bosanski Petrovac donijela je Odluku o načinu postupanja sa komunalnim i njemu

sličnim otpadom („Službeni glasnik Općine Bosanski Petrovac“ broj: 8/13).

Općina Bužim

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na deponiju

„Meždre-Vlaški Do“ koja se nalazi na području općine Bosanska Krupa.

Općina Bužim donijela je Odluku o načinu postupanja sa komunalnim i njemu sličnim

otpadom („Službeni glasnik Općine Bužim“ broj: 14/13).

Općina Cazin

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na deponiju

„Meždre-Vlaški Do“, koja se nalazi na području općine Bosanska Krupa. Pokrivenost

općine odvozom otpada iznosi 85 %.

Na području općine odvojeno se skuplja otpad za reciklažu: stari papir, karton, PET

ambalaža, PET folija, AL limenke i ostalo.

Općina Ključ

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na deponiju „Peći“.

Pokrivenost općine odvozom otpada iznosi 95 %.

Sav otpad se zajedno skuplja i odlaže na deponiju (nema selektiranja korisnih komponenti

otpada).

Općina Ključ donijela je Odluku o sakupljanju i tretiranju komunalnog otpada („Službeni

glasnik Općine Ključ“ broj: 5/13).

Općina Sanski Most

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na odlagalište

otpada „Sanska Brda“. Pokrivenost općine odvozom otpada iznosi preko 90 %.

Na području općine odvojeno se skuplja otpad za reciklažu: papir i PET.

Općina Velika Kladuša

Komunalni otpad i otpad po svojstvima sličan komunalnom odvozi se na odlagalište

otpada „Radića Most“. Pokrivenost općine odvozom otpada iznosi 95 %.

Na području općine postoje i kontejneri za skupljanje otpada koji se može reciklirati.

Odvojeno se skupljaju sljedeće komponente otpada: papir, najlon, PET ambalaža i

aluminij.

Općina Velika Kladuša donijela je Odluku o načinu postupanja sa komunalnim i njemu

sličnim otpadom („Službeni glasnik Općine Velika Kladuša“ broj: 6/13).

Organizacija upravljanja otpadom na području Unsko-sanskog kantona

Postojeća organizacija upravljanja otpadom na području Unsko-sanskog kantona zasniva

se na principu jedna općina – jedno komunalno preduzeće, operator upravljanja

otpadom na općinskom nivou. Sva komunalna preduzeća isključivo obavljaju aktivnosti

zbrinjavanja komunalnog i njemu sličnog otpada.

Kod svih općinskih komunalnih preduzeća – operatora upravljanja otpadom, aktivnosti

koje sačinjavaju postojeće sisteme upravljanja otpadom svedene su na osnovne:

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 54

prikupljanje, transport i odlaganje komunalnog i njemu sličnog otpada na općinska

odlagališta otpada. Samo kod nekoliko komunalnih preduzeća postoje određene

aktivnosti na odvojenom prikupljanju i izdvajanju korisnih komponenti komunalnog

otpada, ali na ograničenom području i malim količinama.

Kod svih općinskih komunalnih preduzeća na području Unsko-sanskog kantona

zbrinjavanje komunalnog otpada nije jedina djelatnost koju obavljaju. Ostale djelatnosti su

također komunalne djelatnosti kao što su: snabdijevanje pitkom vodom, odvodnja i

prečišćavanje otpadnih voda, čišćenje javnih površina, održavanje javnih površina i druge

komunalne djelatnosti individualne i zajedničke komunalne potrošnje11.

Tabela 19: Osnovni podaci o komunalnim preduzećima – operatorima upravljanja otpadom na

području općina Unsko-sanskog kantona

Općina
Komunalno

preduzeće
Osnivač

Pored upravljanja otpadom, ostale djelatnosti

koje obavlja JKP

Bihać

JKP

„Komrad“

d.o.o., Bihać

Općina

Bihać

Održavanje čistoće javnih komunalnih preduzeća,

javni parking prostori, pogrebni poslovi, tržnice i

pijace

Bosanska

Krupa

JKP „10. Juli“

d.o.o.,

Bosanska

Krupa

Općina

Bosanska

Krupa

Snabdijevanje pitkom vodom, odvodnja otpadnih

voda, čišćenje javnih površina, održavanje javnih

površina, pogrebna djelatnost

Bosanski

Petrovac

JKP

„Komunalno“

d.o.o.,

Bosanski

Petrovac

Općina

Bosanski

Petrovac

Snabdijevanje pitkom vodom, odvodnja otpadnih

voda, održavanje čistoće javnih površina, uslužne

djelatnosti

Bužim
JKP „KOMB“

d.o.o., Bužim

Općina

Bužim

Snabdijevanje pitkom vodom, odvodnja otpadnih

voda, čišćenje javnih površina, održavanje javnih

površina, pogrebna djelatnost

Cazin
JKP „Čistoća“

d.o.o., Cazin

Općina

Cazin

Čišćenje javnih površina, održavanje javnih

površina, zimska služba, javni parking prostori

Ključ
JKP „Rad“

d.o.o., Ključ

Općina

Ključ

Čišćenje javnih površina, održavanje javnih

površina, zimska služba, odvodnja oborinskih

voda, pogrebna djelatnost

Sanski Most

JKP „Sana“

d.o.o., Sanski

Most

Općina

Sanski

Most

Čišćenje javnih površina, održavanje javnih

površina, pogrebna djelatnost, tržnice i pijace,

održavan je javne rasvjete

Velika

Kladuša

JKUP

„Komunalije“

d.o.o., Velika

Kladuša

Općina

Velika

Kladuša

Čišćenje javnih površina, održavanje javnih

površina, održavanje javnih saobraćajnih

površina, javna rasvjeta, tržnice i pijace, parking

prostori, higijeničarska služba

Na području Unsko-sanskog kantona, a za potrebe općina Unsko-sanskog kantona te

općine Drvar, osnovano je javno preduzeće – operator upravljanja otpadom na

međuopćinskom nivou.

Dogovoreno je da se postojeće privredno društvo Regionalna deponija „US REG-DEP“

d.o.o. Bihać reorganizuje u regionalnog operatora – međuopćinsku firmu za upravljanje

otpadom na području Unsko-sanskog kantona.

Osnivanje dosadašnjeg privrednog društva izvršeno je Ugovorom o osnivanju Regionalne

deponije „US REG-DEP“ d.o.o. Bihać, 2004. godine, a njegova reorganizacija u

međuopćinskog operatora upravljanja otpadom izvršena je Aneksom I na Ugovor o

11 Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019., Ministarstvo za građenje, prostorno uređenje i zaštitu

okoliša USK, 2014. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 55

osnivanju Regionalne deponije „US REG-DEP“ d.o.o. Bihać, 2011. godine. Konačna

transformacija preduzeća završena je 2012. godine.

Ovo privredno društvo posluje pod nazivom Javno preduzeće Centar za upravljanje

otpadom „REG-DEP“ d.o.o. Bihać.

2.4.4. Prometna infrastruktura

Područje Unsko-sanskog kantona povezano je sa ostatkom Federacije BiH preko mreže

magistralnih puteva, čija je zastupljenost u odnosu na prosjek u Federaciji BiH na niskom

nivou. Obzirom da je površina USK-a 4125 km2, odnosno, da USK čini cca 15,9 % teritorije

Federacije BiH, slijedi da je gustina magistralnih cesta kantona niža u odnosu na prosjek za

Federacije BiH. Sličan zaključak slijedi i ukoliko se u obzir uzme populacija koja živi na

području Kantona. Gustina magistralnih cesta u BiH je 7,3 km/100 stanovnika, dok je

gustina magistralnih cesta u USK-u 1,18 km/100 stanovnika. Iz navedenog, očigledan je

zaključak da USK, u pogledu mreže magistralnih puteva, zaostaje u odnosu na ostatak

Federacije BiH.

Što se tiče regionalnih puteva, koji povezuju općine Unsko-sanskog kantona, njihov kvalitet

je na prilično lošem nivou, s obzirom na veliki broj neasfaltiranih cesta te neodržavanje

postojećih putnih pravaca.

Posebno loše stanje je na regionalnim putnim pravcim R 401 i 403 b na kojima postoji velik

broj odrona, klizišta i oštećenja kolovoza što izravno utiče na bezbjednost saobraćaja i

smanjenje operativne brzine za koju su i projektovane. Također, u pojedinim općinama

postoji znatan broj naseljenih mjesta koji su sa centrom općine povezani makadamskim

putem. Ovaj problem najizraženiji je u općinama Sanski Most i Bosanski Petrovac.

Pravac željezničke pruge Bosne i Hercegovine koji prolazi Unsko-sanskim kantonom, jeste

pruga na potezu Dobrljin – Novi Grad, Bosanski Novi – Bihać – Martin Brod – Knin

(Republika Hrvatska), na potezu sjever – jug koji je povezan sa ostatkom željeznica BiH

preko željezničke pruge Zvornik – Tuzla – Doboj – Banja Luka – Novi Grad – Bosanski Novi –

Republika Hrvatska.

Ukupna dužina pruge koja prolazi kroz općinu Bihać iznosi oko 100 km, te čini jedini

željeznički pravac unutar Unsko-sanskog kantona. Na datoj relaciji željeznički saobraćaj je

izuzetno slabo razvijen, a što je posljedica loše infrastrukture, pretendujući na gornji stroj

pruge. Unska pruga na dionici od Sunje do Knina čak na sedam mjesta presijeca državnu

granicu između Bosne i Hercegovine i Republike Hrvatske.

2.5. Obrazovanje

Prema podacima Ministarstva obrazovanja, nauke, kulture i sporta Unsko-sanskog

kantona, na području Unsko-sanskog kantona nalazi se 14 predškolskih ustanova, 170

osnovnih škola te 23 srednje škole.

Opremljenost osnovno-školskih ustanova je na veoma nezadovoljavajućem nivou, što

potvrđuje činjenica da većina škola nema adekvatne prostorije, odnosno kabinete za

održavanje nastave iz predmeta poput informatike, fizike, hemije, biologije, tehničke i

likovne kulture te potreban prostor za održavanje nastave iz tjelesne kulture. Osim toga,

stanje školskih biblioteka je također na vrlo lošem nivou.

Što se tiče objekata srednjih škola, ni tu stanje nije povoljno, s obzirom da je većina

objekata građena prije više od 30 godina, a rijetko se ulagalo u njihovo obnavljanje.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 56

Oprema u školskim kabinetima je na jako lošem nivou, a također i stanje sportskih

dvorana.

Visoko obrazovanje Unsko-sanskog kantona organizirano je unutar Univerziteta u Bihaću

koji ima sedam visokoškolskih ustanova:

 Biotehnički fakultet,

 Ekonomski fakultet,

 Islamski pedagoški fakultet,

 Pedagoški fakultet,

 Pravni fakultet,

 Tehnički fakultet,

 Visoku zdravstvenu školu.

Opremljenost objekata je različita, ali generalno govoreći, također je na lošem nivou, kako

s obzirom na dostupnu opremu, tako i na dostupne prostorije u kojima se odvija nastava.

2.6. Javno zdravstvo i socijalna problematika

2.6.1. Javno zdravstvo

Sistem zdravstvene zaštite na području Unsko-sanskog kantona organiziran je kroz

primarnu i sekundarnu te dijelom i tercijarnu zdravstvenu zaštitu.

Primarna i sekundarna zdravstvena zaštita odvija se putem područnih ambulanti, matičnih

domova zdravlja i hitnom pomoći. Opremljenost ambulanti i domova zdravlja varira od

općine do općine, ali generalno govoreći možemo reći da je nezadovoljavajuća.

Sekundarna i djelomično tercijarna zdravstvena zaštita se pruža u dvije bolnice na

području kantona, i to u Kantonalnoj bolnici „Dr. Irfan Ljubijankić“ u Bihaću te u Općoj

bolnici u Sanskom Mostu.

Pored područnih ambulanti, domova zdravlja te bolnica, na području Unsko-sanskog

kantona djeluje i Zavod za javno zdravstvo USK. To je zdravstvena ustanova koja obavlja

javno-zdravstvenu djelatnost sekundarnog nivoa, a svoju djelatnost ostvaruje kroz rad

četiri specijalističke službe:

 Higijena i zdravstvena ekologija sa sanitarnom hemijom,

 Mikrobiologija,

 Epidemiologija,

 Socijalna medicina i organizacija zdravstva sa zdravstvenom statistikom i

informatikom.

Već dugi niz godina aktivno je i lječilište Gata, za čije su vode utvrđena ljekovita svojstva, i

koriste se za rehabilitacijski tretman.

Različiti nivoi specijalističkih pregleda mogu se obaviti i u privatnim poliklinikama u Bihaću,

Bosanskoj Krupi, Cazinu i Velikoj Kladuši.

Opremljenost bolnica na području USK nije usklađena sa standardima EU. Financijske

poteškoće uzrok su nedovoljne materijalno-tehničke opremljenosti većine domova

zdravlja i područnih ambulanti porodične medicine, nedovoljnog broja educiranih

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 57

zdravstvenih radnika i česte fluktuacije liječnika. Broj kreveta i opremljenost ustanova

zdravstvene zaštite ne zadovoljava potrebe12.

2.6.2. Socijalna problematika

Na području svake općine Unsko-sanskog kantona postoji centar za socijalni rad, koji

obavlja poslove iz područja socijalne skrbi i zaštite djece, zatim smještaja punoljetnih

osoba i djece u ustanove socijalne zaštite i udomiteljske porodice, a osim toga pružaju

korisnicima i materijalnu pomoć.

Pored centara socijalne zaštite, na području Unsko-sanskog kantona djeluje i oko 150

različitih volonterskih i nevladinih organizacija i udruženja, čiji je cilj pružiti pomoć

najugroženijim kategorijama društva. Jedna takva organizacija je i Centar za djecu bez

roditeljskog staranja “Duga“, koji je izgrađen 1999. godine, a zbrinjava djecu starosne dobi

od rođenja do šest godina starosti.

Intervencije u socijalnoj zaštiti imaju tendenciju rasta. Broj obrađenih slučajeva u centrima

socijalne zaštite u 2012. godini je iznosio 61.811, dok je u 2008. godini broj slučajeva iznosio

20.673. Primjetan je rast obrađenih slučajeva vezanih za žene (za oko 31,8 % u odnosu na

2008. godinu), a u slučajevima koji se odnose na djecu zabilježen je pad broja intervencija

(za oko 16 %). U periodu od 2008. do 2013. godine broj intervencija u socijalnoj zaštiti

porastao za 5,13 %, gdje se 78 % intervencija odnosilo na odrasle osobe, a 22 % na djecu.

U sistemu socijalne zaštite postoji manjak financijskh sredstava u odnosu na potrebe, pa se

pojedini oblici socijalne zaštite predviđeni kantonalnim i federalnim zakonskim propisima o

socijalnoj zaštiti ne provode (npr. isplate dječjeg doplatka, jednokratna pomoć za

novorođeno dijete itd.).

Prihodi centara za socijalni rad su od 2008. do 2012. godine smanjeni za 17,6 %, gdje su za

8 % smanjeni prihodi iz općinskih budžeta a izdvajanja iz kantonalnog budžeta su

povećana za oko 2 % i iz drugih izvora za oko 6 %.

Kada govorimo o zaposlenosti na području Unsko-sanskog kantona, treba naglasiti da je

Unsko-sanski kanton u izuzetno lošoj situaciji kada je u pitanju zapošljavanje, u prilog čemu

govori i podatak da je u 2012. godini stopa nezaposlenosti u Unsko-sanskom kantonu

iznosila 58,5 %.

12 Integrirana kantonalna razvojna strategija za period 2014. – 2020., Institut za razvoj i međunarodne odnose

IRMO, Zagreb, 2013. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 58

3. Zakonodavni, institucionalni i strateški okvir zaštite okoliša

3.1. Zakonodavni okvir zaštite okoliša

Zbog svog višesektorskog i multidisciplinarnog karaktera, problematika zaštite okoliša,

odnosno okolišni aspekt održivog razvoja, predstavlja izrazito složenu oblast za definiranje

kvalitetnog zakonskog okvira.

Zakonodavni okvir zaštite okoliša će u okviru ovog poglavlja biti interpretiran sa aspekta

nadležnosti Bosne i Hercegovine, Federacije Bosne i Hercegovine, Unsko-sanskog kantona,

kao i općina Unsko-sanskog kantona.

3.1.1. Zakonodavni okvir zaštite okoliša na nivou Bosne i Hercegovine

3.1.1.1. Ustav Bosne i Hercegovine

Ustav Bosne i Hercegovine u svojim odredbama ne spominje zaštitu okoliša, već članom III

(Nadležnosti i odnosi između institucija BiH i entiteta) propisuje: „Sve vladine funkcije i

ovlaštenja koja nisu ovim Ustavom izričito povjerena institucijama Bosne i Hercegovine

pripadaju entitetima“. Prema tome, zakonodavno-pravna nadležnost u oblasti zaštite

okoliša, kao jedne od oblasti koja nije izričito Ustavom povjerena institucijama BiH, u cjelini

pripada entitetima Federacije BiH i Republici Srpskoj, a u određenoj mjeri i Distriktu Brčko.

3.1.1.2. Zakonski propisi na nivou Bosne i Hercegovine

Na nivou Bosne i Hercegovine postoji set donesenih zakona, koji se posredno i neposredno

tiču zaštite okoliša i pojedinih njegovih komponenti. Zakoni koji uređuju zaštitu okoliša u

cjelini, ili nekim dijelom, ali ne tako da se odnose izričito na određenu njegovu

komponentu su:

 Zakon o koncesijama BiH („Službeni glasnik BiH“ broj: 32/02, 56/04),

 Zakon o veterinarstvu BiH („Službeni glasnik BiH“ broj: 34/02),

 Zakon o zaštiti zdravlja bilja BiH („Službeni glasnik BiH“, broj: 23/03),

 Zakon o genetski modificiranim organizmima BiH („Službeni glasnik BiH“ broj: 23/09),

 Zakon o zaštiti dobrobiti životinja BiH („Službeni glasnik BiH“ broj: 25/09),

 Zakon o poljoprivredi, prehrani i ruralnom razvoju BiH („Službeni glasnik BiH“ broj:

50/08),

 Zakon o radijacijskoj i nuklearnoj sigurnosti BiH („Službeni glasnik BiH“ broj: 88/07),

 Zakon o fitofarmaceutskim sredstvima BiH („Službeni glasnik BiH“ broj: 49/04).

3.1.1.3. Međunarodne konvencije i protokoli

Bosna i Hercegovina je potpisnica značajnog broja međunarodnih dokumenata koji se

odnose na zaštitu okoliša.

Međunarodne konvencije i protokoli čine veoma važan alat u rješavanju pitanja zaštite

okoliša na globalnom i regionalnoj razini, stvarajući mrežu zemalja širom svijeta koje imaju

zajednički cilj, a to je djelovanje u smjeru očuvanja okoliša. Ovi dokumenti potiču

usvajanje ekoloških prihvatljivih politika, strategija i tehnologija.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 59

Za zaštitu zraka kao komponente okoliša značajni međunarodni dokumenti su:

 Konvencija o prekograničnom zagađivanju zraka na velikim udaljenostima, koja

uređuje zajedničko djelovanje svih njenih članica u cilju postepenog smanjenja

zagađujućih tvari u atmosferi, a čije je donošenje potaknuto problemima prijenosa

zagađujućih tvari na velike udaljenosti, kiselih kiša i propadanja šuma,

 Okvirna konvencija Ujedinjenih naroda o klimatskim promjenama koja predstavlja

okvir unutar kojeg se potpisnice obavezuju na međusobnu saradnju u cilju

sprečavanja štetnih klimatskih promjena i njihovih mogućih djelovanja na okoliš, te

na ograničavanju antropogenih emisija, stakleničkih plinova na način da se u

prvom koraku stabiliziraju a potom i reduciraju koncentracije CO2 na nivo koji će

omogućiti normalan razvoj,

 Bečka konvencija o zaštiti ozonskog omotača, koja obavezuje članice da zaštite

ljudsko zdravlje i okoliš od štetnih utjecaja koji mogu nastati od oštećenja ozonskog

omotača u definiranju aktivnosti na tom području,

 Montrealski protokol o tvarima koje oštećuju ozonski omotač, koji definira kontrolne

mjere koje trebaju poduzeti članice i potpisnice protokola za ograničavanje

proizvodnje i potrošnje kontroliranih tvari.

Za zaštitu voda značajne su sljedeće konvencije:

 Konvencija o zaštiti Sredozemnog mora od zagađivanja,

 Protokol o zaštiti Sredozemnog mora od zagađivanja sa kopna,

 Protokol o posebno zaštićenim područjima i biološkoj raznolikosti Sredozemnog

mora,

 Međunarodna konvencija o sprječavanju zagađivanja mora naftom,

 Međunarodna konvencija o zaštiti od zagađivanja sa brodova,

 Konvencija o saradnji na zaštiti i održivoj upotrebi rijeke Dunav.

Za zaštitu tla značajne su sljedeće konvencije:

 Konvencija UN o suzbijanju dezertifikacije u zemljama pogođenim jakim sušama i/ili

dezertifikacijom, posebno u Africi, koja predstavlja najobuhvatniji pristup i put

prema ublažavanju posljedica suša i suzbijanja procesa oštećenja zemljišta i

ekosistema u aridnim, semiaridnim i suhim subhumidnim područjima u kojima se te

posljedice javljaju kao rezultata ljudskih aktivnosti i klimatskih promjena.

Po pitanju zaštite bioraznolikosti važne su sljedeće konvencije:

 Konvencija o biološkoj raznolikosti, kao okvirna konvencija u pitanju zaštite

bioraznolikosti, s ciljem očuvanja biološke raznolikosti, održivog korištenja njenih

komponenti te pravedne raspodjele dobrobiti koje proizlaze iz korištenja genetskih

izvora.

Osim okvirne konvencije o biološkoj raznolikosti, značajni su i sljedeći međunarodni

dokumenti:

 Konvencija o međunarodnoj trgovini ugroženim vrstama divljih životinja i biljaka,

 Konvencija o zaštiti europskih divljih vrsta i prirodnih staništa (Bernska konvencija),

 Konvencija o zaštiti migratornih vrsta divljih životinja,

 Konvencija o zaštiti svjetske kulturne i prirodne baštine,

 Direktiva Vijeća o očuvanju prirodnih staništa i divljih životinjskih i biljnih vrsta

(Habitat Directive),

 Direktiva o očuvanju ptica u prirodi,

 Sporazum o zaštiti afričko-euroazijskih migratornih ptica močvarica,

 Sporazum o zaštiti šišmiša u Europi,

 Sporazum o zaštiti kitova,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 60

 Konvencija o Europskim pejzažima,

 Ramsarska konvencija (Konvencija o močvarama koje su od međunarodnog

značaja naročito kao staništa ptica močvarica),

 Međunarodna konvencija o zaštiti ptica,

 Međunarodna konvencija o zaštiti biljaka.

Za upravljanje otpadom značajna je sljedeća konvencija:

 Bazelska konvencija o nadzoru prekograničnog prometa opasnog otpada i

njegovom odlaganju, koja pruža okvir za: identifikaciju, obavještenje i kontrolu

upravljanja opasnim otpadom prihvatljivo sa aspekta životne sredine.

Za upravljanje opasnim tvarima i tehnologijama značajne su sljedeće konvencije:

 Montrealski protokol o supstancama koje oštećuju ozonski omotač. Definira

kontrolne mjere koje trebaju poduzeti članice i potpisnice protokola za

ograničavanje proizvodnje i potrošnje kontroliranih supstanci i to izvorno pet CFC

supstanci,

 Bazelska konvencija o nadzoru prekograničnog prometa opasnog otpada i

njegovom odlaganju pruža okvir za identifikaciju, obavještenje i kontrolu

upravljanja opasnim otpadom prihvatljivo sa aspekta životne sredine,

 Konvencija o proceduri prethodno najavljene saglasnosti za određene opasne

hemikalije i pesticide u međunarodnoj trgovini (Roterdamska konvencija)

promovira zajedničku odgovornost i saradnju između strana u međunarodnoj

trgovini određenim opasnim hemikalijama,

 Konvencija o dugotrajnim organskim zagađivačima (Štokholmska konvencija).

3.1.2. Zakonodavni okvir zaštite okoliša na nivou Federacije Bosne i Hercegovine

3.1.2.1. Ustav Federacije Bosne i Hercegovine

Ustav Federacije Bosne i Hercegovine ne navodi zaštitu okoliša kao jednu od isključivih

nadležnosti Federacije Bosne i Hercegovine. Ali, u dijelu III (Podjela nadležnosti između

federalne i kantonalne vlasti), članom 2. propisana je podijeljena nadležnost federalne i

kantonalne vlasti po pitanju politike zaštite čovjekove okoline.

3.1.2.2. Zakonski propisi na nivou Federacije Bosne i Hercegovine

Na nivou Federacije Bosne i Hercegovine, donesena su tri zakona koja tretiraju zaštitu

okoliša u najširem smislu.

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“, broj: 33/03, 38/03)

Odredbe ovoga zakona, kao okvirnog zakona oblasti zaštite okoliša, odnose se na sve

njegove komponente, a uređuju očuvanje, zaštitu, obnovu i poboljšanje ekološkog

kvaliteta i kapaciteta okoliša, kao i kvalitet života, mjere i uvjete upravljanja, očuvanja i

racionalnog korištenja prirodnih resursa, pravne mjere i institucije očuvanja, zaštite i

poboljšanja zaštite okoliša, financiranje aktivnosti vezanih za okoliš i dobrovoljne mjere i

poslove i zadatke organa uprave na različitim nivoima vlasti.

Cilj Zakona je smanjeno korištenje, sprječavanje opterećivanja i zagađivanja okoliša,

sprečavanje narušavanja, kao i poboljšanje i oštećenog okoliša, zaštita ljudskog zdravlja i

poboljšanje uvjeta okoliša za kvalitet života, očuvanje i zaštita prirodnih resursa, racionalno

korištenje resursa i takav način privrede kojim se osigurava obnova, usklađenost drugih

interesa entiteta sa zahtjevima za zaštitu okoliša, međunarodnu saradnja u zaštiti okoliša,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 61

inicijative od javnosti i učešće javnosti u aktivnostima koje imaju za cilj zaštitu okoliša,

koordiniranje privrede i integriranje socijalnog i ekonomskog razvoja u skladu sa

zahtjevima zaštite okoliša te uspostavu i razvoj institucija za zaštitu i očuvanje okoliša.

Zakon o zaštiti prirode FBiH („Službene novine FBiH“ broj: 66/13)

Zakon o zaštiti prirode uređuje, kao što je jasno iz samog naziva zakona, pitanja zaštite i

očuvanja prirode u najširem smislu. To je opći Zakon, kao i prethodno navedeni, jer se

odredbe ovih zakona primjenjuju i na zaštitu voda, zraka, tla, šuma i drugih dijelova

prirode ukoliko to nije regulirano posebnim zakonima. Ukoliko je odredbama posebnog

zakona utvrđen manji stepen zaštite u odnosu na zaštitu utvrđenu ovim zakonom,

primjenjuju se odredbe ovoga zakona.

Ovim zakonom uređuju se uvjeti i način obnove, zaštite, očuvanja i održivog razvoja

krajolika, prirodnih područja, biljaka, životinja i njihovih staništa, minerala i fosila i drugih

komponenti prirode na teritoriju Federacije Bosne i Hercegovine, nadležnosti tijela koje

obavljaju poslove zaštite prirode, planiranje zaštite prirode, opće i posebne mjere za

zaštitu prirode, informacijski sistem, nadzor, financiranje zaštite prirode i kazne za prekršaje

za pravne i fizičke osobe.

Zakon o Fondu za zaštitu okoliša FBiH („Službene novine FBiH“ broj: 33/03)

Ovim se zakonom utemeljuje Fond za zaštitu okoliša Federacije Bosne i Hercegovine, te

utvrđuje ustrojstvo, organizacija i upravljanje Fondom, imovina i djelatnost Fonda, izvori,

namjena i način korištenja sredstava Fonda, te uređuju druga pitanja u vezi s

pribavljanjem i upravljanjem sredstvima Fonda, kao neprofitne organizacije koja obavlja

djelatnosti u vezi sa prikupljanjem sredstava, poticanjem i financiranjem pripreme,

provedbe i razvoja programa, projekata i sličnih aktivnosti u području očuvanja, održivog

korištenja, zaštite i unapređivanja stanja okoliša i korištenja obnovljivih izvora energije.

Na nivou Federacije Bosne i Hercegovine doneseni su i zakoni koji osim okvirnog nivoa

zaštite okoliša, zaštite prirode te okvira i djelokruga Fonda za zaštitu okoliša FBiH, tretiraju i

sljedeće komponente okoliša:

a) Zaštita zraka

Prema Zakonu o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03), zaštita

zraka, obuhvata očuvanje atmosfere u cijelosti sa svim njenim procesima, očuvanje njene

strukture i klimatskih obilježja. Zrak mora biti zaštićen od opterećenja bilo kojih umjetnih

utjecaja koji se vrše na zrak ili na druge komponente okoliša putem transmisija

radioaktivnih, tečnih, plinovitih ili čvrstih materija ukoliko postoji opasnost da će štetno

uticati na kvalitet zraka ili se štetno odraziti na ljudsko zdravlje.

Kada se planira uvođenje aktivnosti i uspostava postrojenja, kao i proizvodnja i korištenje

proizvoda potrebno je poduzeti mjere kako bi nivo polutanata bio sveden na najmanju

moguću mjeru.

Najvažniji propis po pitanju zaštite zraka jeste Zakon o zaštiti zraka FBiH („Službene novine

FBiH“ broj: 33/03, 4/10), kojim se uređuju ključna pitanja zaštite zraka: tehnički uvjeti i mjere

za sprečavanje ili smanjivanje emisija u zrak prouzrokovanih ljudskim aktivnostima koje se

moraju poštovati u procesu proizvodnje na teritoriji Federacije Bosne i Hercegovine,

planiranje zaštite kvaliteta zraka, posebni izvori emisija, katastar emisija, kvalitet zraka,

nadzor i kazne za prekršaje za pravna i fizička lica.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 62

Istim članom utvrđena su načela čija je primjena nužna u poduzimanju svih mjera

usmjerenih zaštiti zraka:

 integralni pristup zaštiti okoliša, uključujući zrak, vodu i tlo kao i obveza smanjenja

emisija na najmanju moguću mjeru uz korištenje najboljih raspoloživih tehnologija,

 zagađivač plaća, kojim se osigurava da troškove smanjenja zagađivanja zraka

snose operatori izvora emisija zagađujućih materija,

 usaglašenost zaštite na radu sa pravilima zaštite okoliša,

 poboljšanje kvaliteta zraka i izvan teritorija Federacije BiH.

Opća odredba člana 3. propisuje da su tijela Federacije, kantona i općine, operatori

emisije, privredni subjekti i druge pravne i fizičke osobe dužne međusobno sarađivati radi

zaštite i poboljšanja kvalitete zraka te zabranjuje prouzrokovanje značajnog zagađivanja

zraka ili nanošenje štete okolišu putem emisija.

Zakon o zaštiti od jonizirajućih zračenja i radijacionoj sigurnosti FBiH („Službene novine

FBiH“ broj: 15/99). Pod očuvanjem okoline od štetnog djelovanja jonizirajućih zračenja, u

smislu ovog zakona, podrazumijeva se, između ostalog i zaštita zraka.

b) Zaštita voda

Zakon o vodama FBiH („Službene novine FBiH“ broj: 70/06) je krovni zakon kojim se uređuje

način upravljanja vodama unutar teritorije Federacije Bosne i Hercegovine, a pojam

upravljanja obuhvata zaštitu voda, korištenje voda, zaštitu od štetnog djelovanja voda i

uređenje vodotoka i drugih voda. Zaštita voda uređena je ovim zakonom indirektno, a

pojedinim odredbama i direktno.

Njime se uređuje: vodno dobro i javno vodno dobro, vodni objekti, pravna lica i druge

institucije nadležne za pojedina pitanja upravljanja vodama i druga problematika vezana

za vode u Federaciji.

Od ostalih zakonskih propisa usvojenih na federalnom nivou, za pitanje zaštite voda

relevantne su pojedine odredbe okvirnih zakona:

 Zakona o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03), prema čijoj

okvirnoj odredbi zaštita voda obuhvata očuvanje površinskih i podzemnih voda,

zaliha, reguliranje kvaliteta i kvantiteta vode, zaštitu korita, obalnih područja

kopnenih voda i akvifera,

 Zakona o Fondu za zaštitu okoliša FBiH („Službene novine FBiH“ broj: 33/03),

 Zakona o zaštiti prirode FBiH („Službene novine FBiH“ broj: 66/13),

 Zakona o slatkovodnom ribarstvu FBiH („Službene novine FBiH“ broj: 64/04),

 Zakona o koncesijama FBiH („Službene novine FBiH“ broj: 40/02, 61/06),

 Zakon o zaštiti od jonizirajućih zračenja i radijacionoj sigurnosti FBiH („Službene

novine FBiH“ broj: 15/99),

 Zakon o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih i drugih nesreća

("Službene novine FBiH" broj: 39/03, 22/06 i 43/10).

c) Zaštita tla

Najvažniji federalni zakoni koji uređuju pitanja zaštite tla, kao jedne od komponenti okoliša,

su, osim okvirnih Zakona o zaštiti okoliša FBiH („Službene novine FBiH“, broj: 33/03, 38/03),

Zakona o zaštiti prirode FBiH („Službene novine FBiH“ broj: 66/13) i Zakona o Fondu za

zaštitu okoliša FBiH („Službene novine FBiH“ broj: 33/03), zakoni navedeni dalje u tekstu.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 63

Zakon o prostornom planiranju i korištenju zemljišta na nivou FBiH („Službene novine FBiH“

broj: 2/06, 72/07, 32/08, 4/10, 13/10, 45/10). Ovaj zakon uređuje planiranje korištenja

zemljišta na nivou Federacije Bosne i Hercegovine kroz izradu i donošenje planskih

dokumenata i njihovo provođenje, definira vrste i sadržaj planskih dokumenata, korištenje

zemljišta na nivou Federacije te određuje da planiranje na svim nivoima mora biti

usklađeno sa posebnim propisima iz oblasti zaštite okoliša, kulturno–historijskog,

graditeljskog i prirodnog naslijeđa, tla, zraka, šuma, voda, zdravlja, kao i zaštite

energetskih, rudarskih i industrijskih objekata, infrastrukturnih objekata i objekata veze, te

zaštite sportskih, turističkih, namjenskih i sigurnosnih objekata i njihove infrastrukture.

Zakon o geološkim istraživanjima FBiH („Službene novine FBiH“ broj: 9/10) uređuje

obavljanje geoloških istraživanja, faze izvođenja geoloških istraživanja, geološka

istraživanja od interesa za Federaciju Bosne i Hercegovine, djelatnosti koje koriste rezultate

geoloških istraživanja, izradu i podjelu geoloških karata, istražni prostor, vođenje katastra,

izradu i reviziju geološke dokumentacije, odobrenje za bavljenje registriranom djelatnošću

iz oblasti geologije, izrada geološke baze podataka i druga pitanja vezana uz geološka

istraživanja.

Zakon o poljoprivrednom zemljištu FBiH („Službene novine FBiH“ broj: 52/09), kojim se

utvrđuju definicije, osnovni principi i upravljanje, zaštita, korištenje, uređenje, raspolaganje,

evidencije kao i ostala značajna pitanja koja se odnose na poljoprivredno zemljište na

teritoriji Federacije Bosne i Hercegovine. Zakonom je određeno očuvanje, namjensko

korištenje, povećanje proizvodne sposobnosti i unapređenje upravljanja poljoprivrednim

zemljištem kao ograničenog i neobnovljivog prirodnog resursa, bez obzira na to u čijem je

vlasništvu te usklađivanje interesa svih subjekata u korištenju poljoprivrednog zemljišta u

privrednom i ekonomskom razvoju zemlje.

Zakon o građevinskom zemljištu FBiH („Službene novine FBiH“ broj: 147/03), kojim se

uređuju uslovi i način stjecanja prava na zemljištu u gradovima i naseljima gradskog

karaktera i drugim područjima koji su predviđeni za stambenu i drugu izgradnju, vrijeme

prestanka tih prava, način korištenja i upravljanja kao i naknade za korištenje ovog

zemljišta.

Od ostalih zakonskih propisa usvojenih na federalnom nivou, za pitanje zaštite tla

relevantne su pojedine odredbe sljedećih zakona, kojima se posredno nadograđuje

pravni okvir zaštite tla:

 Zakon o prikupljanju, proizvodnji i prometu sekundarnih sirovina i otpadnih

materijala FBiH („Službene novine FBiH“ broj: 35/98),

 Zakon o zaštiti od jonizirajućih zračenja i radijacionoj sigurnosti FBiH („Službene

novine FBiH“ broj: 15/99),

 Zakonom o koncesijama FBiH („Službene novine FBiH“ broj: 40/02, 61/06,).

d) Zaštita bioraznolikosti

Za zaštitu bioraznolikosti na federalnom nivou najznačajniji je Zakon o zaštiti prirode FBiH

(„Službene novine FBiH“ broj: 66/13), koji daje definicije pojma bioraznolikosti (nejednakost

među živim organizmima iz svih izvora, uključujući, između ostalog, kopnene, morske i

druge vodene ekosisteme i ekološke sklopove kojima pripadaju) te drugih relevantnih

pojmova, kao što je prirodno područje, okolišno osjetljivo područje, osjetljive, rijetke,

endemične vrste i dr. Mjerama propisanim ovim zakonom osiguravaju se temeljni uvjeti za

zaštitu prirode i održivi razvoj prirode i okoliša, a osobito obnova, zaštita, očuvanje i održiva

upotreba ekološke ravnoteže u prirodi, obnovljivih prirodnih resursa te prirode, uključujući

revitalizaciju oštećenih područja i dijelova prirode.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 64

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) sadrži okvirnu

odredbu o očuvanju biosfere, prema kojoj očuvanje biosfere obuhvata zaštitu živih

organizama, njihovih zajednica i staništa, očuvanje prirodnih procesa unutar njihovih

staništa i prirodne ravnoteže uz osiguravanje održivosti ekosistema. Korištenje biosfere ne

može se vršiti na način koji narušava prirodne procese i uvjete bioraznolikosti i predstavlja

opasnost za njegovu održivost.

Zakonom o Nacionalnom parku „Una“ („Službene novine FBiH“ broj: 44/08) uređuju se

pitanja zaštite, unapređenja i korištenja Javne ustanove Nacionalni park „Una“, što se

odnosi i na zaštitu biološke raznolikosti unutar područja Nacionalnog parka.

Zakon o lovstvu FBiH („Službene novine FBiH“ broj: 4/06, 8/10) svojim odredbama

uspostavlja okvir zaštite divljači koju određuje kao državno vlasništvo i dobro od općeg

interesa, koje uživa posebnu brigu i zaštitu.

Zakon o slatkovodnom ribarstvu FBiH („Službene novine FBiH“ broj: 64/04) uređuje

slatkovodno ribarstvo: ribolovne vode, ribolov, akvakulturu, zaštitu riba, ribarsko-čuvarsku

službu i druga pitanja koja su od značaja za oblast slatkovodnog ribarstva na teritoriji

Federacije Bosne i Hercegovine. Ribe u ribolovnim vodama koriste se, prema odredbi

ovog zakona, na održiv način koji doprinosi očuvanju biološke raznolikosti ekoloških

sistema. Ribe se u ribolovnim vodama mogu loviti i uzgajati pod uvjetima propisanim ovim

zakonom i drugim propisima donesenim na temelju njega.

Na nivou Federacije BiH trenutno ne postoji zakonski okvir u oblasti šumarstva s obzirom na

to da je Uredba o šumama, kojom je privremeno zamijenjen neustavni Zakon o šumama

FBiH iz 2002. godine, također stavljena van snage presudom Ustavnog suda.

e) Upravljanje otpadom

Zakon o upravljanju otpadom FBiH („Službene novine FBiH“ broj: 33/03, 72/09) tretira sve

kategorije otpada (ne tretira radioaktivni otpad, otpadne plinove ispuštene u atmosferu, i

otpadne vode) i definira vrste aktivnosti u upravljanju otpadom, funkcioniranje sistema i

postrojenja za tretman otpada. Cilj Zakona je podsticanje i osiguranje najvažnijih uslova

radi sprječavanja nastajanja otpada, prerade otpada za ponovnu upotrebu i reciklažu,

izdvajanje sirovog materijala i njegovo korištenje za proizvodnju energije te sigurno

odlaganje otpada. Na temelju ovog Zakona donesen je veći broj pravilnika i uredbi u

svrhu njegove provedbe.

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) sadrži opću

odredbu prema kojoj zaštita od štetnog utjecaja otpada na okoliš obuhvata sve vrste

tvari, proizvoda, uključujući ambalažu i materijal za pakiranje tih tvari, odnosno sve vrste

proizvoda koji se odlažu ili za koje se planira da će biti odloženi. Prema istom Zakonu,

imalac otpada dužan je poduzeti adekvatne mjere za upravljanje otpadom i osigurati

osnovne mjere u cilju sprečavanja stvaranja otpada, recikliranja i tretiranja otpada za

ponovnu upotrebu, ekstrakciju sirovina i moguće energije, te sigurno odlaganje.

Za upravljanje otpadom bitne su i opće odredbe o odvodnji i prečišćavanju otpadnih

voda u članu 54. i 55. Zakona o vodama FBiH („Službene novine FBiH“ broj: 70/06), s

obzirom na to da se radi o materiji koju Zakon o upravljanju otpadom ne uređuje.

S obzirom na to da ni pitanje zaštite od radioaktivnog otpada nije predmet uređenja

Zakona o upravljanju otpadom, zakonski okvir daje Zakon o zaštiti od jonizirajućeg

zračenja i radioaktivnoj sigurnosti FBiH („Službene novine FBiH“ broj: 15/99). Što se tiče

otpadnih plinova koji nastaju od otpada ili od procesa razgradnje otpada ispuštenih u

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 65

atmosferu, relevantne su odredbe Zakona o zaštiti zraka FBiH („Službene novine FBiH“ broj:

33/03, 4/10).

Zakon o prikupljanju, proizvodnji i prometu sekundarnih sirovina i otpadnih materijala FBiH

(„Službene novine FBiH“ broj: 35/98) uređuje prava, obveze i odgovornosti pravnih i fizičkih

osoba u oblasti prikupljanja, proizvodnje i prometa korisnih otpadnih materijala, te

proizvodnje i prometa sekundarnih sirovina. U postupanju sa otpadnim materijalima

moraju se poštivati propisi o zaštiti okoliša.

f) Buka i vibracije

Zakon o zaštiti od buke FBiH („Službene novine FBiH“ broj: 110/12) propisuje dozvoljen nivo

buke, mjere zaštite od buke, način mjerenja i evidentiranja buke, granične vrijednosti buke

svrstane prema ambijentu, namjeni prostora i dobu dana (dan ili noć) s ciljem zaštite

zdravlja ljudi, zaštite radnog i životnog prostora, te okoliša općenito, a uređuje i druga

pitanja od značaja za zaštitu od buke.

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/08) u članu 2. propisuje

da se njegove odredbe odnose i na sve vidove djelatnosti kojima je svrha korištenje i

opterećivanje prirodnih resursa, odnosno, djelovanje na okoliš koje znači opasnost od

njegova zagađivanja, zagađuje okoliš ili imaju izvjestan utjecaj na okoliš (poput buke i

vibracija).

Zaštita od buke i vibracija u okolišu obuhvata sve vrste umjetno proizvedenih emisija

energija koje izazivaju opterećenje nepoželjnom, neprijatnom bukom, odnosno

vibracijama koje mogu ugroziti zdravlje ili štetno uticati na zdravlje. Radi zaštite od buke

potrebno je, prema odredbi ovog Zakona, primjenjivati tehničke i organizacijske metode

koje podstiču smanjivanje stvaranja emisija buke ili vibracija, odnosno izvora koji stvaraju

buku ili vibracije, smanjivanje opterećenja, odnosno sprečavanje povećavanja

opterećenja bukom ili vibracijama, naknadnu zaštitu u onim sredinama koje su pod

stalnim opterećenjem iznad utvrđenih standarda.

g) Izgrađeni okoliš

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) u članu 17. propisuje

da se razvojnim planom određuju zone izgradnje na određenim lokacijama zavisno od

stepena opterećenja okoliša i svrhe izgradnje unutar određenih dijelova na određenim

lokacijama.

Obavljanje aktivnosti u pojedinim zonama gdje postoji zaštitna udaljenost ili područje,

dozvoljeno je na način utvrđen posebnim propisima u skladu sa prirodom opterećivanja

okoliša i propisima o zaštiti okoliša, a zelene površine i pojas skloništa unutar općine

uređuju se na način utvrđen posebnim propisima.

Zakon o prostornom planiranju i korištenju zemljišta na nivou FBiH („Službene novine FBiH“

broj: 2/06, 72/07, 32/08, 4/10, 13/10, 45/10) također posredno uređuje pitanje zaštite

izgrađenog okoliša.

h) Opasne tvari i tehnologije

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) određuje da zaštita

od štetnih utjecaja opasnih supstanci obuhvata upotrebu svih prirodnih i vještačkih tvari

koje se koriste, proizvode ili distribuiraju od korisnika okoliša u toku provođenja aktivnosti, a

koje su po svom kvantitetu ili kvalitetu, eksplozivne, zapaljive, radioaktivne, toksične,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 66

podložne koroziji, izazivaju infekcije, ekotoksične, mutagene, kancerogene, ili iritirajuće, ili

mogu izazvati takav utjecaj u kontaktu sa drugim supstancama. Kada se upravlja opasnim

tvarima ili u toku upotrebe, uključujući i eksploataciju, odnosno ekstrakciju, skladištenje,

transport, proizvodnju, izradu i primjenu ili kada se primjenjuju opasne tehnologije, moraju

se preduzeti sve potrebne zaštitne i sigurnosne mjere kojima se rizik od opasnosti po okoliš

svodi na najniži stepen ili se eliminira mogućnost takvih opasnosti u skladu sa posebnim

propisima.

Kada se primjenjuju tehnologije koje mogu predstavljati opasnost po okoliš mora se

odrediti zaštitna oblast ili razdaljina, shodno prirodi izvora opasnosti, kako bi se umanjio rizik

od opasnosti po okoliš.

Od ostalih zakonskih propisa usvojenih na federalnom nivou, za opasne tvari i tehnologije

relevantne su pojedine odredbe sljedećih zakona:

 Zakon o zaštiti od jonizirajućeg zračenja i radijacionoj sigurnosti FBiH („Službene

novine FBiH“ broj: 15/99),

 Zakon o upravljanju otpadom FBiH („Službene novine FBiH“ broj: 33/03, 72/09).

i) Radijacija

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) propisuje da zaštita

od štetnih radijacijskih uticaja po okoliš obuhvata vještački proizvedenu i prirodnu

jonizaciju, nejonizirajuću radijaciju i termalnu radijaciju.

Na federalnom nivou pitanje zaštite od radijacije uređeno je odredbama Zakona o zaštiti

od jonizirajućeg zračenja i radijacionoj sigurnosti FBiH („Službene novine FBiH“ broj: 15/99).

Zakon određuje mjere zaštite�života i zdravlja stanovništva, sadašnjih i budućih

generacija, mjere očuvanja okolina od štetnog djelovanja jonizirajućih zračenja i

neophodne mjere radijacione sigurnosti pri upotrebi izvora jonizirajućih zračenja. Odredbe

ovog zakona primjenjuju se na zaštitu od radioaktivnih tvari, na uređaje i postrojenja s

radioaktivnim tvarima za upotrebu u medicini, privredi, školstvu, nauci, istraživanjima i u

općoj upotrebi, uređaje i postrojenja koji proizvode ili mogu prouzrokovati jonizirajuća

zračenja, radioaktivni otpad, pojave jonizirajućih zračenja u okolini i to u svim slučajevima

kad sadržaj ili jačina zračenja prelazi ili može prelaziti granice određene propisom

donesenim na osnovu ovog zakona ili drugim posebnim propisom.

3.1.3. Zakonodavni okvir zaštite okoliša na nivou Unsko-sanskog kantona

3.1.3.1. Ustav Unsko-sanskog kantona

Ustavom Unsko-sanskog kantona određeno je da je politika zaštite čovjekove okoline u

zajedničkoj nadležnosti kantonalne i federalne vlasti, te da, ovisno o potrebama,

ovlaštenja koja su tom dodjelom nadležnosti data kantonalnoj i federalnoj vlasti mogu biti

vršena zajednički ili odvojeno, od strane kantona a koordinirano od strane federalne vlasti,

a o čemu se postiže dogovor na trajnoj osnovi. Ta podijeljena nadležnost obuhvaća i

zaštitu zraka, kao komponentu okoliša.

3.1.3.2. Zakonski propisi na nivou Unsko-sanskog kantona

a) Zaštita zraka

Kanton nije donio zakon koji regulira zaštitu zraka. Neka od pitanja vezana za zaštitu zraka

dotiču odredbe Zakona o komunalnim djelatnostima („Službeni glasnik USK“ broj: 4/11,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 67

11/11, 6/12, 13/12), posebno njegove odredbe o snabdijevanju plinom, dimnjačarskoj

djelatnosti te sakupljanja, tretiranja i odlaganja otpada.

b) Zaštita voda

Najvažniji kantonalni propis koji se tiče zaštite voda jeste Zakon o vodama USK („Službeni

glasnik USK“ broj: 4/11), kojim se uređuje način upravljanja vodama, vodnim dobrima i

vodnim objektima na području Unsko-sanskog kantona koji su prema federalnom Zakonu

o vodama u nadležnosti Kantona. Upravljanje vodama, u smislu ovog zakona obuhvata:

zaštitu voda, korištenje voda, zaštitu od štetnog djelovanja voda i uređenje vodotoka i

drugih voda.

Svrha ovog Zakona je osiguranje upravljanja vodama s ciljem: smanjenja zagađenja

voda, postizanja dobrog stanja voda i sprječavanja degradacije voda, postizanja

održivog korištenja voda, osiguranja pravičnog pristupa vodama, poticanja društvenog i

privrednog razvoja, zaštite ekosistema, smanjenja rizika od poplava i drugih negativnih

uticaja voda, osiguranja učešća javnosti u donošenju odluka koje se odnose na vode,

sprečavanja i rješavanja sukoba vezanih za zaštitu i korištenje voda.

Vode su opće dobro i kao takve su pod posebnom zaštitom Federacije Bosne i

Hercegovine, Kantona i općine.

Od ostalih kantonalnih zakona koji dotiču pitanje zaštite voda treba spomenuti: Zakon o

komunalnim djelatnostima USK („Službeni glasnik USK“ broj: 4/11, 11/11, 6/12, 13/12), kojim

su uređene komunalne djelatnosti, između ostalih i djelatnost vodosnabdijevanja te

odvodnje i prečišćavanja otpadnih voda, Zakon o upravljanju otpadom USK („Službeni

glasnik USK“ broj: 4/12, 8/14), koji se primjenjuje na sve kategorije otpada, kao i na tečni

otpad te mulj nastao u uređajima za prečišćavanje otpadnih voda prilikom njihovog

tretmana. Također, ovu oblast jednim dijelom uređuje i Zakon o lokalnoj samoupravi USK

(„Službeni glasnik USK“ broj: 8/11), s obzirom da, prema ovom zakonu, u vlastite

nadležnosti jedinice lokalne samouprave između ostalog spada i upravljanje, financiranje i

unapređenje djelatnosti i objekata lokalne komunalne infrastrukture, u koje spada i

vodosnabdijevanje, odvođenje i prečišćavanje otpadnih voda.

Zakon o prostornom uređenju i građenju USK („Službeni glasnik USK“ broj: 10/11, 13/11) u

članu 2. stav (2) naglašava da Kanton i općine, u svim oblastima u okviru svoje

nadležnosti, usklađuju interese i ciljeve razvoja u pogledu korištenja prostora i dobara,

zaštitu poljoprivrednog, građevinskog i šumskog zemljišta, vodnih površina, energetskih

sistema, prirodnih resursa, prirodnih rijetkosti, kao i razvoja funkcija i djelatnosti od

zajedničkog interesa.

c) Zaštita tla

Zakon o šumama USK („Službeni glasnik USK“ broj: 5/97, 6/99, 3/02) uređuje uzgoj, zaštitu,

korištenje i raspolaganje šumom i šumskim zemljištem kao prirodnim bogatstvom, s ciljem

očuvanja biološke raznolikosti te osiguranja upravljanja na principima održivog razvoja,

socijalne odgovornosti i ekološke prihvatljivosti. Šume i šumska zemljišta su ovim Zakonom

određeni kao temeljni prirodni resurs čije vrijednosti se manifestuju kroz ekološke, socijalne i

ekonomske funkcije te kao dobro od općeg interesa uživaju posebnu brigu i zaštitu

Federacije, kantona i jedinica lokalne samouprave.

Zakon o upravljanju otpadom USK („Službeni glasnik USK“ broj: 4/12, 8/14) za jedan od

ciljeva ima saniranje otpadom onečišćenog tla.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 68

Zakon o komunalnim djelatnostima USK („Službeni glasnik USK“ broj: 4/11, 11/11, 6/12,

13/12) na posredan način uređuje i zaštitu tla, s obzirom na to da je pravilno i uredno

obavljanje nekih od komunalnih djelatnosti jedan od preduvjeta zaštite i sanacije

onečišćenog tla.

Zakon o prostornom uređenju i građenju USK („Službeni glasnik USK“ broj: 10/11, 13/11,

19/11, 8/13, 12/13) definiše obavezu Kantona i općina da u svim oblastima usklađuju

interese i ciljeve razvoja u pogledu korištenja prostora i dobara, zaštitu poljoprivrednog,

građevinskog i šumskog zemljišta, vodnih površina, energetskih sistema, prirodnih resursa,

prirodnih rijetkosti, kao i razvoja funkcija i djelatnosti od zajedničkog interesa.

d) Zaštita bioraznolikosti

Zakon o šumama USK („Službeni glasnik USK“ broj: 5/97, 6/99, 3/02) uređuje uzgoj, zaštitu,

korištenje i raspolaganje šumom i šumskim zemljištem kao prirodnim bogatstvom, s ciljem

očuvanja biološke raznolikosti. Šume i šumska zemljišta su određene kao temeljni prirodni

resurs čije vrijednosti se manifestuju kroz ekološke, socijalne i ekonomske funkcije te kao

dobro od općeg interesa uživaju posebnu brigu i zaštitu Federacije, kantona i jedinica

lokalne samouprave.

e) Upravljanje otpadom

Zakonom o upravljanju otpadom USK („Službeni glasnik USK“ broj: 4/12, 8/14) uređuje se

način upravljanja otpadom na području Unsko-sanskog kantona, a naročito: kategorije i

vrste otpada, planiranje upravljanja otpadom na području Kantona, postupak izdavanja

dozvole za upravljanje otpadom, obezbjeđenje uslova za postupanje s otpadom, prava,

obaveze i odgovornosti Kantona, općina, pravnih i fizičkih lica, operatora upravljanja

otpadom i proizvođača i vlasnika otpada, finansiranje djelatnosti i aktivnosti upravljanja

otpadom, nadzor nad upravljanjem otpadom i druga značajna pitanja u vezi upravljanja

otpadom. Njegovim donošenjem uspostavljen je osnovni zakonski okvir upravljanja

otpadom. S obzirom na to da se, kako sam Zakon izričito navodi, njegove odredbe ne

primjenjuju na radioaktivni otpad, gasove ispuštene u atmosferu, te na otpadne vode

koje se ispuštaju u površinske vode ili kanalizacionu mrežu, pitanje upravljanja ovim

vrstama otpada uređeno je odredbama drugih zakona.

Zakon o komunalnim djelatnostima USK („Službeni glasnik USK“ broj: 4/11, 11/11, 6/12,

13/12) i Zakon o vodama USK („Službeni glasnik USK“ broj: 4/11) uređuju upravljanje

otpadnim vodama koje se ispuštaju u površinske vode ili kanalizacionu mrežu. Na gasove

ispuštene u atmosferu i radioaktivni otpad primjenjuju se odredbe relevantnih federalnih

zakona, što ukazuje na potrebu unapređenja predmetne legislative na kantonalnom

nivou.

f) Buka i vibracije

Zakon o zaštiti od buke USK („Službeni glasnik USK“ broj: 6/13) utvrđuje dozvoljene nivoe

buke, mjere zaštite od buke i način mjerenja buke, granične nivoe buke usklađene sa

namjenom prostora i vremenom dana, tako da ne ugrožavaju život i rad ljudi, a posebno

njihovo zdravlje kao i druga pitanja od značaja za zaštitu od buke.

Zakon o prostornom uređenju i građenju USK („Službeni glasnik USK“ broj: 10/11, 13/11,

19/11, 8/13, 12/13) propisujući obavezna tehnička svojstva građevine, u članu 83.

određuje da građevina mora biti projektovana i izgrađena tako da nivoi buke u građevini

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 69

i njenoj okolini ne prelaze dopuštene vrijednosti za njenu namjenu, određene posebnim

propisom.

g) Izgrađeni okoliš

Zakon o prostornom uređenju i građenju USK („Službeni glasnik USK“ broj: 10/11, 13/11,

19/11, 8/13, 12/13) uređuje načela za plansko uređenje prostora, organizaciju sistema

prostornog uređenja, vrste, sadržaj, način izrade i postupak donošenja planskih

dokumenata, planova i pravila provođenja planskih dokumenata, uslove projektovanja,

građenja, upotrebe i održavanja građevine, tehnička svojstva i druge uslove koje moraju

zadovoljavati građevine, građevinski materijali, proizvodi i oprema koji se grade ili

ugrađuju za izgradnju građevina na području Unsko-sanskog kantona, sadržaj projektne

dokumentacije, uslovi za obavljanje poslova projektovanja, građenja, nadzora, te

postupci izdavanja lokacijske informacije, odnosno urbanističke saglasnosti, odobrenja za

građenje i odobrenja za upotrebu građevine, kao i obaveze i nadležnosti urbanističko--

građevinske inspekcije.

Zakon o komunalnim djelatnostima USK („Službeni glasnik USK“ broj: 4/11, 11/11, 6/12,

13/12) kao komunalne djelatnosti individualne komunalne potrošnje uređuje djelatnost

javnih parking prostora i javnih garaža i djelatnost tržnica na veliko i tržnica na malo

(pijaca). S obzirom na to da se radi o dijelovima izgrađenog okoliša, te odredbe, te

odredbe o svim djelatnostima zajedničke komunalne potrošnje uređenim ovim Zakonom

imaju određeni značaj po pitanju njegove zaštite.

h) Opasne tvari i tehnologije

Na kantonalnom nivou ne postoji zakonski propis koji bi u cijelosti regulirao pitanje zaštite

od opasnih tvari i tehnologija. Odredbe Zakona o upravljanju otpadom primjenjuju se i na

odloženi eksploziv, kao i otpad nastao pri traženju, iskopavanju, prijevozu i konačnoj

obradi ili uništavanju minsko-eksplozivnih sredstava i drugih ubojitih sredstava i eksploziva,

stoga je pitanje zaštite od opasnih tvari i tehnologija njime dijelom uređeno.

i) Radijacija

Pitanje zaštite od radijacije je u nadležnosti Federacije Bosne i Hercegovine, pa se stoga

sve mjere po pitanju radijacijske sigurnosti vrše u skladu sa federalnim zakonom.

3.1.4. Legislativa zaštite okoliša na nivou općina USK

Općine Unsko-sanskog kantona donijele su općinske propise (općinske odluke) kojima je

regulirana oblast zaštite okoliša, kako slijedi:

a) Općina Bihać:

 Odluka o odvodnji i prečišćavanju otpadnih voda („Službeni glasnik Općine Bihać“

broj: 7/13),

 Odluka o snabdijevanju pitkom vodom („Službeni glasnik Općine Bihać“ broj: 8/13),

 Odluka o načinu formiranja cijena komunalnih proizvoda i usluga individualne

komunalne potrošnje („Službeni glasnik Općine Bihać“ broj: 8/13),

 Odluka o načinu postupanja sa komunalnim otpadom („Službeni glasnik Općine

Bihać“ broj: 11/13),

 Odluka o komunalnoj naknadi („Službeni glasnik Općine Bihać“ broj: 7/12),

 Odluka o dimnjačarskoj djelatnosti (u formi Nacrta),

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 70

 Odluka o uslovima i načinu priključenja na objekte i uređaje komunalne

infrastrukture (u formi Nacrta),

 Odluka o komunalnom redu („Službeni glasnik Općine Bihać“ broj: 7/09),

 Odluka o vršenju pogrebne djelatnosti, izgradnji, upravljanju i održavanju mezarja-

groblja („Službeni glasnik Općine Bihać“ broj: 08/09),

 Odluka o utvrđivanju vrijednosti boda za komunalnu naknadu („Službeni glasnik

Općine Bihać“ broj: 14/13),

 Odluka o zaštiti izvorišta vode za piće Klokot i Privilica („Službeni glasnik Općine

Bihać“ broj: 15/09),

 Odluka o zaštiti izvorišta vode za piće Ostrovica i Toplica („Službeni glasnik Općine

Bihać“ broj: 15/09).

b) Općina Bosanska Krupa:

 Odluka o odvodnji i prečišćavanju otpadnih voda („Službeni glasnik Općine

Bosanska Krupa“ broj: 7/13),

 Odluka o snabdijevanju pitkom vodom („Službeni glasnik Općine Bosanska Krupa“

broj: 7/13),

 Odluka o zaštiti izvorišta vode za piće Ada, općina Bosanska Krupa („Službeni

glasnik Općine Bosanska Krupa“ broj: 4/08),

 Odluka o dimnjačarskoj djelatnosti („Službeni glasnik Općine Bosanska Krupa“ broj:

2/12),

 Odluka o komunalnom redu („Službeni glasnik Općine Bosanska Krupa“ broj: 3/12),

 Odluka o grobljima-mezarjima („Službeni glasnik Općine Bosanska Krupa“ broj:

4/13),

 Odluka o regulaciji cestovnog saobraćaja („Službeni glasnik Općine Bosanska

Krupa“ broj: 8/12),

 Odluka o utvrđivanju prijedloga cjenovnika osnovnih komunalnih usluga („Službeni

glasnik Općine Bosanska Krupa“ broj: 2/13),

 Odluka o utvrđivanju vrijednosti boda za komunalnu naknadu („Službeni glasnik

Općine Bosanska Krupa“ broj: 9/13),

 Odluka o održavanju javnih (zelenih) površina („Službeni glasnik Općine Bosanska

Krupa“ broj: 3/12).

c) Općina Bosanski Petrovac:

 Odluka o odvodnji i prečišćavanju otpadnih voda („Službeni glasnik Općine

Bosanski Petrovac“ broj: 7/14),

 Odluka o snabdijevanju pitkom vodom (u formi Nacrta),

 Odluka o načinu postupanja sa komunalnim i njemu sličnim otpadom („Službeni

glasnik Općine Bosanski Petrovac“ broj: 8/13),

 Odluka o komunalnoj naknadi („Službeni glasnik Općine Bosanski Petrovac“ broj:

6/12),

 Odluka o dimnjačarskoj djelatnosti („Službeni glasnik Općine Bosanski Petrovac“

broj: 6/12),

 Odluka o komunalnom redu („Službeni glasnik Općine Bosanski Petrovac“ broj:

2/12),

 Odluka o upravljanju i održavanju objekata i uređaja javne rasvjete („Službeni

glasnik Općine Bosanski Petrovac“ broj: 8/13),

 Odluka o upravljanju objektima i uređajima javne urbane opreme („Službeni glasnik

Općine Bosanski Petrovac“ broj: 8/13),

 Odluka o vršenju pojedinih komunalnih djelatnosti („Službeni glasnik Općine

Bosanski Petrovac“ broj: 5/12),

 Odluka o obavljanju komunalnih djelatnosti („Službeni glasnik Općine Bosanski

Petrovac“ broj: 5/12),

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 71

 Odluka o uslovima i načinu priključenja na objekte i uređaje komunalne

infrastrukture („Službeni glasnik Općine Bosanski Petrovac“ broj: 6/12),

 Odluka o utvrđivanju jedinice mjere i propisivanja načina formiranja cijena

komunalnih proizvoda i usluga (u formi Nacrta),

 Odluka o utvrđivanju vrijednosti boda za obračun komunalne naknade („Službeni

glasnik Općine Bosanski Petrovac“ broj: 12/12),

 Odluka o pogrebnoj djelatnosti („Službeni glasnik Općine Bosanski Petrovac“ broj:

8/14),

 Odluka o drugim komunalnim djelatnostima („Službeni glasnik Općine Bosanski

Petrovac“ broj: 5/12),

 Odluka o davanju na upravljanje i održavanje komunalnih objekata i uređaja

individualne i zajedničke komunalne potrošnje („Službeni glasnik Općine Bosanski

Petrovac“ broj: 5/12).

d) Općina Bužim:

 Odluka o odvodnji i prečišćavanju otpadnih voda („Službeni glasnik Općine Bužim“

broj: 14/13),

 Odluka o snabdijevanju pitkom vodom („Službeni glasnik Općine Bužim“ broj:

12/13),

 Odluka o načinu postupanja sa komunalnim i njemu sličnim otpadom („Službeni

glasnik Općine Bužim“ broj: 14/13),

 Odluka o komunalnoj naknadi („Službeni glasnik Općine Bužim“ broj: 6/12),

 Odluka o komunalnom redu („Službeni glasnik Općine Bužim“ broj: 11/13),

 Odluka o upravljanju i održavanju objekata i uređaja javne rasvjete „Službeni

glasnik Općine Bužim“ broj: 7/12),

 Odluka o utvrđivanju vrijednosti boda za komunalnu naknadu („Službeni glasnik

Općine Bužim“ broj: 6/12, 1/13).

e) Općina Cazin:

 Odluka o odvodnji i prečišćavanju otpadnih voda (zaključak o prihvaćanju Nacrta

objavljen u „Službenom glasniku Općine Cazin“ broj: 9/13),

 Odluka o snabdijevanju pitkom vodom (zaključak o prihvaćanju Nacrta objavljen u

„Službenom glasniku Općine Cazin“ broj: 9/13),

 Odluka o dimnjačarskoj djelatnosti („Službene novine Općine Cazin“ broj: 8/12),

 Odluka o komunalnom redu („Službene novine Općine Cazin“ broj: 03/07),

 Odluka o davanju saglasnosti na cijene komunalnih usluga („Službene novine

Općine Cazin“ broj: 9/13),

 Odluka o utvrđivanju vrijednosti boda za obračun komunalne naknade („Službene

novine Općine Cazin“ broj: 09/13),

 Odluka o utvrđivanju komunalne naknade za finansiranje komunalne djelatnosti

zajedničke komunalne potrošnje („Službene novine Općine Cazin“ broj: 09/13),

 Odluka o javnim parking prostorima („Službene novine Općine Cazin“ broj: 2/11),

 Odluka o priključenju građevina na objekte i uređaje sistema javne odvodnje

otpadnih voda (u formi Nacrta),

 Odluka o priključenju građevina na javni sistem snabdijevanja pitkom vodom

(„Službene novine Općine Cazin“ broj: 7/14).

f) Općina Ključ:

 Odluka o odvodnji i prečišćavanju otpadnih voda („Službeni glasnik Općine Ključ“,

broj: 10/13),

 Odluka o sakupljanju i tretiranju komunalnog otpada („Službeni glasnik Općine

Ključ“ broj: 5/13),

 Odluka o komunalnoj naknadi („Službeni glasnik Općine Ključ“ broj: 4/12),

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 72

 Odluka o obavljanju dimnjačarske djelatnosti („Službeni glasnik Općine Ključ“ broj:

5/13),

 Odluka o komunalnom redu („Službeni glasnik Općine Ključ“ broj: 10/13),

 Odluka o upravljanju, uređivanju i održavanju mezarja i groblja („Službeni glasnik

Općine Ključ“ broj: 10/13),

 Odluka o načinu obavljanja komunalnih djelatnosti i komunalnom redu („Službeni

glasnik Općine Ključ“ broj: 11/05),

 Odluka o komunalnim djelatnostima („Službeni glasnik Općine Ključ“ broj: 11/11),

 Odluka o vrijednosti boda za obračun komunalne naknade („Službeni glasnik

Općine Ključ“ broj: 4/12),

 Odluka o djelatnosti javnih parking prostora i javnih garaža (u formi Nacrta).

g) Općina Sanski Most:

 Odluka o odvodnji i prečišćavanju otpadnih voda („Službeni glasnik Općine Sanski

Most“ broj: 1/12),

 Odluka o snabdijevanju pitkom vodom (u formi Nacrta),

 Odluka o komunalnoj naknadi („Službeni glasnik Općine Sanski Most“ broj: 1/07,

1/11, 10/12),

 Odluka o dimnjačarskoj djelatnosti („Službeni glasnik Općine Sanski Most“ broj:

5/12),

 Odluka o komunalnom redu („Službeni glasnik Općine Sanski Most“ broj: 9/09),

 Odluka o upotrebi, uređenju i održavanju groblja i mezarja („Službeni glasnik

Općine Sanski Most“ broj: 7/06),

 Odluka o utvrđivanju jedinice mjere i propisivanja načina formiranja cijena

komunalnih proizvoda i usluga („Službeni glasnik Općine Sanski Most“ broj: 20/11),

 Odluka o davanju saglasnosti na Odluku o cijeni komunalnih usluga („Službeni

glasnik Općine Sanski Most“ broj: 10/11),

 Odluka o utvrđivanju vrijednosti boda za komunalnu naknadu („Službeni glasnik

Općine Sanski Most“ broj: 1/11 i 10/12),

 Odluka o prijenosu prava upravljanja, održavanja mezarja-groblja i spomen

područja („Službeni glasnik Općine Sanski Most“ broj: 1/06),

 Odluka o prijenosu poslova upravljanja, održavanja i pružanja usluga na javnim

parking prostorima („Službeni glasnik Općine Sanski Most“ broj: 1/10),

 Odluka o subvencioniranju dijela troškova komunalnih usluga („Službeni glasnik

Općine Sanski Most“ broj: 4/10),

 Odluka o izgradnji, korištenju, zaštiti, održavanju i upravljanju lokalnim vodovodima,

javnim bunarima i javnim česmama („Službeni glasnik Općine Sanski Most“ broj:

5/12),

 Odluka o održavanju javnih (zelenih) površina („Službeni glasnik Općine Sanski

Most“ broj: 4/14).

h) Općina Velika Kladuša:

 Odluka o odvodnji i prečišćavanju otpadnih voda („Službeni glasnik Općine Velika

Kladuša“ broj: 9/13),

 Odluka o snabdijevanju pitkom vodom („Službeni glasnik Općine Velika Kladuša“

broj: 4/13),

 Odluka o načinu postupanja sa komunalnim i njemu sličnim otpadom („Službeni

glasnik Općine Velika Kladuša“ broj: 6/13),

 Odluka komunalnoj naknadi („Službeni glasnik Općine Velika Kladuša“ broj: 6/11),

 Odluka o obavljanju dimnjačarske djelatnosti („Službeni glasnik Općine Velika

Kladuša“ broj: 8/11),

 Odluka o komunalnom redu („Službeni glasnik Općine Velika Kladuša“ broj: 4/10,

6/11),

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 73

 Odluka o grobljima-mezarjima („Službeni glasnik Općine Velika Kladuša“ broj: 5/07),

 Odluka o regulaciji saobraćaja („Službeni glasnik Općine Velika Kladuša“ broj: 4/10,

10/10, 8/11),

 Odluka o usvajanju programa zajedničke komunalne potrošnje („Službeni glasnik

Općine Velika Kladuša“ broj: 2/14),

 Odluka o cijeni usluga zbrinjavanja komunalnog otpada („Službeni glasnik Općine

Velika Kladuša“ broj: 5/12),

 Odluka o zonama sanitarne zaštite i zaštitnim mjerama za izvorište Slapnica za

snabdijevanje vodom za piće općine Velika Kladuša („Službeni glasnik Općine

Velika Kladuša“ broj: 10/06).

3.1.5. Zakonodavstvo Europske Unije u oblasti zaštite okoliša

U ovom poglavlju daje se pregled europskih direktiva koje se odnose na zaštitu okoliša:

 Direktiva 2011/92/EZ Europskog parlamenta i Vijeća od 13. decembra 2011. o

procjeni učinaka određenih javnih i privatnih projekata na okoliš (kodifikacija) (SL L

26, 28.1.2012),

 Direktiva 2011/92/EZ Europskog parlamenta i Vijeća od 13. decembra 2011. o

procjeni učinaka određenih javnih i privatnih projekata na okoliš (kodifikacija) (SL L

26, 28.1.2012),

 Direktiva 2003/35/EZ Europskog parlamenta i Vijeća od 26. maja 2003. o

osiguravanju sudjelovanja javnosti u izradi određenih planova i programa koji se

odnose na okoliš i o izmjeni direktiva Vijeća 85/337/EEZ i 96/61/EZ s obzirom na

sudjelovanje javnosti i pristup pravosuđu (SL L 156, 25.6.2003),

 Direktiva 2001/42/EZ Europskog parlamenta i Vijeća od 27. juna 2001. o procjeni

učinaka pojedinih planova i programa na okoliš (SL L 197, 21.7. 2001.),

 Direktiva Vijeća 96/82/EZ od 9. decembra 1996. o kontroli opasnosti od teških

nesreća koje uključuju opasne tvari (SL L 10, 14.1.1997.),

 Direktiva 2003/105/EZ Europskog parlamenta i Vijeća od 16. decembra 2003. koja

mijenja Direktivu Vijeća 96/82/EZ od 9. decembra 1996. o kontroli opasnosti od

velikih nesreća koje uključuju opasne tvari (SL L 345, 31.12.2003.),

 Direktiva 2003/4/EZ Europskog parlamenta i Vijeća od 28. januara 2003. o javnom

pristupu informacijama o okolišu i stavljanju izvan snage Direktive Vijeća 90/313/EEZ

(SL L 41, 14.2. 2003.),

 Direktiva 2004/35/EZ Europskog parlamenta i Vijeća od 21. aprila 2004. o

odgovornosti za okoliš u pogledu sprječavanja i otklanjanja štete na okolišu (SL L

143, 30.4.2004.),

 Direktiva 2008/56/EZ Europskog parlamenta i Vijeća od 17. juna 2008. o

uspostavljanju okvira za djelovanje Zajednice u području politike morskog okoliša

(Okvirna direktiva o morskoj strategiji) (SL L 164, 25.6.2008.),

 Direktiva Komisije 2001/116/EZ od 20. decembra 2001. o prilagodbi tehničkom

napretku Direktive Vijeća 70/156/EEZ o približavanju zakona zemalja članica koji se

odnose na homologaciju motornih vozila i njihovih prikolica (SL L 18, 21.01.2002.),

 Direktiva 1999/94/EC Europskog parlamenta i Vijeća od 13. decembra 1999. o

dostupnosti podataka za potrošače o ekonomičnosti potrošnje goriva i emisijama

CO2 u vezi s prodajom novih osobnih automobila (SL L 12, 18.1.2000).

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 74

3.2. Institucionalna organizacija sektora zaštite okoliša

3.2.1. Institucionalna organizacija sektora zaštite okoliša na nivou BiH

a) Ministarstvo vanjske trgovine i ekonomskih odnosa Bosne i Hercegovine

Na osnovu Zakona o ministarstvima i drugim tijelima uprave BiH („Službeni glasnik BiH“ br.

5/03), Ministarstvu vanjske trgovine i ekonomskih odnosa su dodijeljene pojedine

nadležnosti koje se odnose na očuvanje prirode i okoliša, i to u području poljoprivrede,

energetike, zaštite okoliša, razvoja i korištenja prirodnih resursa. Jedan od osam sektora u

ovom ministarstvu je nadležan upravo za navedena područja, a to je Sektor za prirodne

resurse, energetiku i zaštitu okoliša.

b) Međuentitetsko tijelo za okoliš/životnu sredinu

Međuentitetsko tijelo za okoliš/životnu sredinu osnovano je 2006. godine i bavi se pitanjima

zaštite okoliša koja zahtijevaju usklađen pristup oba entiteta. Ovo tijelo nadležno je za

usklađivanje zakona o okolišu, propisa, standarda i akcionih planova, međunarodnih

sporazuma o okolišu te za njihovu implementaciju.

c) Uprava Bosne i Hercegovine za zaštitu zdravlja bilja

Na osnovu odluke Vijeća ministara 2004. godine („Službeni glasnik BiH“ broj: 23/04),

osnovana je Uprava Bosne i Hercegovine za zaštitu zdravlja bilja, kao upravna

organizacija u sastavu Ministarstva vanjske trgovine i ekonomskih odnosa. Ova Uprava je

nadležna za koordinaciju aktivnosti koje se odnose na zaštitu bilja, a također je nadležna

za odredbe koje proizlaze iz Međunarodne konvencije o zaštiti bilja te zakonodavstva BiH.

U okviru ove Uprave djeluju tri odjeljenja, i to:

 Odjeljenje za zaštitu zdravlja bilja,

 Odjeljenje za fitofarmaceutska sredstva i mineralna đubriva,

 Odjeljenje za sjeme i sadni materijal poljoprivrednog bilja i zaštitu sorti.

d) Ured za veterinarstvo Bosne i Hercegovine

Odlukom Vijeća ministara 2000. godine, osnovan je Ured za veterinarstvo na području

Bosne i Hercegovine. Ovaj ured ima za cilj unaprjeđenje efikasnosti i efektivnosti sistema

veterinarske službe u Bosni i Hercegovini. Oblast zaštite životne sredine Ured za

veterinarstvo BiH reguliše veterinarskom preventivom koja proizlazi iz Zakona o

veterinarstvu BiH („Službeni glasnik BiH“ broj: 34/02).

Ovaj Ured ima sljedeća odjeljenja:

 Odjeljenje za zdravlje i dobrobit životinja,

 Odjeljenje za sigurnost hrane i uvjete u objektima,

 Odjeljenje granične veterinarske inspekcije,

 Odjeljenje veterinarske inspekcije,

 Agenciju za obilježavanje životinja.

e) Agencija za statistiku Bosne i Hercegovine

Ova Agencija nadležna je za obradu, distribuciju i utvrđivanje statističkih podataka Bosne i

Hercegovine. Jedan od deset sektora Agencije za statistiku Bosne i Hercegovine je Sektor

za poljoprivredu, okoliš i regionalne statistike, koji ima dva odsjeka: Odsjek za poljoprivredu

i Odsjek za okoliš, energiju i regionalne statistike.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 75

f) Ovlašteni organ za provođenje projekata Mehanizma čistog razvoja Kjoto protokola

Okvirne konvencije Ujedinjenih nacija o promjeni klime, u Bosni i Hercegovini

Ovaj organ osnovan je Odlukom Vijeća ministara 2010. godine („Službeni glasnik BiH“ broj:

102/10) i predstavlja neophodan element za uključivanje Bosne i Hercegovine u aktivnosti

Mehanizma čistog razvoja (Clean Development Mechanism).

Ostale važne državne institucije koje je, između ostalog, bave i pitanjima zaštite okoliša su

Ministarstvo vanjskih poslova BiH te Direkcija za europske integracije Bosne i Hercegovine.

3.2.2. Institucionalna organizacija sektora zaštite okoliša na nivou Federacije BiH

Glavna institucija nadležna za pitanja okoliša na nivou Federacije Bosne i Hercegovine je

Federalno ministarstvo okoliša i turizma. Ministarstvo vrši „upravne, stručne i druge poslove

iz nadležnosti Federacije Bosne i Hercegovine koji se odnose na: ekološku zaštitu zraka,

vode i zemlje, izradu strategije i politike zaštite okoliša, standarde kvaliteta zraka, vode i

zemlje, ekološko praćenje i kontrolu zraka, vode i zemlje, izradu strategije i politike razvoja

turizma i ugostiteljstva, praćenje turističkih tokova na domaćim i stranim tržištima,

usmjeravanje dugoročnog razvoja turizma u okviru cjelovitog privrednog sistema i druge

poslove utvrđene zakonom“ (Zakon o izmjenama i dopunama Zakona o federalnim

ministarstvima i drugim tijelima federalne uprave, („Službene novine FBiH“ broj: 8/06)). Ovo

ministarstvo obuhvata pet sektora: Sektor okoliša, Sektor za okolinske dozvole, Sektor

turzima i ugostiteljstva, Sektor za realiziranje projekata i Sektor za pravne, financijske i opće

poslove.

Na nivou Federacije Bosne i Hercegovine djeluju i druge institucije čije se aktivnosti jednim

odnose i na zaštitu okoliša, a to su:

 Federalno ministarstvo prostornog uređenja, čije se djelatnosti, između ostalog,

odnose na planiranje održivog korištenja prirodnih resursa, geološka istraživanja te

zaštitu nacionalnih spomenika s izrazitim prirodnim i kulturnim značajem,

 Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva,

 Federalno ministarstvo zdravstva,

 Federalno ministarstvo energije, rudarstva i industrije.

Osim toga, postoje i određene javne stručne institucije koje se bave pitanjima okoliša, a

djeluju u okviru ministarstava ili su pod direktinim rukovodstvom Vlade Federacije BiH.

Takve institucije su:

 Fond za zaštitu okoliša Federacije Bosne i Hercegovine, koji obavlja aktivnosti

prikupljanja sredstava te pripreme, provedbe i razvoja programa i projekata u

području očuvanja, održivog korištenja i zaštite okoliša,

 Savjetodavno vijeće za okoliš FBiH, koje pruža naučnu i stručnu pomoć Ministarstvu

okoliša i turizma FBiH i ostalim federalnim institucijama nadležnim za pitanje okoliša,

 Fondacija za održivi razvoj FBiH, koja implementira projekte koji podržavaju održivi

razvoj Federacije BiH,

 Federalna uprava za inspekcijske poslove,

 Agencija za vodno područje rijeke Save,

 Agencija za vodno područje Jadranskog mora,

 Zavod za javno zdravstvo Federacije BiH,

 Federalni zavod za statistiku,

 Federalni hidrometeorološki zavod.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 76

3.2.3. Institucionalna organizacija sektora zaštite okoliša na nivou Unsko-sanskog

kantona

Na nivou Unsko-sanskog kantona pitanjima zaštite okoliša bavi se Ministarstvo za građenje,

prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona, koje vrši poslove zaštite

okoliša u okviru Odjeljenja za zaštitu okoliša i komunalne djelatnosti. Ovo Ministarstvo

zaduženo je za „unaprjeđenje upravljanja okolišem i sprječavanje njegovog onečišćenja

kroz promjene zakonskog, upravljačkog, financijskog i institucionalnog okvira te njegove

integracije u druge sektore poput turizma, energetike, industrije, poljoprivrede, šumarstva,

saobraćaja i slično“.

Od ostalih relevantnih institucija sa područja Unsko-sanskog kantona treba spomenuti:

 Ministarstvo poljoprivrede, vodoprivrede i šumarstva USK,

 Kantonalnu upravu za inspekcijske poslove USK,

 Zavod za javno zdravstvo USK,

 Poljoprivredni zavod USK,

 Veterinarski zavod Bihać.

3.2.4. Institucionalna organizacija sektora zaštite okoliša na nivou općina Unsko-sanskog

kantona

a) Općina Bihać

Prema odredbama Pravilnika o unutrašnjoj organizaciji Općinskog organa uprave Općine

Bihać („Službeni glasnik Općine Bihać“ broj: 9/13), organ uprave Općine Bihać nadležan

za poslove zaštite okoliša je Služba za komunalne djelatnosti, vode, zaštitu okoliša i

inspekcijske poslove.

Opisi poslova i zadataka koji se obavljaju u Službi dobro su utvrđeni i uglavnom su

zastupljene sve vrste poslova iz oblasti komunalnih djelatnosti, voda i zaštite okoliša iz

nadležnosti općine.

Prema Pravilniku, u Službi su obrazovane dvije unutrašnje organizacione jedinice i to:

a) Odsjek za komunalne djelatnosti, vode i zaštitu okoliša,

b) Odsjek za inspekcijske poslove.

U Odsjeku za komunalne djelatnosti, vode i zaštitu okoliša sistematizirana su tri radna

mjesta, ne računajući rukovodeća s tim da jedno radno mjesto ima dva izvršioca. Uz opise

poslova radnih mjesta navedeni su svi zakonski propisi koji se koriste u obavljanju poslova

radnog mjesta.

U Odsjeku za inspekcijske poslove sistematizovana su, osim rukovodećeg, radna mjesta

pet komunalnih inspektora, i četiri komunalnih redara. Opisi poslova komunalnih

inspektora i komunalnih redara su dobro obrađeni, ali i ovdje se odnose na sve komunalne

djelatnosti u cjelini. Poslovi iz oblasti komunalnih djelatnosti i zaštite okoliša su dobro

organizirani u okviru jedne službe sa dva odsjeka, ali bi dobro bilo da su poslovi iz pojedinih

komunalnih djelatnosti raspoređeni između izvršilaca, a ne da svaki izvršilac obavlja

poslove iz svih komunalnih djelatnosti. S tim u vezi i opisi poslova trebali bi se utvrđivati u

odnosu na svaku pojedinu komunalnu djelatnost, uključujući i oblast upravljanja otpadom.

b) Općina Bosanska Krupa

Prema odredbama Pravilnika o unutrašnjoj organizaciji Jedinstvenog općinskog organa

uprave Općine Bosanska Krupa („Službeni glasnik Općine Bosanska Krupa“ broj: 5/12)

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 77

poslovi iz oblasti zaštite okoliša obavljaju se u Službi za prostorno uređenje, građenje i

zaštitu okoliša.

U okviru Službe za prostorno uređenje, građenje i zaštitu okoliša ne postoje unutrašnje

organizacione jedinice.

Poslovi koji se obavljaju u okviru navedenih službi dali su veoma uopćeno, tako da se

navode samo oblasti zaštite okoliša.

U okviru Službe za prostorno uređenje, građenje i zaštitu okoliša sistematizovana su dva

radna mjesta na poslovima iz oblasti zaštite okoliša, od kojih jedno nije popunjeno. Opisi

poslova svih radnih mjesta su previše uopćeni i ne navode se komponente okoliša, već

samo oblast zaštite okoliša.

Inspekcijski poslovi obavljaju se unutar Odsjeka za inspekcijske poslove i poslove naplate

kao jedne od dvije organizacione jedinice Službe za komunalno-stambene poslove i

infrastrukturu.

U Odsjeku za inspekcijske poslove i poslove naplate sistematizovana su radna mjesta

jednog komunalnog inspektora i dva komunalna redara. U opisu poslova tih radnih

mjesta, kod komunalnog inspektora navodi se samo oblast komunalnih djelatnosti, dok se

kod komunalnih redara navode i poslovi iz pojedinih komunalnih djelatnosti, pa tako i

poslovi koji se odnose na kontrolu odvoza kućnih otpadaka i drugog komunalnog otpada.

c) Općina Bosanski Petrovac

Prema odredbama Pravilnika o unutrašnjoj organizaciji Jedinstvenog općinskog organa

uprave Bosanski Petrovac („Službeni glasnik Općine Bosanski Petrovac“ broj: 8/12 i 10/12),

organ uprave Općine Bosanski Petrovac nadležan za poslove iz oblasti komunalnih

djelatnosti je Služba za prostorno uređenje, katastar, imovinsko-pravne poslove i

stambeno-komunalna djelatnost. Iz Pravilnika se ne može zaključiti u kojoj se službi

obavljaju poslovi iz oblasti zaštite okoliša, jer se izraz „zaštita okoliša“ uopće ne navodi u

opisu poslova niti jedne službe.

Poslovi komunalne inspekcije obavljaju se u Službi za obrt, razvoj, poduzetništvo i

poljoprivredu.

d) Općina Bužim

Prema odredbama Pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih mjesta u

Jedinstvenom općinskom organu uprave Općine Bužim („Službeni glasnik Općine Bužim“

broj: 4/13) poslovi iz oblasti zaštite okoliša obavljaju se u Službi za prostorno uređenje,

geodetske i imovinsko-pravne poslove.

U Službi su sistematizovana dva radna mjesta, sa po jednim izvršiocem, u okviru kojih se

obavljaju poslovi iz oblasti zaštite okoliša i oblasti komunalnih djelatnosti, i to:

 Stručni savjetnik za komunalne djelatnosti, zaštitu okoline i stambene odnose,

 Samostalni referent za komunalnu infrastrukturu.

Opisi poslova navedenih radnih mjesta su nepotpuni, tako da se u njima navode samo

oblasti zaštite okoliša, komunalnih djelatnosti, ali ne i pojedinačni poslovi iz tih oblasti.

Poslovi inspekcijskog nadzora iz oblasti zaštite okoliša također su organizovani i

sistematizovani u okviru iste Službe. Poslovi inspekcijskog nadzora organizirani su i

sistematizovani u okviru jednog radnog mjesta sa jednim izvršiocem, a to je građevinski i

komunalni inspektor.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 78

e) Općina Cazin

Prema odredbama Pravilnika o organizaciji i sistematizaciji radnih mjesta u Općinskom

organu uprave Općine Cazin („Službene novine Općine Cazin“ broj: 5/07, 2/10, 2/11)

poslovi iz oblasti zaštite okoliša obavljaju se u Službi za urbanizam i zaštitu okoliša. Poslovi

inspekcijskog nadzora obavljaju se u Službi za razvoj i poduzetništvo.

Opisi poslova koji se obavljaju u navedenim službama uglavnom su dati uopćeno i po

grupama poslova.

U Službi za urbanizam i zaštitu okoliša sistematizirana su tri radna mjesta, osim rukovodnih, u

okviru kojih se obavljaju poslovi iz oblasti zaštite okoliša. Treba napomenuti da se u okviru

ovih radnih mjesta obavljaju poslovi i iz drugih oblasti, koji su u nadležnosti Službe. U

opisima poslova radnih mjesta samo se spominje izraz „zaštita okoliša“ a pojedine

komponente okoliša se ne spominju.

Inspekcijski nadzor obavlja se preko dva komunalna inspektora i četiri komunalna redara,

čija su radna mjesta sistematizirana u Odsjeku za inspekcije Službe za razvoj i

poduzetništvo.

Može se zaključiti da su poslovi iz oblasti zaštite okoliša u Općinskom organu uprave dobro

organizirani i sa dovoljnim brojem izvršilaca, međutim opisi poslova morali bi biti detaljniji i

konkretniji, po pojedinim komponentama okoliša.

f) Općina Ključ

Prema odredbama Pravilnika o unutrašnjoj organizaciji Jedinstvenog općinskog organa

uprave Općine Ključ – Prečišćeni tekst (august 2009. godine) poslovi iz oblasti zaštite

okoliša, uključujuću i poslove inspekcijskog nadzora obavljaju se u Službi za prostorno

uređenje, stambeno-komunalne, imovinsko-pravne i geodetske poslove i katastar

nekretnina.

Opisi poslova koji se obavljaju u Službi a koji se odnose na oblast zaštite okoliša dati su

općenito, bez da se navode pojedine komponente okoliša. Poslovi iz oblasti zaštite okoliša

obavljaju se u okviru jednog radnog mjesta, na kojem se obavljaju poslovi iz oblasti

urbanizma i građenja.

Opisi poslova radnih mjesta su šturi i nedovoljni bez navođenja pojedinih komponenti

okoliša. Poslovi inspekcijskog nadzora obavljaju se putem jednog građevinsko-

komunalnog inspektora i jednog komunalnog redara.

g) Općina Sanski Most

Prema Pravilniku o unutrašnjoj organizaciji Jedinstvenog općinskog organa uprave Općine

Sanski Most (kojeg od jula 2012. godine donosi načelnik općine) organ uprave nadležan

za poslove zaštite okoliša je Općinska služba za razvoj, poduzetništvo i resurse.

Opisi poslova i zadataka koji se obavljaju u Službi nisu adekvatno urađeni, nedovoljno su

obrađeni i veoma uopćeni. Samo se na nekoliko mjesta spominju poslovi iz oblasti „zaštite

okoliša“ dok se pojedine komponente okoliša uopće ne spominju.

Prema odredbama Pravilnika, u Službi su obrazovane tri unutrašnje organizacione jedinice,

i to:

 Odsjek za poljoprivredu, vode i zaštitu okoliša,

 Odsjek za ekonomski razvoj i investicije,

 Odsjek za inspekcijske poslove.

Poslovi iz oblasti zaštite okoliša obavljaju se u okviru Odsjeka za poljoprivredu, vode i zaštitu

okoliša.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 79

U Odsjeku za inspekcijske poslove obavljaju se poslovi inspekcije iz oblasti zaštite okoliša

preko jednog komunalnog inspektora i 5 komunalnih redara.

Opisi poslova koji se obavljaju u odsjecima su veoma šturo i površno utvrđeni, pa se ne

može zaključiti koji se poslovi iz oblasti zaštite okoliša obavljaju u okviru tih odsjeka, jer se

samo kod nekoliko poslova navodi izraz „okoliš“.

U Odsjeku za poljoprivredu, vode i zaštitu okoliša 5 izvršilaca obavlja određene poslove iz

oblasti zaštite okoliša ili komunalnih djelatnosti. Međutim svih 5 izvršilaca pored poslova iz

oblasti „zaštite okoliša“ i „komunalnih djelatnosti“ obavlja i poslove iz drugih oblasti

(poljoprivreda, vode, prirodni resursi i dr.).

Opisi poslova pojedinih radnih mjesta u Pravilniku su nedovoljni, površni i uopćeni pa se ne

može zaključiti koji se poslovi uz oblasti zaštite okoliša obavljaju u okviru pojedinog radnog

mjesta.

h) Općina Velika Kladuša

Prema odredbama „Odluke o organizaciji i djelokrugu rada jedinstvenog općinskog

organa uprave Općine Velika Kladuša“ od 20. 6. 2013. godine, organ uprave Općine

Velika Kladuša nadležan za poslove zaštite okoliša je Služba za građenje, komunalne

djelatnosti i zaštitu okoliša. Unutar ove Službe nisu uspostavljene posebne organizacione

jedinice.

Inspekcijski poslovi iz oblasti zaštite okoliša vrše se unutar Službe za inspekcijske poslove.

3.3. Strateško-planski okvir zaštite okoliša

3.3.1. Strateško-planski okvir zaštite okoliša na nivou BiH

a) Akcioni plan za zaštitu okoliša BiH 2003. (National Environmental Action Plan - NEAP)

Cilj Akcionog plana za zaštitu okoliša je „identifikacija kratkoročnih i dugoročnih prioritetnih

aktivnosti i stvaranje osnove za pripremu dugoročne strategije zaštite okoliša u skladu sa

privrednim i ekonomskim razvojem Bosne i Hercegovine“. Ključni element Akcionog plana

je analiza stanja okoliša kroz deset tematskih oblasti koje se tiču glavnih komponenti

okoliša (zrak, voda, tlo, zemljište, otpad, bioraznolikost, i dr.). Na osnovu analize stanja

okoliša utvrđene su prioritetne oblasti (vodni resursi - otpadne vode, upravljanje ruralnim

područjima, zaštita biološke raznolikosti, i dr.), na osnovu kojih su definisani prijedlozi za

konkretne projekte u cijeloj Bosni i Hercegovini.

b) Pregled stanja okoliša Bosne i Hercegovine, 2004., 2011.

Preglede stanja okoliša za zemlje čije su ekonomije u tranziciji su pokrenuli ministri okoliša

na Drugoj ministarskoj konferenciji Okoliš za Europu, koja je održana u Lucernu, Švicarska,

1993. godine. Nakon toga, Odbor za okolinsku politiku Ekonomske komisije za Europu

Ujedinjenih naroda (UNECE) je odlučio da Pregled stanja okoliša učini dijelom svog

redovnog programa.

Ovi dokumenti obuhvataju „pitanja koja se odnose na donošenje politika, planiranje i

implementaciju, finansiranje okolinskih politika i projekata i integriranje pitanja okoliša u

ekonomske sektore, posebno održivog upravljanja i zaštite vodnih resursa, upravljanje

otpadom, klimatske promjene i šumarstvo, biološku raznolikost i zaštićena područja“.

c) Izvještaj o stanju okoliša u Bosni i Hercegovini 2012.

Izvještaj o stanju okoliša u Bosni i Hercegovini pripremljen je uz podršku Fonda za dostizanje

milenijskih razvojnih ciljeva i Programa Ujedinjenih nacija za okoliš. Tim koji je bio zadužen

za njegovu izradu imao je zahtjevan zadatak: prikupiti sve raspoložive podatke o stanju

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 80

okoliša, analizirati ih, istražiti dosadašnji odgovor društva na okolišne probleme te ponuditi

adekvatna rješenja koja će pomoći u očuvanju prirodnog blaga ove zemlje.

„Izvještaj uvodi sistematski pristup rješavanju pitanja okoliša kroz planiranje politika kojima

će se moći odgovoriti potrebama društva te daje dragocjen doprinos uspostavljanju

stalnog sistema praćenja podataka o okolišu i odgovarajućeg sistema planiranja

poboljšanja okoliša baziranog na činjenicama. Izvještaj ima za cilj da osigura relevantne,

pouzdane i korisne informacije te poveća svijest o pitanjima zaštite okoliša donositeljima

odluka i široj javnosti, podrži što potpunije uvrštavanje pitanja okoliša u opće ekonomske i

sektorske procese donošenja odluka koje vode ka održivijem korištenju i djelotvornijem

očuvanju naših prirodnih resursa, te identificira probleme koje treba riješiti kroz politike

okoliša“13.

3.3.2. Strateško-planski okvir zaštite okoliša na nivou FBiH

a) Strategija zaštite okoliša Federacije BiH 2008. – 2018.

Strategija zaštite okoliša Federacije BiH 2008. – 2018. predstavlja dokument koji ima za cilj

postizanje održivog razvoja, a koji daje pregled bitnih načela i smjernica zaštite okoliša.

Izrada ovog strateškog dokumenta propisana je Zakonom o zaštiti okoliša FBiH („Službene

novine FBiH“, broj 33/03, 38/03) i predstavlja jedan od dokumenata koji čine sistem

okolišnog planiranja u BiH.

Sastavni dijelovi Strategije zaštite okoliša Federacije BiH 2008. – 2018. su:

 Federalna strategija zaštite prirode,

 Federalna strategija zaštite zraka,

 Federalna strategija upravljanja otpadom.

b) Strategija upravljanja vodama Federacije BiH 2010. – 2022.

Zakonom o vodama FBiH („Službene novine FBiH“ broj 70/06) definirana je izrada

Strategije upravljanja vodama, koja predstavlja osnovni planski dokument razvoja oblasti

upravljanja vodama, sa jednim od sastavnih dijelova: ciljevi i pravci zaštite voda, zaštite

od štetnog djelovanja voda i održivog korištenja voda.

Temeljni ciljevi Strategije upravljanja vodama su:

 postizanje dobrog stanja, odnosno dobrog ekološkog potencijala površinskih i

podzemnih voda, odnosno vodnih i za vodu vezanih ekosistema,

 umanjenje šteta uzrokovanih raznim štetnim djelovanjem voda,

 osiguranje potrebnih količina vode odgovarajućeg kvaliteta za razne namjene i

podsticanje održivog korištenja voda, uzimajući u obzir dugoročnu zaštitu

raspoloživih izvorišta i njihovog kvaliteta.

Strategija upravljanja vodama Federacije BiH 2010. – 2022. sadrži, između ostalog, i

analizu postojećeg stanja u oblasti upravljanja vodama.

c) Stanje okoliša Federacije Bosne i Hercegovine – Izvještaj za 2010. godinu

Ovaj strateško-planski dokument obrađuje niz sektora i tematskih područja koja

predstavljaju pokretače, pritiske i utjecaje na okoliš kako bi se utvrdilo stanje komponenti

okoliša i ocijenila provedba politike zaštite okoliša. Takav dokument daje ocjenu ukupnog

stanja okoliša te procjenu efikasnosti primijenjenih mjera zaštite okoliša te je, uz Strategiju

zaštite okoliša Federacije BiH 2008. – 2018. s Akcionim planom, jedan od temeljnih

dokumenta zaštite okoliša u Federaciji BiH. Također, ono predstavlja prvo u nizu izvještaja

o stanju okoliša koje je Federalno ministarstvo okoliša i turizma dužno periodično

13 Izvještaj o stanju okoliša u Bosni i Hercegovini 2012., Ministarstvo vanjske trgovine i ekonomskih odnosa Bosne i

Hercegovine

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 81

objavljivati u okviru svojih obveza na uspostavljanju sistema informiranja o okolišu kao i

obveza u cilju međunarodne razmjene okolišnih podataka14.

d) Prostorni plan Federacije BiH 2008. – 2028. – Prijedlog

Prostorni plan je dokument koji obrađuje i sjedinjuje dva koncepta prostornog razvoja, s

jedne strane korištenje prirodnih resursa i razvoj infrastrukturnih sistema, a s druge strane

zaštitu prirodnih vrijednosti prostora. Cilj dokumenta je definirati koncept prostornog

razvoja Federacije BiH koji će podržavati osnovne principe zaštite okoliša, odnosno bazirat

će se na održivom razvoju.

3.3.3. Strateško-planski okvir zaštite okoliša na nivou USK

a) Integrirana strategija razvoja Unsko-sanskog kantona 2014. – 2020.

Ovaj strateški dokument predstavlja osnovu za održivi razvoj Unsko-sanskog kantona.

Realizacija Integrirane strategija razvoja Unsko-sanskog kantona 2014. – 2020., ostvarit će

sljedeće ciljeve:

 Razvoj konkurentne privrede i dostizanje nivoa prosjeka ekonomskog razvoja FBiH,

 Izgradnja infrastrukture za poboljšanje kvalitete života stanovnika,

 Unaprjeđenje i zaštita okoliša i očuvanje prirode,

 Razvoj ljudskih resursa i unaprjeđenje tržišta rada,

 Uspostavljanje visokog nivoa socijalne sigurnosti i zaštite,

 Unaprjeđenje upravljanja razvojem.

b) Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019.

Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019. je provedbeni planski

dokument kojim se uređuju uslovi za planiranje upravljanja otpadom na području Unsko-

sanskog kantona i općina u sastavu kantona.

Osnovni cilj izrade Plana upravljanja otpadom Unsko-sanskog kantona 2014. – 2019. je

pregled vrsta (tokova) otpada i opcija tretmana otpada. Osim pregleda vrsta i količina

otpada, plan upravljanja otpadom analizira i načine za njihovo upravljanje i predviđa

potrebne kapacitete sistema za sakupljanja i tretman otpada na području Unsko-sanskog

kantona. Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019. definira

preduvjete za održivi integralni sistem upravljanja otpadom za period od 5 godina.

d) Prostorni plan Unsko-sanskog kantona 2012. – 2032.

Prema članu 7. Zakon o prostornom planiranju i korištenju zemljišta na nivou Federacije BiH

(„Službene novine FBiH“ broj 2/06, 72/07, 32/08, 4/10, 13/10, 45/10) i članu 28. Zakona o

prostornom uređenju i građenju USK („Službeni glasnik USK“, broj: 10/11, 13/11 i 19/11)

definisana je obaveza donošenja prostornog plana kantona.

14 Izvještaj o stanju okoliša Federacije BiH, 2010., Ministarstvo vanjske trgovine i ekonomskih odnosa Bosne i

Hercegovine

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 82

4. Stanje okoliša na području Unsko-sanskog kantona

Stanje okoliša predstavlja kombinaciju fizičkih, hemijskih i bioloških uvjeta, koji su danas

ugroženi pritiscima društveno-ekonomskih aktivnosti čovjeka. Zanemarivanje pitanja

okoliša zbog sve jačeg privrednog i društvenog razvoja dovelo je do lošeg stanja svih

komponenti okoliša. Neke od negativnih posljedica nemarnog odnosa čovjeka prema

životnoj sredini su: gubitak biološke raznolikosti, klimatske promjene, promjene u korištenju

zemljišta, oštećenje ozonskog omotača, zagađenje vode, zraka, tla, itd. U današnje

vrijeme čovjek postaje sve više svjestan posljedica svojih aktivnosti, upravo jer se one

reflektiraju i na njegovu dobrobit u ekosistemu, stoga se čovjek sve više okreće održivom

razvoju. Koncept održivog razvoja zasniva se na ekonomski efikasnom razvoju, socijalnoj

pravednosti i održivosti okoliša. Ovakav razvoj moguć je samo ako se vodi briga o svim

komponentama okoliša te ako se njihova zaštita provodi kontinuirano i koordinirano.

U ovom poglavlju bit će analizirano trenutno stanje okoliša Unsko-sanskog kantona, i to za

devet komponenti okoliša posebno:

 zrak,

 voda,

 tlo,

 biosfera,

 otpad,

 buka i vibracije,

 izgrađeni okoliš,

 opasne tvari i tehnologije,

 radijacija.

Također, u okviru ovog poglavlja bit će definisani ciljevi kojima će se stanje svake

komponente okoliša poboljšati, kao i mjere/aktivnosti koje će omogućiti realizaciju

postavljenih ciljeva.

Na samom početku poglavlja, prije razmatranja svake komponente odvojeno, može se

napomenuti generalni rezultat analize stanja okoliša na području Unsko-sanskog kantona.

Naime, razmatrano područje ima vrlo specifične geološke, hidrogeološke i klimatske

karakteristike zbog kojih se svako onečišćenje može drastično odraziti na kvalitet svih

komponenti okoliša. Naročito osjetljive jesu vode Unsko-sanskog kantona koje se nalaze u

području dinarskog krša, najviše zbog potpuno niske razine autopurifikacije uslijed brzog

proticanja podzemnih voda kroz krš.

Kada se govori o tlu, od većih negativnih utjecaja treba izdvojiti kamenolome i rudnike,

koji pored onečišćenja tla uzrokuju i pojavu onečišćenja bukom i vibracijama.

Nakon rata je na području kantona smanjen negativan utjecaj jednog od većih

zagađivača na okoliš, a to je industrija, s obzirom da su mnoga industrijska postrojenja

„ugašena“, ali su se pojavili drugi problemi, poput zagađenja tala minama, neodržavanje

poljoprivrednih površina uslijed raseljavanja velikog broja stanovništva, kao i nemogućnost

djelovanja u smjeru zaštite okoliša zbog loše socijalno-ekonomske situacije.

Na području Unsko-sanskog kantona također je velika razina onečišćenja pejzaža, koje

podrazumijeva bespravnu gradnju, koja je problem u svakoj općini kantona, zatim

neuređena odlagališta otpada, nesanirani kamenolomi i drugi pritisci koji će dalje biti

pojedinačno razmotreni.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 83

4.1. Zaštita zraka

4.1.1. Zakonodavni okvir

Unsko-sanski kanton nije donio zakon, niti neki drugi propis, koji regulira zaštitu zraka. Neka

od pitanja vezana za zaštitu zraka dotiču odredbe Zakona o komunalnim djelatnostima

USK („Službeni glasnik USK“ broj: 4/11, 11/11, 6/12, 13/12).

4.1.2. Pokretači, pritisci i stanje okoliša na području USK

Kada govorimo o kvaliteti zraka na području Unsko-sanskog kantona, treba prije svega

obratiti pažnju na globalni kontekst upravljanja kvalitetom zraka, koji u konačnici ima

utjecaj i na regionalni, odnosno lokalni kvalitet zraka. Naime, u 19. i 20. vijeku znatno se

pogoršao globalni kvalitet zraka, uslijed povećane antropogene emisije polutanata.

Velika emisija polutanata u atmosferu, posebno u industrijskim i urbanim područjima

dovela je do česte pojave kiselih kiša koje negativno utječu na vegetaciju, vodene

ekosisteme, zdravlje ljudi, ali također i na izgrađeni okoliš (kulturno-historijsku baštinu).

Također, jedna od globalnih negativnih posljedica antropogenih emisija u zrak je i

oštećenje ozonskog omotača, a u novije vrijeme prisutan je i sve aktualniji problem emisije

stakleničkih plinova koje uzrokuju drastične klimatske promjene.

Na području Unsko-sanskog kantona nema adekvatnih podataka o zagađenju zraka, s

obzirom da se ne vrši kontinuirani monitoring kvalitete zraka.

Glavne pritiske na stanje kvaliteta zraka na području Unsko-sanskog kantona uzrokuju

domaćinstva, potom industrijska postrojenja, odlagališta otpada te pojedini procesi u

poljoprivredi i šumarstvu.

S obzirom na to da se u svim općinama Unsko-sanskog kantona većina domaćinstava

grije većinom na peći sa čvrstim gorivom, najveći pritisak na kvalitet zraka predstavlja

upravo sagorijevanje drveta, fosilnih goriva te ostalih vrsta biomase. Sagorijevanjem velikih

količina ovih materijala oslobađa se niz štetnih tvari (ugljični dioksid, metan, sumpor

dioksid, amonijak, nemetanski hlapljivi organski spojevi, teški metali, ugljični monoksid, i dr.)

koje negativno utječu na kvalitet zraka.

Divlja odlagališta otpada i legalna nesanitarna odlagališta na području Unsko-sanskog

kantona predstavljaju veliku prijetnju upravo zbog neriješenog pitanja otpadnih procjenih

voda i plinova koji se emitiraju u tlo. Osim toga, emisije organskih i anorganskih polutanata

iz otpada također ima štetan utjecaj na zemljište, samim time i floru zagađenog područja,

a pored toga može ugroziti faunu koja se hrani na spomenutom zagađenom području.

Što se tiče pritisaka nastalih zbog poljoprivrednih djelatnosti, tu se u prvom redu misli na

emisije stakleničkih plinova i drugih polutanata, a vezane su za stočarstvo (CH4),

upravljanje organskim đubrivom (CH4 i N2O), poljoprivredno zemljište (N2O), spaljivanje

poljoprivrednih ostataka (CH4 i N2O).

Potrebno je naglasiti da onečišćenja zraka koja nastaju od motornih vozila postaju sve

značajnija. Na području Unsko-sanskog kantona zabilježen je porast ukupnog broja

registrovanih motornih vozila za period od 2011. – 2013. godine, uz određene varijacije po

općinama (tabela 17).

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 84

Tabela 20: Registrovana vozila na području osam općina Unsko-sanskog kantona

Redni

broj
Općina

Broj registrovanih

vozila u 2011.

godini

Broj registrovanih

vozila u 2012.

godini

Broj registrovanih

vozila u 2013.

godini

1. Bihać 15.440 16.728 16.374

2. Bosanska Krupa 5.571 4.986 6.035

3. Bosanski Petrovac 1.480 1.403 1.462

4. Bužim 2.976 3.196 3.333

5. Cazin 13.413 10.590 13.248

6. Ključ 2.378 2.249 2.581

7. Sanski Most 6.026 6.253 6.367

8. Velika Kladuša 8.526 8.760 8.960

UKUPNO 55.810 54.165 58.360

Prema podacima koji su prikupljene za potrebe izrade ovog dokumenta, može se zaključiti

da su najveće prijetnje po kvalitet zraka na području Unsko-sanskog kantona sljedeće:

 Najveći onečišćivači zraka su ispušni plinovi vozila na motorni pogon te dim od

loženja krutih i tekućih goriva za potrebe grijanja (drvo, ugalj, nafta),

 Značajan utjecaj na kvalitet zraka imaju odlagališta komunalnog otpada i brojna

veća divlja odlagališta otpada,

 Veliki utjecaj na čestična onečišćenja zraka imaju brojni kamenolomi i separacije,

naročito na šire područje gdje se vrši eksploatacija i prerada mineralnih sirovina,

 Incidentne situacije, poput dubinskih požara odlagališta otpada komunalnog

otpada ili odlagališta ugljene šljake dovode do periodičnog i dugotrajnog

zagađenja zraka,

 Periodični požari u šumama i paljenje niskog raslinja predstavljaju značajne

uzročnike zagađenja zraka.

Klimatske promjene i okoliš:

U ovom dijelu navedene su pretpostavke o promjenama stanja atmosfere s obzirom na

emisije polutanata u zrak, a odnose se na cijelo područje Bosne i Hercegovine. Međutim

kako se govori o klimatskim promjenama, ove informacije mogu se uzeti u razmatranje i

kada se govori o promjenama u kvaliteti zraka i klimi Unsko-sanskog kantona.

Procjenjuje se da će emisije stakleničkih plinova u Bosni i Hercegovini porasti za gotovo 30

% između 2005. i 2030. godine, zbog povećanja emisija CO2. Trenutno, 73 % emisija

stakleničkih plinova potječe iz sektora energetike, nakon čega slijedi 13,5 % iz

poljoprivrede i 10,4 % iz industrije. Energetski sektor Bosne i Hercegovine je uglavnom

zasnovan na uglju, koji je 2005. godine tvorio oko 45 % ukupne primarne energetske

potrošnje, nakon čega su slijedila tečna goriva (21 %), obnovljiva energija (20 %) i

hidroenergija (10 %). Utjecaj promjena u upotrebi zemljišta i šumarstvu stvara gotovo 22 %

bruto nacionalnih emisija.

Očekuje se da će klimatske promjene ozbiljno utjecati na Bosnu i Hercegovinu, sa

projekcijom porasta temperature od 0,7 do 1,6°C u odnosu na globalno povećanje od

1°C, tokom perioda 2031. – 2060. godine. Periodi suše, pojava snažnih poplava i intenzitet

erozije tla će se povećati, kao i pojava tuče, oluja, udara gromova i maksimalne brzine

vjetra, što predstavlja prijetnju za sve oblike ljudskih aktivnosti. Bosna i Hercegovina je vrlo

osjetljiva na ove prijetnje zbog ekonomske uloge koju imaju sektori osjetljivi na klimatske

promjene, kao što su poljoprivreda i šumarstvo, a ima veoma ograničene kapacitete za

suočavanje sa rizicima klimatskih promjena.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 85

Nekoliko projekata koji su relevantni za prilagođavanje i ublažavanje klimatskih primjena

provode se uz podršku međunarodnih donatora. Trenutno, međutim, ne postoji službena

strategija ili politika u Bosni i Hercegovini koja se eksplicitno bavi pitanjima klimatskih

promjena. Prvi nacionalni izvještaj (Initial National Communication – INC) Bosne i

Hercegovine u skladu sa Okvirnom konvencijom Ujedinjenih nacija o klimatskim

promjenam je najvažniji dokument za buduće strategije ublažavanja i prilagođavanja

klimatskih promjena, a postoje i određeni drugi dokumenti iz sektora energetike koji su

relevantni za klimatske promjene15.

4.1.2.1. Ugrožena područja po općinama

Općina Bihać

Kvalitet zraka na području općine ugrožen je prije svega izgaranjem goriva u svrhu

dobivanja toplotne energije. Najčešća goriva koja se koriste za proizvodnju toplotne

energije u domaćinstvima su: ogrjevno drvo, lož ulje i ugalj. Za privredu i industriju najčešće

se koristi ugalj i tečno gorivo.

Što se tiče potencijalnih zagađivača zraka to su većinom privredni subjekti sa područja

općine Bihać, koji u svojim ložištima za zagrijavanje koriste razna goriva (ugalj, tečna

goriva). Također, tu spadaju predstavnici ekstraktivne industrije, kamenolomi dolomita,

krečnjaka i građevinskog kamena.

Općina Bosanska Krupa

Kvalitet zraka je najugroženiji u urbanom dijelu grada Bosanska Krupa, i to u najvećoj mjeri

zbog izgaranja goriva u svrhu zagrijavanja domaćinstava. Oko 80 % domaćinstava i javnih

i prirednih subjekata za zagrijavanje koristi čvrstvo gorivo (drvo i ugalj). Oko 20 % subjekata

koristi loži ulje, pelete i električni energiju.

Zrak je ugrožen i u blizini odlagališta Krivodol i Meždre-Vlaški do te manjih divljih odlagališta

otpada.

Općina Bosanski Petrovac

Kvalitet zraka je najugroženiji u samom centru grada, koji je najnaseljeniji dio općine. Uzrok

zagađenja je također izgaranje goriva, prije svega drveta, a u manjoj količini i uglja.

Općina Bužim

Na području općine Bužim kvalitet zraka je narušen većinom zbog izgaranja krutih goriva

prilikom grijanja domaćinstava u zimskom periodu.

Kvalitet zraka u općini Bužim narušavaju i napuštene farme Agrokomerca, koje i dalje

obiluju staklenom vunom, koja se raznosi vjetrom, a koja može da uzrokuje teška

respiratorna oboljenja.

Općina Cazin

Na području općine Cazin, na kvalitet zraka negativno utječe proces separacije u

kamenolomima, zatim, kao i u drugim općinama, loženje na kruta goriva.

Veliki ekološki problem predstavljaju napuštene farme Agrokomerca, na čijim

konstrukcijama ima ostataka staklene vune, čije se čestice lako raznose putem zraka.

Općina Ključ

Kada je riječ o kvaliteti zraka na području općine Ključ, ne može se tačno definisati koja su

to ugrožena područja, međutim, kao i kod ostalih općina može se navesti glavni negativni

utjecaj na kvalitet zraka – izgaranje fosilnih goriva, što u kombinaciji sa kotlinskim reljefom

15 Pregled stanja okoliša Bosne i Hercegovine, Ekonomska komisija Ujedinjenih naroda za Europu, 2011. godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 86

na području grada Ključa tokom zimskih mjeseci dovodi do dugotrajnog zadržavanja

dima od loženja fosilnih goriva.

Općina Sanski Most

Kvalitet zraka u općini Sanski Most najviše ugrožavaju odlagališta otpada, kada dođe do

njihovog zapaljenja prilikom čega se javlja dugotrajno onečišćenje zraka. Do zapaljenja

dolazi na gradskom odlagalištu otpada „Sanska brda“ te na odlagalištu jalovine

Kamengradskog rudnika. Osim toga, kvalitet zraka je ugrožen zbog izgaranja goriva u

svrhu zagrijavanja domaćinstava.

Općina Velika Kladuša

Najugroženiji kvalitet zraka je u području odlagališta komunalnog otpada „Radića most“

kod Vrnograča zbog velike količine deponiranog otpada i emisije stakleničkih plinova.

Kvalitet zraka je također narušen u samom gradu zbog loženja na kruta goriva. Jedan od

većih problema za kvalitet zraka je raznošenje čestica staklene vune i azbesta, koji su

ugrađeni kao izolatori proizvodnih hala Agrokomerca, koje su u najvećoj mjeri

devastirane.

Na kvalitet zraka u domaćinstvima utječu one vrste goriva koje se upotrebljavaju za

loženje i to najčešće drvo, ali također i ugljen te nafta. U privredi i industriji, koja je znatno

smanjena prestankom rada proizvodnih pogona, kao gorivo se najčešće koristila nafta,

zatim ugljen i znatno manje drvo.

4.1.2.1. Okolišni indikatori u oblasti zaštite zraka

Tabela 21: Lista okolišnih indikatora stanja zraka16

ZRAK Tip indikatora

Emisije u zrak

Emisija kiselih gasova P

Emisija prekursora ozona CH4, CO, NOx P

Emisije primarnih čestica i sekundarnih prekursora čestica PM10, SO2, NOx i

NH3

P

Emisija stakleničkih gasova P

Kvalitet zraka

Proizvodnja i potrošnja spojeva koji oštećuju ozonski omotač P

Kiselost (pH) padavina S

Izloženost ekosistema acidifikaciji atmosfere, eutrofikaciji i ozonu S

Prekoračenje graničnih vrijednosti parametara kvaliteta zraka u urbanim

područjima

S

Sadržaj teških metala u ukupnim lebdećim česticama S

Monitoring

Pregled stanja monitoringa kvaliteta zraka S

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

16 Stanje okoliša Federacije Bosne i Hercegovine – Izvještaj za 2010. godinu, Federalno ministarstvo okoliša i turizma

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 87

4.1.3. Ciljevi i mjere

Problematika upravljanja kvalitetom zraka graniči sa mnogim drugim oblastima, u prvom

redu sa oblastima koje su izvor zagađivanja (tehnika, ekonomija, društveni odnosi), a zatim

sa oblastima vezanim za djelovanje polutanata (biologija, hemija, medicina, ...). S ciljem

lakšeg izučavanja unutar graničnih oblasti upravljanja kvalitetom zraka, sa ekonomijom i

tehnikom su definirane kao granične vrijednosti emisije (zagađivanja, ispuštanja), a sa

medicinom i biologijom sa graničnim vrijednostima kvaliteta zraka (zagađenosti, imisije).

Krovni cilj Federalne strategije zaštite zraka je „unaprjeđenje kvaliteta zraka s ciljem zaštite

zdravlja i ekosistema, te sniženja globalnih utjecaja“.

Federalna strategija zaštite zraka definirala je strateške i operativne ciljeve za oblast

upravljanja zrakom, u cilju smanjenja emisija u zrak, odnosno poboljšanja kvaliteta zraka u

svrhu zaštite zdravlja ljudi i okoliša.

U narednoj tabeli prikazani su strateški i operativni ciljevi u oblasti zaštite zraka.

ZAŠTITA ZRAKA

Rb. Strateški cilj Operativni cilj

1. Upravljanje kvalitetom zraka Planiranje kvaliteta zraka

2.

Unaprjeđenje korištenja energije

(povećanje energijske efikasnosti i

korištenje obnovljivih izvora energije)

Smanjenje energijske intenzivnosti

U ovom dijelu, za svaki operativni cilje navest ćemo konkretne akcije kojima ćemo postići

željene rezultate.

Operativni cilj 1 u okviru strateškog cilja 1: Planiranje kvaliteta zraka.

Mjere za realizaciju cilja:

 Donijeti Kantonalni plan zaštite kvalitete zraka,

 Uspostaviti sistem monitoringa kvaliteta zraka na nivou kantona,

 Jačanje inspekcijskog nadzora.

Operativni cilj 1 u okviru strateškog cilja 2: Smanjivanje energijske intenzivnosti.

Mjera za realizaciju cilja:

 Uspostaviti sistem za statističko praćenje parametara kojima se definira energijska

intenzivnost po privrednim granama.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 88

4.2. Zaštita voda

4.2.1. Zakonodavni okvir

Najvažniji kantonalni propis koji se tiče zaštite voda jeste Zakon o vodama USK („Službeni

glasnik USK“ broj: 4/11).

4.2.2. Pokretači, pritisci i stanje okoliša na području USK

Prema podacima Strategije zaštite okoliša Federacije BiH 2008. – 2018., generalno stanje

kvaliteta površinskih voda je nešto bolje u odnosu na period do 1992. godine, a to je

isključivo zbog toga što su veliki industrijski pogoni prestali sa radom ili rade sa manjim

kapacitetima.

Za stanje kvaliteta podzemnih voda trenutno se ne mogu dati tačni podaci jer se ne vrši

monitoring, odnosno nema evidencije o kvaliteti podzemnih voda.

Sistem zaštite od voda zahtijeva značajna sredstva u svim segmentima (sanacija

oštećenja, redovno održavanje).

Analizirajući većinu dostupnih podataka o vodama, zaključuje se da vodotoci Unsko-

sanskog kantona s obzirom na kvalitet, pripadaju dvjema klasama boniteta, i to:

 I klasa, koju predstavljaju vode koje se u prirodnom stanju, ili nakon dezinfekcije,

mogu koristiti za piće i za potrebe prehrambene industrije, uzgoj plemenitih vrsta

ribe,

 II klasa, koju čine vode pogodne za kupanje i rekreaciju, uzgoj manje plemenitih

vrsta ribe, te vode koje se nakon prečišćavanja mogu koristiti za piće i potrebe

prehrambene industrije.

Međutim, Studija izvodljivosti za Nacionalni park „Una“ (Elektroprojekt, 2005.), navodi da

kvalitet vode pojedinih dijelova rijeke Une ukazuju na III klasu boniteta (kod naselja Kulen

Vakuf). Vode III klase boniteta su one koje se nakon pročišćavanja mogu koristiti u

industriji, a kao prirodne vode se mogu koristiti za navodnjavanje.

Osnovni problemi u upravljanju vodnim resursima

Veliki problem u oblasti upravljanja vodnim resursima predstavlja to što se ne vrši

kontinuiran monitoring kvaliteta površinskih ni podzemnih tokova, osim kada se radi o

izvorištima za potrebe vodosnabdijevanja stanovništva.

Nepostojanje odgovarajuće infrastrukture, oštećenje i dotrajalost postojeće infrastrukture,

u sektoru vodosnabdijevanja te odvodnje i prečišćavanja otpadnih voda, kao i

nedovoljno održavanje infrastrukture, doveli su do zagađenja vodnih resursa, a time i do

pogoršanja kvaliteta pitke vode.

Najveće pritiske na vodne resurse na području Unsko-sanskog kantona predstavljaju

urbane otpadne vode iz kanalizacione mreže ili individualnih domaćinstava, koje se

ispuštaju direktno u prirodne recipijente bez prethodnog tretmana.

Od sljedećih većih izvora zagađenja voda na području Unsko-sanskog kantona treba

spomenuti procjedne vode odlagališta otpada te ruralne otpadne vode iz naselja koja

nemaju sistem javne kanalizacije.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 89

Što se tiče industrijskih zagađivača, većina privrednih subjekata koji proizvode tečni otpad

nema adekvatno riješeno pitanje odvodnje otpadnih voda, pa se dodatni pritisak na

vodne resurse kantona vrši i putem industrijskih zagađivača. Međutim, ti su pritisci dosta

manji od onih koje vrše domaćinstva, s obzirom da je u poslijeratnom periodu većina

industrijskih postrojenja zatvorena ili radi sa smanjenim kapacitetima.

S obzirom da Unsko-sanski kanton predstavlja izrazito krško područje, kojeg čine pretežno

vapnenci i dolomiti, dakle vodopropusne stijene, fizička i hemijska zagađenja lako se

prenose u podzemlje putem vode. Transport onečišćenja u ovom slučaju jako je ubrzan,

pa je samim time mogućnost samočišćenja (autopurifikacije) vode vrlo malena. Uz

relativno brzo otjecanje, oskudna biocenoza i nedostatak filtracije negativno utječu na

sposobnost samočišćenja krških vodotoka.

Iako je opće stanje odvodnje i prečišćavanja otpadnih voda iz sistema javne odvodnje u

Unsko-sanskom kantonu na nezadovoljavajućem nivou, napredak je ostvaren u

povećanju broja priključaka na sistem javne kanalizacije, kao i u radu na uspostavljanju

sistema za prečišćavanje otpadnih voda. Naime, na području Unsko-sanskog kantona

većina općina ima izrađenu projektnu dokumentaciju za centralizirane sisteme odvodnje i

prečišćavanja otpadnih voda, dok je u pojedinim općinama počela izgradnja

decentraliziranih sistema odvodnje i prečišćavanja otpadnih voda, za određene

aglomeracije u kojima je decentralizacija moguća.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 90

U narednoj tabeli prikazan je status projekata i aktivnosti na izgradnji uređaja za

prečišćavanje otpadnih voda na području Unsko-sanskog kantona.

Tabela 22: Uređaji za prečišćavanje otpadnih voda (centralni i decentralizirani)

Općina

Centralni sistem za odvodnju i

prečišćavanje otpadnih voda

Decentralizirani sistemi za odvodnju i

prečišćavanje otpadnih voda

Status Aglomeracija Status

Bihać

Izrada glavnog projekta za

PPOV

Izgradnja kanalizacione mreže u

toku

Gata
Izrađena projektna

dokumentacija

Bosanska

Krupa

Potpisan ugovor o izradi

studijsko-projektne

dokumentacije

- -

Bosanski

Petrovac

U toku izgradnja i rekonstrukcija

kanalizacione mreže
- -

Bužim
Glavni projekt kanalizacione

mreže
Stari Grad

Izrađena projektna

dokumentacija

Izgradnja kanalizacione

mreže u toku

Cazin

Izgradnja kanalizacione mreže

Objavljen tender za

projektovanje PPOV

Polje

Izrađena projektna

dokumentacija

Izgradnja kanalizacione

mreže u toku

Ljubijankići
Izgrađena kanalizaciona

mreža i biljni prečistač

Ključ

Izrađen Idejni projekat primarne

kanalizacione mreže i

postrojenja za prečišćavanje

otpadnih voda

- -

Sanski Most

Aplicirano za izradu nove

projektne dokumentacije za

sistem odvodnje i prečišćavanja

otpadnih voda

- -

Velika

Kladuša

Izrađena projektna

dokumentacija kanalizacije i

PPOV

- -

4.2.2.1. Ugrožena područja po općinama

Općina Bihać

U javnom sistemu vodosnabdijevanja voda je ispravna za upotrebu u svim zonama. Stanje

na lokalnim (seoskim) vodovodima nije poznato.

Kontrola kvalitete vode vrši se kontinuirano. Sa pobrojanih izvorišta, za koje su utvrđene

zone sanitarne zaštite, ukupno se snabdijeva oko 60.000 stanovnika. Pojava neispravnih

uzoraka vode karakteristična je za periode naglog otapanja snijega i obilnijih kišnih

padavina. Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno

zdravstvo Unsko-sanskog kantona, od ukupno 457 ispitanih uzoraka, njih 39 pokazuje

bakteriološku zagađenost, dok je 67 uzoraka bilo fizikalno-hemijski neispravno.

Povećana je erozija obala rijeka Une, Unca i Klokota, a primjetno je stvaranje sve većih

pješčanih nanosa, kao i promjena režima vodotoka u području grada i naselja Kulen

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 91

Vakuf. Odronom sedrene stijene u naselju Kostela uništen je prirodni okoliš uz rijeku Unu,

kao i na području MZ Martin Brod.

Otpadne vode sa područja općine Bihać odvode se uglavnom djelomično izgrađenim

kanalizacionim sistemom u otvorene recipijente, rijeku Unu i njene pritoke. Veći dio

stanovnika općine Bihać za prikupljanje otpadnih voda koristi nepropisno izgrađene

septičke jame, čiji se sadržaji infiltriraju u podzemne vode ili putem preljeva ispuštaju u neki

od otvorenih kanala i potoka, koji se ulijevaju u rijeku Unu.

Općina Bosanska Krupa

Naselja koja imaju problema sa lošom kvalitetom vode za piće su MZ Jezerski i MZ Pištaline.

Što se tiče zona sanitarne zaštite, zaštitne zone izvorišta Ada najviše ugrožava urbanizacija

prostora bez poštivanja zone sanitarne zaštite te upotreba različitih hemijskih sredstava

(pesticidi i herbicidi), gnojenje zemljišta stajskim i umjetnim đubrivima blizu izvorišta Ada.

Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno zdravstvo USK,

od ukupno 338 ispitivanih uzoraka, njih 45 pokazuje bakteriološku zagađenost, dok je, od

360 ispitivanih uzoraka, 5 uzoraka fizikalno-hemijski neispravno.

Kontaminacija tla štetnim materijama sadržanim u otpadu sa divljih odlagališta otpada,

koje su jako rasprostranjene na području općine, prouzrokuje zagađenje podzemnih

voda.

Problem odvodnje otpadnih voda može se smatrati najvećim infrastrukturnim problemom

na području općine Bosanska Krupa. Otpadne vode ispuštaju se u vodotoke bez

prethodnog prečišćavanja. Ruralna područja u kojima su dosta zastupljene septičke jame

veoma su ugrožena, upravo zbog nepropisno izgrađenih septičkih jama.

Općina Bosanski Petrovac

Naselja koja nemaju prirodna izvorišta (Prkosi i Podsrnetica) te naselja koja nisu

obuhvaćena snabdijevanjem javnim vodovodnim sistemom nego imaju izgrađene

lokalne vodovode, imaju problema sa nezadovoljavajućom kvalitetom vode za piće.

Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno zdravstvo USK,

od ukupno 88 ispitanih uzoraka, njih 17 pokazuje bakteriološku zagađenost, dok je 21

uzorak bio fizikalno-hemijski neispravan.

Za jedno izvorište je utvrđena zona sanitarne zaštite, a to je izvorište „Smoljana“, locirano

na teritoriji opštine Bosanski Petrovac.

Potok Japaga, na lokalitetu ispusta fekalne i oborinske kanalizacije, predstavlja trajno

narušenu komponentu okoliša.

Samo centralni dio grada koji čini otprilike 30 % ukupnog stanovništva i većinu industrije je

priključeno na kanalizaciju, koja kroz cjevovod ispušta neprečišćenu otpadnu vodu u

potok Japaga. Većina domaćinstava ispušta otpadnu vodu u septičke jame, koje su

nepropisno izgrađene i nepravilno se održavaju.

Općina Bužim

Jedini izvor za vodosnabdijevanje stanovništva općine Bužim pitkom vodom je izvorište

Musići, za koji još uvijek nije utvrđena zona sanitarne zaštite.

Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno zdravstvo USK,

od ukupno 72 ispitana uzorka, njih 17 pokazuje bakteriološku zagađenost, a 7 uzoraka je

fizikalno-hemijski neispravno.

U urbanom dijelu Bužima manji dio objekata priključen je na gradsku kanalizaciju, koja je

direktno priključena na rijeku Bužimnicu. U ruralnim područjima građani imaju septičke

jame, koje nisu propisno izgrađene.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 92

Općina Cazin

Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno zdravstvo USK,

od ukupno 250 ispitanih uzoraka, njih 73 pokazuje bakteriološku zagađenost, dok je samo 7

uzoraka fizikalno-hemijski neispravno.

Procenat priključenja domaćinstava na gradsku kanalizacionu mrežu iznosi oko 10 %, a

priključenost na septičke jame je oko 58 %, dok je oko 32 % domaćinstava koji ispuštaju

otpadne vode direktno u otvorene vodotoke. Kao i u drugim općinama, otpadna voda

se ne prečišćava prije ispuštanja u recipijent.

Općina Ključ

Glavni izvor sa kojeg se stanovništvo općine Ključ snabdijeva vodom je Okašnica, za koji

postoji projekat zaštite izvorišta. Veliku prijetnju kvaliteti vode ovog izvorišta predstavlja

stara nesanitarna odlagališta otpada otpada „Jarice“, koja se nalazi u neposrednoj blizini

izvorišta Okašnica.

Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno zdravstvo USK,

od ukupno 74 uzorka koja su bakteriološki ispitana, njih 28 pokazuje negativne rezultate,

dok je, od 76 ispitivanih uzoraka, 14 uzoraka fizikalno-hemijski neispravno.

Kanalizaciona mreža ograničena je na uže gradsko jezgro, a stara je oko 60 godina.

Otpadne vode se ispuštaju u potok Ižnica bez prethodnog prečišćavanja. Potok Ižnica je

u najvećem dijelu prekriven.

Postojeće septičke jame također ugrožavaju kako podzemne tako i površinske tokove, jer

nisu propisno izrađene, niti se održavaju na odgovarajući način.

Općina Sanski Most

Zone sanitarne zaštite u općini Sanski Most nisu ugrožene, odnosno nema pokazatelja loše

kvalitete vode za piće. Jedini problem koji je zastupljen na tim lokalitetima je nezakonita

sječa šume, a povremeno se javljaju i divlja odlagališta otpada, međutim iste se

periodično čiste od strane komunalnog preduzeća.

Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno zdravstvo USK,

od ukupno 109 ispitivanih uzoraka, njih 20 pokazuje bakteriološku zagađenost, dok je 10

uzoraka fizikalno-hemijski neispravno.

Otpadne vode sa područja općine Sanski Most odvode se uglavnom djelomično

izgrađenim kanalizacionim sistemom u otvorene recipijente, pritoke rijeke Sane i samu

rijeku Sanu. Veći dio stanovnika koristi i nepropisno izgrađene septičke jame, čiji se sadržaji

infiltriraju u podzemne vode ili putem preljeva ispuštaju u neki od otvorenih kanala i

potoka, koji se kasnije ulijevaju u rijeku Sanu.

Općina Velika Kladuša

Prema podacima o kvaliteti vode za piće koje posjeduje Zavod za javno zdravstvo USK,

od ukupno 264 uzorka koja su bakteriološki ispitivana, njih 41 pokazuje bakteriološku

zagađenost.

Grad Velika Kladuša nema izgrađenu kanalizacionu mrežu. Jedan dio objekata priključen

je na septičke jame, koje ne zadovoljavaju ni minimum tehničkih standarda, dok je ostali

dio objekata, priključen na kanale, kojima se otpadne vode odvode do najbližih

vodotoka (rijeka Grabarska, Kladušnica). Vrlo je važno napomenuti da kroz izvorišne zone

pitke vode izvorišta Kvrkulja i Dabravine prolazi rijeka Kladušnica te direktno ima utjecaja

na kvalitet pitke vode.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 93

Zaštita od voda

Kada govorimo o zaštiti od voda, važno je napomenuti problem poplavnih područja u

Unsko-sanskom kantonu. Naime, sistem obrane od poplava je jako slabo razvijen na

području kantona, pa pri velikim padavinama često dolazi do poplava na brojnim

područjima, uz nanošenje materijalne štete.

Naredna tabela sadrži informacije o načinima zaštite od poplava u pojedinim općinama

Unsko-sanskog kantona.

Tabela 23: Zaštita od poplava u općinama Unsko-sanskog kantona

Općina Objekti za zaštitu od poplava

Bihać
Mreža glavnih i sekundarnih odvodnih kanala dužine 13,2 km

Obrambeni nasip na području Velhovskog polja u dužini od 5,12 km

Bosanska

Krupa
Nema objekata za zaštitu od poplava

Bosanski

Petrovac
Nema objekata za zaštitu od poplava

Bužim Regulacija rijeke Bužimnice (4 km)

Cazin

Regulacije Čajinog Potoka

Djelomična regulacija Mutnice

Regulacija potoka Gračanica

Regulacija potoka Toplica

Ključ
Regulacija rijeke Sane i djelomično uređenje obale (zaštita od

erozije), ukupne dužine od 600 m

Sanski Most
Betonski zid za zaštitu od poplava, koji se nalazi sa obje strane rijeke

Sane u dužini od 400 m, nasip dužine 600 m

Velika

Kladuša
Regulacija vodotoka Kladušnice, Grabarske i Kvrkulje

Na području svih osam općina Unsko-sanskog kantona, veliki broj područja biva ugrožen

poplavama izazvanim bujičnim vodotocima. Naredna tabela daje pregled vodotoka koji

izazivaju poplave, kao i područja koja su ugrožena poplavama.

Tabela 24: Pregled vodotoka koji izazivaju poplave i područja ugroženih poplavama na području

općina Unsko-sanskog kantona

Općina Vodotok Ugroženo područje (naselje)

Bihać

Una

Kulen Vakuf, Orašac, Ripač, Pritoka,

Jezero-Privilica, Pokoj, Veliki Lug, Mali

Lug

Klokot sa pritokama
Vedro Polje, Ceravci i Kamenica

(Garavice)

Dobrenica Dobrenica, Golubić, Jezero-Privilica

Bosanska

Krupa

Una
Krupa I, Krupa II, Halkići, Otoka I,

Otoka II

Krušnica Zalug, Krupa Centar

Bosanski

Petrovac
Japaga

Područje pored poduzeća

„Bosnaplast“ d.d. – dio puta;

poljoprivredne površine

Bužim
Bužimnica

Varoška Rijeka, centar Bužima,

Pomajdan, Vrhovska

Čaglica Pašin brod, Jusufovići

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 94

Baštra Čava

Cazin

Korana Tržac, Šturlić

Čajin Potok Begove Kafane – Kovačevići

Mutnica Mutnik, Pjanići

Mutnik
Begove Kafane, Samardžići, Pjanići,

Šturlić – dio uz putne komunikacije

Koprivska Rijeka Gornja Koprivna, Vilenjača, Stijena

Pivnice dio naselja Ljubijankići

Toplica Rujnica, Tržačka Raštela

Ključ

Sana Velečevo, Dubočani, Humići

Sanica Sanica, Biljani

Trebunj Sanica

Sanski Most

Sana
Vrhpoljsko polje, Alagića Polje,

Čaplje, Krkojevci, Šehovci, Trnova

Bliha
Fajtovci, Gornji i Donji Kamengrad,

Husimovci, Pobriježje

Zdena Sanski Most, urbani dio

Velika

Kladuša

Bojna Bosanska Bojna

Glina Drmeljevo, Petrova Gora

Grabarska Zagrad

Glinica
Ugroženo poljoprivredno zemljište uz

vodotok

Kladušnica Šumatac, Gornji i Donji Purići

Stabandža, Prosinja,

Slapnica i Vidovska

Stabandža, Zborište, Gradina,

Slapnica, Elezovići, Vidovska

4.2.2.2. Okolišni indikatori u oblasti upravljanja vodama (korištenje voda, zaštita voda,

zaštita od voda)

Tabela 25: Lista okolišnih indikatora u oblasti voda17

VODA Tip indikatora

Korištenje voda

Korištenje voda za vodosnabdijevanje P

Korištenje voda za navodnjavanje P

Korištenje voda za industriju P

Zaštita voda

Odvodnja i tretman otpadnih voda domaćinstava i industrije R

Emisije organskih materija P

Kvalitet površinskih voda S

Kvalitet podzemnih voda S

Kvalitet vode za piće S

Zaštita od voda

Područje pod prijetnjom poplava S

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

17 Stanje okoliša Federacije Bosne i Hercegovine – Izvještaj za 2010. godinu, Federalno ministarstvo okoliša i turizma

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 95

4.2.3. Ciljevi i mjere

Kako se oblast upravljanja vodama, zbog svoje kompleksnosti, obradila u okviru zasebne

strategije, i to Strategije upravljanja vodama Federacije BiH 2010. – 2022., tako su u ovoj

oblasti strateški i operativni ciljevi definisani na osnovu Strategije upravljanja vodama

Federacije BiH 2010. – 2022., a podijeljeni su u tri oblasti sektora upravljanja vodama, i to:

zaštita voda, korištenje voda i zaštita od voda.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019. preuzeo je ciljeve Strategije

upravljanja vodama Federacije BiH 2010. – 2022. te ih prilagodio situaciji na području

Unsko-sanskog kantona.

4.2.3.1. Zaštita voda

ZAŠTITA VODA

Rb. Strateški cilj Operativni cilj

1.

Postići dobro stanje površinskih i

podzemnih voda radi zaštite

akvatične flore i faune te potreba

korisnika vodnih resursa

Smanjiti zagađenje i onečišćenje površinskih i

podzemnih voda od neprečišćenih otpadnih

voda, kroz izgradnju sistema za prikupljanje,

odvodnju i tretman otpadnih voda

Smanjiti emisije štetnih i toksičnih materija koje

produciraju pojedini industrijski zagađivači, kroz

implementaciju sistema dozvoljenog ispuštanja i

principa "zagađivač plaća"

Za svaki operativni cilj potrebno je definirati mjere kojima bi se postigla implementacija

navedenih ciljeva.

Operativni cilj 1 u okviru strateškog cilja 1: Smanjiti zagađenje i onečišćenje površinskih i

podzemnih voda od neprečišćenih otpadnih voda, kroz izgradnju sistema za prikupljanje,

odvodnju i tretman otpadnih voda.

Mjere za realizaciju cilja:

 Izgradnja sistema za odvodnju i prečišćavanje otpadnih voda,

 Izgradnja „malih“ sistema za prečišćavanje otpadnih voda u ruralnim naseljima.

Operativni cilj 2 u okviru strateškog cilja 1: Smanjiti emisije štetnih i toksičnih materija koje

produciraju pojedini industrijski zagađivači, kroz implementaciju sistema dozvoljenog

ispuštanja i principa "zagađivač plaća“.

Mjere za realizaciju cilja:

 Unaprijediti bazu podataka o zagađivača,

 Poboljšati inspekcijski nadzor nad industrijskim zagađivačima.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 96

4.2.3.2. Korištenje voda

KORIŠTENJE VODA

Rb. Strateški cilj Operativni cilj

1.
Povećanje obuhvata i poboljšanje

javnog vodosnabdijevanja

Povećanje obuhvata područja Unsko-sanskog

kantona javnim vodovodnim sistemima

Smanjenje gubitaka u javnim vodovodnim

sistemima

Racionalno korištenje, zaštita, unaprjeđenje stanja

i očuvanje vodnih resursa koji se koriste ili se

planiraju koristiti za potrebe javnog

vodosnabdijevanja

2.

Osiguranje uvjeta za održivo korištenje

voda u oblastima čiji razvoj ovisi od

interesa tržišta

Očuvanje vodnih resursa, po osnovama uvjeta

korištenja i zaštite iz Zakona o vodama FBiH i USK

Za svaki operativni cilj potrebno je definirati mjere kojima bi se postigla implementacija

navedenih ciljeva.

Operativni cilj 1 u okviru strateškog cilja 1: Povećanje obuhvata područja Unsko-sanskog

kantona javnim vodovodnim sistemima.

Mjere za realizaciju cilja:

 Uvezivanje lokalnih vodovoda u javne vodovodne sisteme,

 Proširenje obuhvata javnog vodosnabdijevanja prema rubnim područjima.

Operativni cilj 2 u okviru strateškog cilja 1: Smanjenje gubitaka u javnim vodovodnim

sistemima.

Mjera za realizaciju cilja:

 Zamjena dotrajalih cijevi, kao i sanacija dotrajalih objekata u vodovodnim

sistemima.

Operativni cilj 3 u okviru strateškog cilja 1: Racionalno korištenje, zaštita, unaprjeđenje

stanja i očuvanje vodnih resursa koji se koriste ili se planiraju koristiti za potrebe javnog

vodosnabdijevanja.

Mjere za realizaciju cilja:

 Kontinuirano provođenje istražnih radova u cilju zaštite postojećih i novih zahvata za

potrebe vodosnabdijevanja,

 Provođenje tehničkih i administrativnih mjera zaštite izvorišta u skladu sa zakonskom

legislativom.

Operativni cilj 1 u okviru strateškog cilja 2: Očuvanje vodnih resursa, po osnovama uvjeta

korištenja i zaštite iz Zakona o vodama FBiH i USK.

Mjere za realizaciju cilja:

 Industrija: Poticaj primjeni povoljnih tehnoloških procesa u proizvodnji kojima se

postižu značajne uštede vode,

 Ribarstvo: Osiguranje učestvovanja sektora voda u izradi planova o razvoju

ribarstva u smislu toplovodnih i hladnovodnih ribnjaka,

 Sport i rekreacija: Identificiranje lokaliteta pogodnih za razvoj sportova i rekreacije

na vodi.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 97

4.2.3.3. Zaštita od voda

ZAŠTITA OD VODA

Rb. Strateški cilj Operativni cilj

1.
Smanjenje rizika pri ekstremnim

hidrološkim pojavama

Obnova i sanacija postojećih te izgradnja i

održavanje sistema zaštitnih vodnih objekata u

cilju povećanja stepena sigurnosti odbrane od

poplava

Unaprjeđenje regulatornog okvira za zaštitu od

voda

Sprječavanje erozionih procesa i sanacija šteta

nastalih erozijom

Za svaki operativni cilj potrebno je definirati mjere kojima bi se postigla implementacija

navedenih ciljeva.

Operativni cilj 1: Obnova i sanacija postojećih te izgradnja i održavanje sistema zaštitnih

vodnih objekata u cilju povećanja stepena sigurnosti odbrane od poplava.

Mjere za realizaciju cilja:

 Rekonstrukcija postojećih objekata zaštite od poplava,

 Izgradnja zaštitnih objekata od velikih voda na ugroženim područjima po

prioritetima.

Operativni cilj 2: Unaprjeđenje regulatornog okvira za zaštitu od voda.

Mjera za realizaciju cilja:

 Izrada i provođenje nedostajućih operativnih planova odbrane od štetnog

djelovanja voda.

Operativni cilj 3: Sprječavanje erozionih procesa i sanacija šteta nastalih erozijom.

Mjere za realizaciju cilja:

 Provođenje općih protiverozionih mjera, što podrazumijeva: legislativne mjere,

inoviranje karte erozije, praćenje erozionih procesa, edukacija stanovništva,

integriranje problematike zaštite od erozije u prostorne planove i šumske osnove,

 Sanacija šteta od erozije.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 98

4.3. Očuvanje tla

4.3.1. Zakonodavni okvir

Što se tiče zemljišta kao prirodnog resursa, njegovu zaštitu uređuje nekoliko zakona na

nivou Unsko-sanskog kantona, od kojih su najbitniji Zakon o šumama USK („Službeni glasnik

USK“ broj: 5/97, 6/99, 3/02) i Zakon o prostornom uređenju i građenju USK („Službeni glasnik

USK“ broj: 10/11, 13/11, 19/11, 8/13, 12/13).

4.3.2. Pokretači, pritisci i stanje okoliša na području USK

Zemljište predstavlja jedno od bitnijih prirodnih bogatstava, čija je zaštita neophodna za

postizanje održivog upravljanja prostorom.

Na području Unsko-sanskog kantona postoji jako malo podataka o stanju ugroženosti tala,

tako da je teško definirati trenutno stanje ovog resursa.

S obzirom na reljef područja, količinu i intenzitet padavina te opće karakteristike krša, sva

tla ovog područja izložena su riziku od erozije vodom i vjetrom. Osim toga, nepravilna

obrada zemljišta te nekontrolirana sječa šuma doveli su do degradacije zemljišta na

prostoru Unsko-sanskog kantona. Klizišta predstavljaju poseban vid degradacije zemljišta i

vezana su uglavnom za terene sa glinovitim i laporovitim matičnim supstratom, a izazvana

su najčešće neplanskom individualnom gradnjom i neplanskom sječom šuma.

Na području Unsko-sanskog kantona veliki problem predstavlja gubitak zemljišta uslijed

eksploatacije šuma, što dalje uzrokuje pokretanje erozionih procesa. Osim toga, izražena

je kontaminacija tla tokom poplava, zbog izlijevanja fekalnih voda na poplavnim

područjima.

Jedan od većih pokretača promjena u okolišu predstavlja i poljoprivreda, gdje se

najčešće evidentira degradacija tla koja je izazvana neodrživom poljoprivredom

(monokulture, prekomjerna ispaša, duboka obrada zemljiša). Drugi veći pritisak je

napuštanje obradivih površina i njihovo propadanje uslijed sve veće migracije

stanovništva iz ruralnih područja. Osim toga, na području Unsko-sanskog kantona veliki

pritisak predstavljaju minirana područa.

Ostali negativni utjecaji na zemljište proizlaze iz neadekvatnog odlaganja otpada na

području Unsko-sanskog kantona, koje za posljedicu ima ogroman broj divljih odlagališta

otpada na širem području svake općine. Ovdje je važno spomenuti i auto-otpad, kao

jednog od većih zagađivača zemljišta na području Unsko-sanskog kantona.

U narednoj tabeli prikazan je fizički gubitak poljoprivrednog tla uzrokovan djelovanjem

čovjeka na području BiH (Izvor: Resulović, 1983.).

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 99

Tabela 26: Antropogena degradacija tla za područje cijele BiH (Izvor: Izvještaj o stanju okoliša u

Bosni i Hercegovini 2012., Ministarstvo vanjske trgovine i ekonomskih odnosa BiH)

Uzrok gubitka poljoprivrednog tla
Izgubljeno zemljište

(ha/god)

Izgubljeno područje

(%)

Površinska eksploatacija ruda 900 30

Odlagališta otpada 300 10

Stambene zone 600 20

Vodne akumulacije 300 10

Saobraćajnice 300 10

Industrijska postrojenja 300 10

Erozije, klizišta 300 10

Ukupno 3.000 100

Jedan od najvažnijih problema u cijeloj Bosni i Hercegovini, pa tako i na području Unsko-

sanskog kantona je odnos društva prema zemljištu, odnosno nedovoljno razvijena svijest

društva o značaju tla, što dovodi do nedovoljnog broja razvijenih politika za zaštitu tla.

Glavni problemi koji negativno utječu na zemljišne resurse kako u BiH, tako i u Unsko-

sanskom kantonu su: nedostatak sistematskog praćenja tla, nedostatak informacionog

sistema za tlo/zemljište, nedostatak nacionalnog akcijskog programa za borbu protiv

dezertifikacije/degradacije zemljišta, nedostatak detaljnih informacija o kontaminaciji

tla/zemljišta, nedostatak provođenja mjera rehabilitacije i remedijacije (sanacije

kontaminiranih zemljišta), slabo razvijena svijest o značaju tla i zemljišta za održivi razvoj i

opstanak čovječanstva itd.

4.3.2.1. Ugrožena područja po općinama

Općina Bihać

Najveći uzroci zagađenja tla su:

 nekontrolirano odlaganje otpada i povećanje broja divljih odlagališta otpada,

 destrukcija zemljišta zbog povećanog broja nelegalnih kamenoloma i samovoljnog

proširenja eksploatacije i otvaranja drugih kopova,

 neplanska, stihijska i nasumična izgradnja zbog nemogućnosti započinjanja i

usmjeravanja značajnih investicija na planom predviđena područja grada i općine

Bihać,

 nekontrolirana i prekomjerna sječa šume,

 povećana erozija obala rijeka Une i Klokota,

 gubitak zemljišta uslijed djelovanja erozije od strane vodotoka,

 pojava ugroženih objekata na područjima gdje se pojavljuju klizišta i odroni (naselja

Vrsta, Ribić, Ružica),

 zagađenost većeg broja površina općine Bihać minama i nemogućnosti korištenja

preko 6.500 ha poljoprivrednog, šumskog i ostalog zemljišta.

Na području općine Bihać nalazi se nekoliko klizišta kao i mjesta podložnih odronima.

Područja na kojima se dešavaju odroni su: naselje Kostela, Ripački klanac, Užljebić, Srbljani

(magistralni put za Bosansku Krupu) i područja uz putove za Brekovicu, Gatu i Vrstu.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 100

Aktivna klizišta nalaze se u naselju Turija – Vrsta površine cca 3 km² i na području MZ Ribić –

Novo naselje površine cca 1 km².

Na području općine Bihać nalazi se ukupno 43,33 km² kontaminiranih površina, na kojima

je tlo neupotrebljivo za poljoprivredu.

Uslijed sječe šume znatna je pojava erozije na području brda Debeljača, dok se pojava

erozionih procesa izazvanih vodotocima javlja u naselju Kralje te naseljima u blizini rijeka

Unac i Klokot.

Općina Bosanska Krupa

Neadekvatan tretman otpadnih voda na području grada Bosanska Krupa i naselja

Bosanska Otoka, neadekvatno izgrađene septičke jame te direktno izlijevanje otpadne

vode u okolno tlo i najbliže prirodne recipijente prouzrokuju kontaminaciju tla otpadnim

vodama.

Veliku prijetnju predstavlja neplanska, gola sječa šume, odnosno pojava erozionih procesa

uzrokovanih sječom šume (Velika Gomila, Perna, Ćorkovača). Struktura i kvalitet tla

značajno su narušeni na lokacijama divljih, ali i legalnih odlagališta otpada (Ljusina,

Vranjska, Krivodol, Meždre). Uz vodotoke rijeka Une i Krušnice također je primjetno

narušavanje strukture tla (obale) uslijed djelovanja velikih količina vode.

Područja općine na kojima su prisutna klizišta su Otoka (osam klizišta), Jezerski (dva klizišta),

Mahmić selo, Hodžinac, Donje Prekounje i Ljusina. Osim toga, na putnom pravcu Bosanska

Krupa – Bihać dolazi do odrona stijena.

Prema procjeni, gnojiva i pesticidi se upotrebljavaju na oko 4.000 ha zemljišnih površina.

Smatra se da je upotreba gnojiva za oko 4-5 puta veća od upotrebe pesticida. Većina

poljoprivrednih gazdinstava iz ekonomskih razloga ne upotrebljava gnojiva i pesticide u

prekomjernim količinama.

Općina Bosanski Petrovac

Na lokalitetu ispusta fekalnih i oborinskih voda iz urbanog postučja u otvoreni vodotok

potoka Japaga trajno je narušena kvaliteta tla.

Upotreba pesticida i umjetnih gnojiva na poljoprivrednim površinama je neznatna, s

obzirom da se radi se o manjim površinama tla. Također, na području općine Bosanski

Petrovac dolazi do česte pojave erozionih procesa uslijed eksploatacije šuma

(Osječenica). Osim erozionih procesa, koji značajno narušavaju strukturu tla, na području

općine Bosanski Petrovac, tačnije uz putni pravac Bosanski Petrovac – Drvar, česti su

odroni strijena na put.

Općina Bužim

Na području općine Bužim struktura tla je najviše narušena uz putne komunikacije, gdje se

javljaju odroni. Pojava odrona najčešća je u zimskom periodu, zbog težine snijega te zbog

pojave mraza, pod čijim utjecajem dolazi do lomljena stijena. Uslijed nepovoljne strukture

tla, na određenim područjima javljaju se i klizišta (Konjodor, Trostruki klanci – Šakonjici,

Radostova (Bunića njive), Elkasova Rijeka, putni pravac Lubarda – Pašin Brod).

Također, na pojedinim lokacijama dolazi do pojave erozije zbog utjecaja vode (prilikom

obilnih padavina ili otapanja snijega, kada se digne nivo vode), međutim ti su procesi

manjeg intenziteta, pa stoga nema velikih negativnih posljedica.

Općina Cazin

Na području općine Cazin evidentirane su pojave klizišta u dvije mjesne zajednice, i to u

mjesnim zajednicama Cazin i Šturlić. Erozija tla većinom je izazvana utjecajem velikih

količina vode, prilikom obilnih padavina (vodotoci Mutnica, Korana, Toplica i Koprivska

Rijeka). U šumskim područjim nema većih problema sa erozijom zbog sječe šuma. Kvalitet

i struktura tla narušeni su na lokalitetu bivšeg rudnika uglja u mjestu Tržac, kao i na

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 101

područjima aktivnih površinskih kopova (kamenoloma). Intenzivna upotreba gnojiva i

pesticida je prisutna na cijelom području općine, na ukupnoj površini od 4.750 ha.

Općina Ključ

Na području ove općine dolazi do pojave erozije uz putne komunikacije, na šumskim

lokalitetima te uz vodotoke. To su, međutim, većinom manje površine koje budu uspješno

sanirane. Erozija izazvana bujičnim vodotocima (Sana, Sanica i Trebunj) javlja se u

naseljima Ključ, Humići, Donja Sanica i Dubočani. Osim erozije tla, dolazi i do pojave klizišta

većinom uz puteve. Registrirano je klizište u naselju Crljeni, uz magistralni put M 15. Kvalitet i

struktura tla narušeni su na lokaciji odlagališta otpada „Peći“, kao i na lokaciji odlagališta

otpada „Jarice“.

Također, u naselju Sanica dolazi do gubitka zemljišta, što uzrokuje velike materijalne štete

(ugroženi stambeni objekti) na području jezera, koje je zbog geoloških karakteristika tla

podložno gubitku vode. Kada nastupi period u kojem je jezero bez vode, dolazi do širenja

njegovih obala.

Općina Sanski Most

Struktura tla na području općine Sanski Most većinom je narušena zbog nelegalne sječe

šume, gdje najčešće dolazi do pojave klizišta (naselje Krkojevci). U naselju Donji

Kamengrad također je evidentirano klizište, na čijem je području ugrožen jedan stambeni

objekat.

Jedan od značajnih faktora, koji utječe na strukturu i kvalitet tla, predstavljaju poplave

koje izazivaju bujični vodotoci (Sana, Bliha, Zdena). Osim urbanog dijela općine, velike

štete trpe i poljoprivredna zemljišta koja također budu poplavljena. Ovi bujični vodotoci

pokreću erozione procese koji izazivaju velike materijalne štete.

Također, na lokacijama odlagališta otpada (divlja odlagališta, legalno odlagalište otpada

„Sanska brda“) evidentna je narušena struktura tla, kao i njegova kontaminiranost

procjednim vodama odlagališta otpada, razgradnjom krutog otpada, i dr. Osim toga, na

lokaciji rudnika „Kamengrad“ nalazi se odlagalište jalovine, koje ima negativan utjecaj na

kvalitet i strukturu tla.

Općina Velika Kladuša

Trajno narušen kvalitet tla je u području šuma zbog učestale nekontrolirane sječe, a

posljedica toga je stvaranje erozija, denudacije, klizišta i odrona koji uništavaju šumsko tlo.

Naselja koja su najviše pogođena klizištima i erozijom uslijed nelegalne sječe šume su

Vidovska, Kudići, Marjanovac te Kriva Bukva. Kada govorimo o eroziji izazvanoj bujičnim

vodotocima, ona je izražena na obalama rijeka Gline, Grabarske i Kladušnice. Jedan od

velikih negativnih utjecaja na kvalitet zemljišta je također prekomjerna pretvorba

poljoprivrednog tla u građevinsko. U zimskim mjesecima, pod pritiskom težine snijega,

stvaraju se odroni i klizišta koja su u protekloj godini registrirana na lokalitetima Kudići i

Marjanovac. Osim toga, na lokalitetu odlagališta otpada Radića Most te na području

rudnika barita narušen je kvalitet ali i struktura tla. Također, kada govorimo o negativnim

pritiscima na tlo, važno je spomenuti napuštene objekte Agrokomerca (proizvodni pogoni)

na čijem su prostoru narušeni struktura i kvalitet tla.

Generalno možemo zaključiti da na kvalitet i strukturu tla na području Unsko-sanskog

kantona u najvećoj mjeri imaju sljedeći pritisci:

 Nesanitarno i nelegalno odlaganje komunalnog, opasnog, građevinskog i posebnih

kategorija otpada,

 Erozija tla izazvana sječom šume,

 Ispuštanje neprečišćenih otpadnih voda na/u tlo putem otvorenih ispusta ili

nepropisno izgrađenih septičkih jama,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 102

 Degradacija i zagađenje tla uslijed eksploatacije mineralnih sirovina, deponiranje

šljake i nusprodukata prerade sirove rude,

 Degradacija i zagađenje tla oko industrijskih pogona uključujući pogone koji su

desetljećima izvan funkcije (brojne tvornice, peradarske farme i skladišta na području

USK),

 Kontaminacija tla uslijed intenzivnog saobraćaja,

 Akumulacija pesticida u tlu,

 Kisele kiše,

 i dr.

4.3.2.2. Okolišni indikatori u oblasti očuvanja tla

Tabela 27: Lista okolišnih indikatora u oblasti zemljišta18

ZEMLJIŠTE Tip indikatora

Struktura ukupnog zemljišta S

Struktura urbaniziranog zemljišta S

Korištenje zemljišta

Promjena namjene P

Godišnji prosjek pretvaranja poljoprivrednog zemljišta S

Razvijenost sistema monitoringa korištenja zemljišta R

Zaštita zemljišta

Emisije u zemljište P

Antropogena i specijalna degradacija zemljišta P

Osjetljivost zemljišta P

Kiselost zemljišta S

Kontaminacija teškim metalima i ostalim hemijskim agensima S

Zdravstveno stanje zemljišta S

Fizički gubitak zemljišta S

Zbijenost zemljišta S

Struktura prema bonitetnim klasama S

Razvijenost monitoringa kvaliteta zemljišta R

Certificirane šume R

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

4.3.3. Ciljevi i mjere

Glavni cilj zaštite tla jeste održavanje prirodnih ekosistema, odnosno prirodnih šuma, zatim

stabilnost agroekosistema u svrhu kvalitetne poljoprivredne proizvodnje, na način kojim se

neće ugroziti ostali prirodni resursi (voda, zrak, flora i fauna).

Kada je riječ o zaštiti zemljišta, Strategija zaštite okoliša Federacije BiH 2008. – 2018. je, na

osnovu analize stanja u ovoj oblasti, definisala tri strateška cilja, kojima bi se unaprijedila

kvaliteta zemljišta na nivou Federacije BiH. Ovi strateški ciljevi mogu se preuzeti i promatrati

sa aspekta Unsko-sanskog kantona. Ciljevi zaštite zemljišta definisani su prema narednim

načelima:

 spriječiti dalju degradaciju,

 otkloniti postojeće probleme i zaštititi zdravlje, bioraznolikost, prirodno i graditeljsko

naslijeđe,

18 Stanje okoliša Federacije Bosne i Hercegovine – Izvještaj za 2010. godinu, Federalno ministarstvo okoliša i turizma

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 103

 uključiti sve segmente društva jačanjem uloge nevladinog sektora i kapaciteta

lokalne zajednice.

Starteški i operativni ciljevi zaštite zemljišta su sljedeći:

ZAŠTITA ZEMLJIŠTA

Rb. Strateški cilj Operativni cilj

1.
Stvoriti osnovu za skladan i prostorno

uravnotežen socio-ekonomski razvoj

Ojačati i uspostaviti institucionalni okvir neophodan

za provođenje regulative i funkcioniranje

informacijskog sistema upravljanja zemljištem

Doprinijeti razvoju jačanja ruralnih oblasti

2.

Minimiziranje/otklanjanje rizika po

ljudsko zdravlje, bioraznolikost,

prirodno i graditeljsko naslijeđe

Unaprjeđenje kvaliteta zemljišta vraćanjem funkcije

degradiranog zemljišta ili minimiziranja utjecaja

Za navedene ciljeve potrebno je odrediti adekvatne mjere kojima će se postići njihova

realizacija. Mjere se određuju za navedene operativne ciljeve.

Operativni cilj 1 u okviru strateškog cilja 1: Ojačati i uspostaviti institucionalni okvir

neophodan za provođenje regulative i funkcioniranje integralnog sistema upravljanja

zemljištem (ISUZ).

Mjere za realizaciju cilja:

 Definicija osnovne konfiguracije i dugoročnog plana razvoja zemljišnog

informacijskog sistema (ZIS),

 Stvaranje koordinacijskog čvorišta za prikupljanje svih informacija o zemljištu.

Operativni cilj 2 u okviru strateškog cilja 1: Doprinijeti razvoju jačanja ruralnih oblasti.

Mjera za realizaciju cilja:

 Učestvovati u finansiranju programa ruralnog razvoja.

Operativni cilj 1 u okviru strateškog cilja 2: Unaprjeđenje kvaliteta zemljišta vraćanjem

funkcije degradiranog zemljišta ili minimiziranja utjecaja.

Mjere za realizaciju cilja:

 Izraditi integrirani program unaprjeđenja poljoprivrednog zemljišta,

 Formiranje banke zemljišta,

 Identifikacija i sanacija klizišta,

 Sanirati postojeće nesanirane lokalitete na kojima se vršila eksploatacija mineralnih

sirovina,

 Poticati (sufinanciranje, krediti, bespovratna sredstva, i sl.) projekte koji uključuju

saniranje i prenamjenu devastiranog područja,

 Deminiranje poljoprivrednog i ostalog zemljišta.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 104

4.4. Očuvanje biosfere

4.4.1. Zakonodavni okvir

Zakonodavni okvir na nivou FBiH

Za zaštitu bioraznolikosti na federalnom nivou najznačajniji je Zakon o zaštiti prirode FBiH

(„Službene novine FBiH“ broj: 66/13).

Na kantonalnom nivou nema zakona koji se direktno odnosi na zaštitu bioraznolikosti.

4.4.2. Pokretači, pritisci i stanje okoliša na području USK

Bogatstvo biološke raznolikosti potiče iz bogate lepeze genetske raznolikosti i bogatstva

genetskih resursa. Genetska raznolikost je sveukupnost gena svih živih organizama te

njihova raznolikost između jedinki, populacija, vrsta i viših taksonomskih kategorija.

Očuvanje genetske raznolikosti je neophodno za očuvanje biološke raznolikosti nekog

prostora, kao i pojedinačnih vrsta i podvrsta biljnog i životinjskog svijeta. U prirodi, vrijednost

svakog genoma je jedinstvena, pa tako gubitak pojedine vrste, podvrste ili njena

modifikacija mogu ujedno značiti i trajan gubitak biološke ravnoteže unutar nekog

staništa.

Zaštita genetske raznolikosti podrazumijeva također i očuvanje zavičajnih vrsta, izvornih

vrsta kultiviranih biljaka i pasmina domaćih životinja koje su prilagođene našem podneblju,

otpornije na bolesti i uklopljene u prirodu i krajolik. Ove su vrste ujedno genetski rezervoar,

važna sastavnica genetskog i kulturološkog naslijeđa te predstavljaju nacionalnu kulturnu

baštinu.

Biološki resursi predstavljaju vitalan značaj za čovječanstvo, za njegov privredni i društveni

razvoj. U svim dijelovima svijeta raste svijest o dobrobiti i koristi biološke raznolikosti za život i

zdravlje svakog pojedinca, kao i svijest o potrebi očuvanja genetske raznolikosti kao

osnovnog preduvjeta biološke raznolikosti.

Biološka raznolikost je sveukupnost svih živih organizama koji su sastavni dijelovi ekoloških

ekosistema (kopnenih, morskih i ostalih vodenih ekosistema), a uključuje raznolikost unutar

vrsta, između vrsta, životnih zajednica te raznolikost između ekoloških sistema. Bosna i

Hercegovina je jedna od rijetkih država unutar područja Europe, ali i znatno šire, koja zbog

svog specifičnoga geografskog položaja obiluje bogatstvom i raznolikošću svojih

kopnenih, vodenih i podzemnih staništa, a posebnu prednost predstavlja očuvanost i

bogatstvo vrsta i podvrsta, sa znatnim brojem endema.

Prirodne vrijednosti Federacije Bosne i Hercegovine odlikuju se najvišim stepenom

raznolikosti, kako na području zapadnog Balkana, tako i Europe.

Prema Strategiji zaštite okoliša Federacije BiH 2008. – 2018., osnovni faktori diverziteta

Federacije Bosne i Hercegovine su sljedeći:

 diverzitet terestričnih staništa kroz: prisustvo stijena različite geološke starosti,

raznolikost matičnog supstrata, tipova zemljišta, unikatnih i raznovrsnih formi reljefa,

te diverzitet klimatskih uvjeta,

 diverzitet vodenih staništa kroz: bogatu i raznovrsnu hidrološku mrežu (planinska

jezera, izvori, planinski potoci, rječice, rijeke, ponornice, bare, močvare, podzemne

vode, termalni izvori, boćatne vode i more),

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 105

 dugotrajni procesi antropogeneze,

 raznoliki procesi etnogeneze.

Ono što je karakteristično za prirodu Federacije BiH, ali također i Unsko-sanskog kantona je

upravo visok stepen biološke raznolikosti (genetičke, specijske, ekosistemske), zatim veoma

dobra očuvanost cjelina pejzažne raznolikosti, veliki broj endemičnih i reliktnih ugroženih

vrsta, ekosistemi sa ekonomskom i ekološkom vrijednošću, potom brojni kanjoni i klisure koji

predstavljaju centre bogate razvijenosti flore i faune te, za naše područje karakterističan,

diverzitet krških ekosistema, koji predstavljaju najveće fenomene zaštićene širom svijeta.

Na biološku raznolikost područja Unsko-sanskog kantona u prvoj mjeri negativno utječu

antropogeni zahvati u prirodi. Prije svega treba spomenuti zagađenje glavnih prirodnih

resursa, vode, zraka i tla, za koje je najviše odgovoran upravo čovjek. Ispuštanje otpadnih

voda u prirodu, stvaranje sve većeg broja divljih odlagališta otpada na području Unsko-

sanskog kantona, kao i nekontrolirane emisije polutanata iz domaćinstava (ložišta) te

industrijskih postrojenja, uzrokuju nepovratne posljedice na cjelokupni živi svijet.

Nestajanje prirodnih staništa uzrokuju migracije vrsta na druga područja, koja su obilježena

drugačijim biotičkim i abiotičkim uvjetima, pa stoga uzrokuju nemogućnost opstanka vrsta

na novonasljenim prostorima. Osim toga, zagađenje vodotoka i tla, najčešće otpadnim

vodama i krutim otpadom, uzrokuje ugroženost velikog broja vrsta. Negativne utjecaje na

ekosisteme i brojne vrste ovog područja također imaju i klimatske promjene na globalnom

nivou, zatim deforestacija, bespravna gradnja i mnoge druge aktivnosti.

Močvarni ekosistemi predstavljaju područja izrazito visoke biološke raznolikosti. Na

području Unsko-sanskog kantona ovi ekosistemi su pod vrlo visokim antropogenim

pritiskom te im prijeti opasnost narušavanja njihove ekološke stabilnosti, odnosno njihovog

postepenog nestanka. U osnovne prijetnje spadaju:

 Kisele kiše, kao rezultat zagađenja atmosfere, u značajnoj mjeri mijenjaju pH

vrijednost staništa,

 Eutrofikacija i akumulacija organskih tvari, najčešće kroz površinske tokove,

 Zasipanje močvarnih staništa prilikom izgradnje,

 Preusmjeravanja površinskih vodotoka koji napajaju vodom močvarna područja,

 Utjecaj drenažnih voda sa poljoprivrednih površina.

Među ugrožene vrste Unsko-sanskog kantona ubrajaju se vuk, ris, medvjed, zatim,

endemski vodozemac – čovječja ribica, crni daždevnjak, velebitska gušterica, potom

dugonogi i riđi šišmiš, tetrijeb, mladica, i mnoge druge vrste koje su i na europskoj razini

veoma ugrožene.

Najveću prijetnju vrstama Unsko-sanskog kantona predstavlja uništavanje i gubitak

staništa, djelovanjem čovjeka. Faunu i floru ugrožava i prekomjerno iskorištavanje u lovu,

ribolovu i šumarstvu, unos alohtonih vrsta, unos genetski modificiranih organizama u okoliš,

ali i onečišćenje voda, tla i zraka.

Što se tiče ugroženosti staništa na ovom području, tu ubrajamo sljedeće:

 krške vode i nadzemna krška staništa,

 šumska staništa,

 pretplaninske i planinske livade.

Dalje u tekstu sumirane su najveće prijetnje po biološku raznolikost:

 Konverzija staništa uz pretjeranu eksploataciju prirodnih resursa,

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 106

 Razvoj energetskog sektora zasnovanog na hidroelektranama uz brojne utjecaje

(npr. uništavanje staništa koji imaju visok stepen biološke raznolikosti i endemizma

izmjenom hidrološkog režima, eutrofikacija itd.),

 Zagađenje,

 Invazivne strane vrste,

 Nekontroliran lov i trgovina divljači.

Glavni pritisci koji su prisutni na svim vrstama pejzaža i u svim ekosistemima su:

 Nekontrolirana urbanizacija, izgradnja cesta i ostale infrastrukture što dovodi do

degradacije i fragmentacije staništa,

 Kontaminacija voda različitim zagađivačima (najviše komunalne otpadne vode),

 Globalne klimatske promjene i zakiseljavanje staništa,

 Šumski požari uzrokovani nedostatkom pažnje i nemarom,

 Nekontrolirano, nesanitarno odlaganje otpada,

 Neadekvatno upravljanje šumama,

 Pretjerana eksploatacija ljekovitog bilja i gljiva,

 Intenzivna konverzija i fragmentacija šumskih staništa uzrokovana otvorenim

tipovima kamenoloma i gradilištima,

 Nekontroliran lov i ribolov.

4.4.2.1. Okolišni indikatori u oblasti biosfere

Tabela 28: Lista indikatora za oblast biosfere19

BIOSFERA Tip indikatora

Prirodno okruženje

Bioraznolikost

Geološka raznolikost

Prirodno naslijeđe

Konverzija staništa P

Konverzija primarnih ekosistema P

Konverzija sekundarnih staništa P

Prekomjerna eksploatacija resursa D

Zagađenje

Utjecaj klimatskih promjena na prirodu

Invazivne vrste

Stanje javne svijesti

Identifikacija (rangiranje) ekosistema sa visokim vrijednostima

bioraznolikosti

Opis posebno vrijednih područja

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

Indikatori za koje nije naveden tip indikatora dodani su naknadno za FBiH, odnosno ne pripadaju setu osnovnih indikatora

DPSIR metodologije.

4.4.3. Ciljevi i mjere

U okviru Strategije zaštite okoliša Federacije BiH 2008. – 2018. identificirani su strateški ciljevi

čija realizacija i implementacija bi doprinijela efikasnijoj zaštiti prirode Federacije BiH, a koji

se mogu primijeniti i na nivou Unsko-sanskog kantona. Za potrebe Plana zaštite okoliša

19 Stanje okoliša Federacije Bosne i Hercegovine – Izvještaj za 2010. godinu, Federalno ministarstvo okoliša i turizma

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 107

Unsko-sanskog kantona 2014. – 2019. preuzeta su tri cilja Strategije zaštite okoliša

Federacije BiH 2008. – 2018.

OČUVANJE BIOSFERE

Rb. Strateški cilj Operativni cilj

1.

Zaštita bioraznolikosti i geodiverziteta

kroz uspostavu i jačanje

institucionalnog okvira za realizaciju

efikasnih mjera

Monitoring i kontrola invazivnih vrsta

Monitoring stanja bioraznolikosti

Jačanje ekološke svijesti

2. Održiva upotreba prirodnih resursa Razvoj i promocija održivog turizma

3.
Smanjenje pritisaka na biološku i

geološku raznolikost

Ublažavanje posljedica klimatskih promjena

Smanjenje pritisaka u prostoru

Kako bi se postigla realizacija navedenih operativnih ciljeva, u svrhu ispunjenja strateških

ciljeva, potrebno je definirati mjere koje je potrebno poduzeti u određenom vremenskom

roku.

Operativni cilj 1 u okviru strateškog cilja 1: Monitoring i kontrola invazivnih vrsta.

Mjera za realizaciju cilja:

 Provesti inventarizaciju invazivnih vrsta i napraviti akcijske planove suzbijanja

negativnih utjecaja invazivnih vrsta na biološku raznolikost.

Operativni cilj 2 u okviru strateškog cilja 1: Monitoring stanja bioraznolikosti.

Mjera za realizaciju cilja:

 Provesti inventarizaciju i kartiranje biološke raznolikosti (u prvoj fazi inventarizaciju je

potrebno usmjeriti na zaštićena područja i područja predložena za zaštitu).

Operativni cilj 3 u okviru strateškog cilja 1: Jačanje ekološke svijesti.

Mjera za realizaciju cilja:

 Edukacija javnosti o važnosti biološke raznolikosti (vrtići, škole, fakulteti).

Operativni cilj 1 u okviru strateškog cilja 2: Razvoj i promocija održivog turizma.

Mjere za realizaciju cilja:

 Izraditi i provoditi informativne i edukacijske programe za turističke djelatnike u vezi

zaštite okoliša te razvijati ekološku svijest kod lokalnog stanovništva uključenog u

turističke djelatnosti,

 Osigurati poticajna sredstva za projekte zaštite okoliša u turizmu.

Operativni cilj 1 u okviru strateškog cilja 3: Ublažavanje posljedica klimatskih promjena.

Mjera za realizaciju cilja:

 Akcije pošumljavanja na području svih općina Unsko-sanskog kantona.

Operativni cilj 2 u okviru strateškog cilja 3: Smanjenje pritisaka u prostoru.

Mjera za realizaciju cilja:

 Izraditi akcijske planove upravljanja i zaštite, za zaštićena područja i druge

ugrožene dijelove biološke raznolikosti.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 108

4.5. Otpad

4.5.1. Zakonodavni okvir

Glavni zakon koji uređuje oblast upravljanja otpadom na nivou Unsko-sanskog kantona je

Zakon o upravljanju otpadom USK („Službeni glasnik USK“ broj: 4/12, 8/14).

4.5.2. Pokretači, pritisci i stanje okoliša na području USK

Otpad i način na koji se njime upravlja predstavlja prijetnju za okoliš, zbog emisija u vode,

zrak i tlo. Kako bi se smanjio pritisak na okoliš neophodno je osigurati adekvatno skupljanje,

transport i zbrinjavanje otpada.

Zbrinjavanje otpada na području Unsko-sanskog kantona nije adekvatno riješeno. Na

području USK u upotrebi je šest općinskih odlagališta komunalnog otpada. Općine Bihać,

Bosanski Petrovac, Ključ, Sanski Most i Velika Kladuša imaju svaka zasebno odlagalište

otpada, dok općine Bosanska Krupa, Bužim i Cazin imaju zajedničko odlagalište otpada,

koje se nalazi na području općine Bosanska Krupa.

Postojeća odlagališta komunalnog otpada nisu sanirana, niti adekvatno opremljena, a

veliki dio kantona nije uopšte pokriven uslugom zbrinjavanja otpada.

Nivo obuhvata domaćinstava uslugom zbrinjavanja otpada po općinama USK je veoma

različit i kreće se od 33,5 % u općini Sanski Most, do oko 90 % u općinama Bihać, Bosanski

Petrovac i Cazin. Prosječan obuhvat domaćinstava koja koriste usluge zbrinjavanja

otpada za cijeli USK iznosi oko 71,5 %20.

Osnovna karakteristika postojećeg odlaganja otpada na općinskim odlagalištima je

djelomično kontroliran postupak odlaganja, bez uobičajene tehnologije sanitarnog

deponiranja. S obzirom na trenutno stanje i tehnologiju koja se primjenjuje, općinska

odlagališta spadaju u odlagališta gdje se vrši polu-kontrolirano deponiranje, odnosno

otpad se odlaže na za to predviđena mjesta. Međutim, prekrivanje inertnim materijalom

sa povremenim kvašenjem i nabijanjem odgovarajućom mehanizacijom kako bi se

postigla zbijenost i smanjile količine procjednih voda, nije svakodnevno. Ovakvi načini

deponovanja otpada su bez osnovnih elemenata sanitarnog zbrinjavanja otpada, dakle,

bez sistema odvodnje plina iz tijela odlagališta otpada i odvodnje i prečišćavanja

procjednih voda koje nastaju deponovanjem otpada, a što svakako, bez obzira što se ne

rade adekvatna mjerenja, ugrožava okoliš i zdravlje ljudi20.

Osnovni problemi u oblasti upravljanja otpadom:

S obzirom na utjecaj otpada na komponente okoliša, možemo reći da su osnovni

problemi u oblasti upravljanja otpadom na području kantona sljedeći:

 nesanitarno odlaganje otpada, koje predstavlja opasnost za zdravlje ljudi i životinja

te okoliš,

 odlaganje opasnog otpada na odlagališta otpada,

 nepostojanje organiziranom integralnog sistema upravljanja otpadom na

kantonalnom nivou,

 konstantno nastajanje i prisustvo divljih odlagališta otpada,

 neselektivno prikupljanje otpada,

20 Plan upravljanja otpadom Unsko-sanskog kantona, Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša USK, 2014.

godina

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 109

 nedostatak komunalnih posuda, kamiona i druge infrastrukture za selektivno

prikupljanje otpada i unaprijeđenje sistema upravljanja otpadom,

 nepostojanje baze podataka o otpadu,

 nepostojanje registra generatora otpada,

 problematika rješavanja glomaznog/kabastog otpada,

 nedovoljna informiranost stanovništva o savremenim prinicipima upravljanja

otpadom.

Najčešći negativni pritisak na području Unsko-sanskog kantona predstavlja nastanak divljih

odlagališta otpada. Na divljim odlagalištima otpada odlažu se gotovo sve vrste otpada, a

najčešće otpad organskog porijekla (uginule životinje, klaonički otpad), građevinski

otpad, kabasti otpad te otpad iz domaćinstva. U nekim općinama divlja odlagališta

otpada nisu pod direktnom ”kontrolom” komunalnog preduzeća, nego se za čišćenje

lokaliteta divljih odlagališta otpada izdvajaju budžetska sredstva putem javnih ustanova

za prostorno planiranje ili stambeno komunalnu djelatnost, a samo čišćenje provodi se

putem posebne jedinice u sklopu komunalnog preduzeća. Budžetska sredstva koja se

izdvajaju za ovu namjenu, a koja su i jedini izvor, su skromna i daleko ispod realnih

potreba, pa je to i razlog zašto još uvijek postoje na desetine „poznatih“ divljih odlagališta

otpada na području općina Unsko-sanskog kantona.

Ovom segmentu se mora posvetiti posebna pažnja, jer divlja odlagališta otpada

predstavljaju neposrednu opasnost za okoliš, ali su i konstantna opasnost za pojavu

različitih oblika zaraze, epidemije i zagađenja (Izvor: Plan upravljanja otpadom Unsko-

sanskog kantona 2014. – 2019.).

Tabela 29: Procjena broja divljih odlagališta u USK

Općina Procjena broja divljih odlagališta

Bihać 5 većih odlagališta otpada

Bosanska Krupa 4 veća odlagališta

Bosanski Petrovac 10 većih odlagališta otpada

Bužim 20

Cazin 33

Ključ 1 veće i brojna manja odlagališta

Sanski Most 32

Velika Kladuša 82 manja odlagališta

4.5.2.1. Okolišni indikatori u oblasti upravljanja otpadom

Tabela 30: Lista okolišnih indikatora stanja sektora upravljanja otpadom21

OTPAD Tip indikatora

Komunalni otpad

Izgrađenost regionalnih odlagališta otpada (posebno definiran indikator) R

Generiranje i reciklaža ambalažnog otpada P

Industrijski otpad

Proizvodnja industrijskog otpada P

Neopasni otpad iz industrije P

Opasni otpad iz industrije P

Stanje okoliša i posljedice S i I

Zbrinjavanje otpada iz industrije R

Otpadna ulja (iz industrije i cjelokupnog transporta)

21 Stanje okoliša Federacije Bosne i Hercegovine – Izvještaj za 2010. godinu, Federalno ministarstvo okoliša i turizma

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 110

Stare gume vozila (iz industrije i cjelokupnog transporta)

Stari akumulatori iz vozila (iz industrije i cjelokupnog transporta)

Neupotrebljiva stara vozila

Elektronski i električni otpad

Medicinski otpad

Ukupna količina otpada iz zdravstvenih ustanova P

Proizvodnja opasnog medicinskog otpada P

Proizvodnja otpada iz veterinarskih ustanova P

Primjena pojedinačnih načina adekv. zbrinjavanja otpada iz zdravstvenih i

veterinarskih ustanova
R

Otpad iz poljoprivrede i šumarstva

Produkcija otpada u poljoprivredi – biljna proizvodnja P

Produkcija otpada u poljoprivredi – stočarstvo P

Produkcija otpada u šumarstvu P

Površina pod organskom proizvodnjom R

Površina pod integralnom proizvodnjom R

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

Indikatori za koje nije naveden tip indikatora dodani su naknadno, odnosno ne pripadaju setu osnovnih indikatora DPSIR

metodologije.

4.5.3. Ciljevi i mjere

S obzirom da je za područje Unsko-sanskog kantona donesen Plan upravljanja otpadom

Unsko-sanskog kantona 2014. – 2019., za osam općina kantona postoje definisani ciljevi i

mjere kojima bi se stanje u upravljanju otpadom poboljšalo. Jedan od glavnih ciljeva

ovog dokumenta je identifikacija trenutnog stanja u oblasti upravljanja otpadom te

definiranje potrebnih pravnih i infrastrukturnih zahtjeva/kapaciteta za postizanje ciljeva koji

su definisani u Federalnoj strategiji upravljanja otpadom.

Krovni cilj Plana upravljanja otpadom Unsko-sanskog kantona 2014. – 2019. je: „Uspostava

integralnog sistema upravljanja otpadom na području Unsko-sanskog kantona, kao dijela

jedinstvenog integralnog sistema upravljanja otpadom na području Federacije BiH“.

U ovom se dokumentu, za oblast upravljanja otpadom, preuzimaju strateški i operativni

ciljevi Plana upravljanja otpadom Unsko-sanskog kantona 2014. – 2019.:

Strateški cilj 1: Smanjenje rizika po okoliš i zdravlje ljudi i uspostava infrastrukture za

integralno upravljanje otpadom

Operativni ciljevi 2014. 2019.

1.1.
Povećati broj stanovnika obuhvaćen organiziranim prikupljanjem

otpada
75 % 95 %

1.2.
Stvoriti uvjete za sanitarno odlaganje otpada za najmanje 5 godina u

svim općinama USK
- 80 %

1.3.
Ukloniti nelegalna odlagališta i sanirati područje na kojem su se

nalazila
10 % 80 %

1.4. Sanirati i zatvoriti postojeća općinska odlagališta - 80 %

1.5.
Uspostaviti kapacitete za adekvatno prikupljanje i privremeno

skladištenje opasnog otpada (% količine opasnog otpada)
10 % 70 %

1.6. Uspostaviti odlagališta inertnog (građevinskog i sl.) otpada na - 50 %

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 111

području USK

1.7.a
Povećati ukupni procent adekvatnog zbrinjavanja komunalnog i

neopasnog i proizvodnog otpada
- 90 %

1.7.b
Povećati ukupni procent adekvatnog prikupljanja i privremenog

skladištenja opasnog otpada
25 % 100 %

1.8.
Povećanje pokrivenosti efikasnim sistemom upravljanja otpadom u

poljoprivrednoj proizvodnji i šumarstvu
- 50 %

1.9.
Uspostaviti kapacitete za adekvatno zbrinjavanje otpada životinjskog

porijekla (% adekvatno zbrinutog otpada po količini)
- 70 %

1.10.
Sanirati i zatvoriti postojeća odlagališta, jame grobnice i groblja za

otpade životinjskog porijekla
- 80 %

1.11.
Povećati procent adekvatno prikupljenog, privremeno skladištenog i

zbrinutog otpada iz zdravstvenih ustanova
20 % 70 %

1.12.
Povećati procent adekvatno prikupljenog, privremeno skladištenog i

zbrinutog otpada iz veterinarskih ustanova
20 % 70 %

Strateški cilj 2: Smanjenje količina otpada za finalno odlaganje/zbrinjavanje uz efikasnije

korištenje resursa

Operativni ciljevi 2014. 2019.

 KOMUNALNI OTPAD

1.1.
Uspostaviti sistem odvojenog prikupljanja otpada u svim općinama

USK
20 % 100 %

1.2.

Odvojeno prikupiti količine otpada za recikliranje (% od ukupno

proizvedene količine) – papira i kartona, stakla, metala, plastike i

biorazgradivog otpada iz vrtova i parkova

2 % 10 %

 NEOPASNI PROIZVODNI OTPAD

1.3.
Preventivnim mjerama spriječiti/umanjiti porast ukupnih količina

otpada iz industrije
- 10 %

1.4.

Povećati udio otpada koji se reciklira odnosno podliježe povratu

materijala i energije, uz istovremeno smanjenje količina preostalog

otpada za odlaganje (% od ukupno adekvatno zbrinutog)

Povećanje udjela

otpada koji se reciklira

2 % 10 %
Smanje preostalih

količina otpada za

odlaganje

98 % 90 %

1.5.
Smanjenje količina nastalog biorazgradivog i drugog otpada u

poljoprivredi i šumarstvu
- 15 %

 OPASNI OTPAD

1.6.
Smanjiti količinu proizvedenog medicinskog opasnog otpada iz

zdravstvenih ustanova
5 % 25 %

1.7.
Sprječavanje nastajanja i smanjenje količina otpada za konačno

zbrinjavanje – otpad životinjskog porijekla
- 50 %

 POSEBNE KATEGORIJE OTPADA

1.8.

Povećati ukupni postotak adekvatnog zbrinjavanja otpada

reciklažom, odnosno povratom materijala ili energije (R&R):

- Stara vozila 20 % 70 %

- Stari akumulatori 10 % 40 %

- Stare gume 40 % 70 %

- Otpadna ulja

Maksimalno

prikupivog dijela

50 % 80 %
Od izvorne količine

svježeg ulja

25 % 40 %

- Električni i elektronički otpad 5 % 25 %

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 112

Strateški cilj 3: Osigurati provedbu sistema kroz pravni, institucionalni i ekonomski okvir

Operativni ciljevi

3.1.

Osigurati poštivanje i punu implementaciju postojećih zakona i pod-

zakonskih akata u oblasti upravljanja otpadom:

2014. 2019.

100 % -

 Usvajanje podzakonskih akata u oblasti upravljanja otpadom na kantonalnom nivou

 Izraditi i usvojiti općinske planove upravljanja otpadom

 Osigurati provođenje inspekcijskog nadzora i sankcioniranje prekršilaca

3.2.

Uskladiti institucionalnu organizaciju sa pravnim okvirom u sektoru

upravljanja otpadom:

2014. 2019.

60 % 100 %

 Organizirati službe za komunalne djelatnosti, vode i zaštitu okoliša sa jasno definiranim

nadležnostima i poslovima

 Izvršiti reorganizaciju radnih mjesta kroz izmjenu postojećih pravilnika o organizaciji i

sistematizaciji

 Uspostaviti i institucionalizirati sistem kontinuiranog jačanja kadrovskih kapaciteta na

svim nivoima

3.3.

Uspostaviti regionalni koncept upravljanja otpadom:
2014. 2019.

20 % 80 %

 Definirati jasne odnose između općina, javnih komunalnih preduzeća i regionalnog

operatera upravljanja otpadom sa ciljem uspostavljanja jasnih uloga i odgovornosti i

postizanja održivosti regionalnog koncepta zbrinjavanja otpada

 Podržati jačanje regionalnog operatera upravljanja otpadom (JP „REG-DEP“), da bi

mogao da odgovori zahtjevima implementacije međuopćinskog sporazuma o

zajedničkom upravljanju otpadom

 Definirati mjere za postizanje održivosti javnih komunalnih preduzeća

 Uvesti sistem kontinuiranog informiranja svih uključenih strana (JP „REG-DEP“ <->

osnivači), posebno vezanim za upravljanje otpadom na nivou regije

3.4.

Izvršiti institucionalizaciju programa redovnog informiranja i uključiti

sve segmente društva (građane i javnost) u proces integralnog

upravljanja otpadom:

2014. 2019.

20 % 80%

 Uspostaviti i institucionalizirati sistem kontinuiranog uključivanja i podizanja svijesti

građana i javnosti (planirati kontinuirane kampanje uključivanja i podizanja svijesti

javnosti i građana u kantonalnim i općinskim strategijama i planovima)

 Osigurati financiranje kampanja u budžetima kantona, općina i JP „REG-DEP“

 Osigurati redovno informiranje građana i privatnog sektora o obavezama koje

proizlaze iz usvojenih zakona i pod-zakonskih akata

 Organizirati kontinuiranu promociju selektiranog prikupljanja otpada

 Osigurati provođenje edukativnih aktivnosti u (pred)školskim ustanovama

 Uspostaviti kontinuiranu saradnju sa medijima

3.5.

Uspostaviti održiv način financiranja međuopćinskog / općinskog

upravljanja otpadom:

2014. 2019.

10 % 60 %

 Osigurati provođenje principa „proizvođač (zagađivač) plaća“

 Osigurati promoviranje upravljanja otpadom kao usluge, a ne kao socijalne brige

 Uspostaviti stvarnu (ekonomsku) cijenu usluge prikupljanja, transporta i odlaganja

otpada, koja pokriva troškove

 Uspostava cijene usluga treba da bude urađena na transparentan način, uključujući

troškove općinskog i regionalnog zbrinjavanja otpada

 Osigurati redovno financiranje JP „REG-DEP“ od strane osnivača

 Osigurati otkup sekundarnih sirovina s ciljem smanjenja količina otpada za konačno

odlaganje i ostvarenje niže cijene usluge

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 113

Strateški cilj 4: Osiguranje sistematskog praćenja parametara za ocjenu stanja okoliša

Operativni ciljevi

4.1.

Uspostaviti sistem kontinuiranog izvještavanja, vođenja evidencije i

registra podataka o porijeklu, tokovima i odlaganju otpada na

području USK

2014. 2019.

40 % 100 %

4.2.

Uspostaviti informacioni sistem upravljanja otpadom na području USK

kao dio jedinstvenog informacionog sistema na području Federacije

BiH:

2014. 2019.

- 100 %

 Izvršiti uspostavu kantonalnog tijela za ISUO na području USK,

 Izraditi Pravilnik (Studiju) o informacionom sistemu upravljanja otpadom USK,

 Izvršiti nabavku opreme (hardver i softver) neophodne za uspostavljanje

Informacionog centra za upravljanje otpadom USK,

 Izvršiti obuku osoblja za rad na ISUO USK,

 Provesti uključivanje svih privrednih subjekata, proizvođača i vlasnika otpada u ISUO,

 Osigurati učešće i suradnju na izradi Federalne Studije za program razvoja

informacionog sistema o otpadu zajedno sa FMOiT,

 Pristupiti potpunom usklađivanju kantonalnog ISUO sa federalnim ISUO (propisi,

metodologija, struktura baze i dr.) kada isti bude donesen.

4.3.
Osigurati stalno stručno usavršavanje postojećeg kadra u oblasti

zaštite okoliša i upravljanja otpadom

2014. 2019.

25 % 70 %

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 114

4.6. Buka i vibracije

4.6.1. Zakonodavni okvir

Zakon koji tretira zaštitu od buke i vibracija na području Unsko-sanskog kantona je Zakon o

zaštiti od buke USK („Službeni glasnik USK“ broj: 6/13).

4.6.2. Pokretači, pritisci i stanje okoliša na području USK

Buka okoliša je neželjen ili po ljudsko zdravlje i okoliš štetan zvuk u vanjskom prostoru, koji je

izazvan ljudskom aktivnošću, a uključuje buku koju emitiraju prijevozna sredstva, cestovni

promet, željeznički promet, zračni promet, pomorski te riječni promet, kao i postrojenja i

pojedini zahvati u okolišu.

Na području Unsko-sanskog kantona najčešći izvori buke su promet (teretna vozila) i

industrija (drvna, metaloprerađivačka, ekstraktivna industrija).

Iako je promet percipiran kao najveći izvor buke u samim gradskim centrima, ipak se

najčešće pritužbe građanstva odnose na buku od ugostiteljskih objekata smještenih u

stambenim zonama i uz njih. Kontroliranjem poštivanja propisanog radnog vremena i

prekoračenja dozvoljenih granica buke te povećanjem novčanih kazni za nepoštovanje

istih, broj pritužbi bi se trebao znatno smanjiti.

4.6.2.1. Okolišni indikatori za određivanje utjecaja buke i vibracija na okoliš

Tabela 31: Lista okolišnih indikatora za buku i vibracije

Buka i vibracije Tip indikatora

Izvori buke i vibracija P

Razina buke i vibracija u okolišu P

Nadzor razina buke i vibracija R

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

4.6.3. Ciljevi i mjere

Zaštita od buke i vibracija u okolišu obuhvaća sve vrste umjetno proizvedenih emisija

energije koje izazivaju opterećenje neugodnom bukom, odnosno vibracijama koje mogu

ugroziti zdravlje.

Mjere smanjenja utjecaja buke mogu se u širem smislu svrstati pod mjere za izbjegavanje

(tj. primjenu alternativnog pristupa uklanjanju utjecaja) ili mjere smanjenja (smanjenje

jačine utjecaja).

Konkretne akcije/mjere ublažavanja utjecaja buke na okoliš mogu biti sljedeće:

 promjena tehnološkog postupka u svrhu smanjenja buke,

 primjene zvučnih ograda,

 ograničavanja broja sati ili intenziteta rada uređaja,

 promjena na lokaciji ili samom uređaju, mjestima ispuštanja, itd., radi smanjenja

utjecaja emisija.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 115

Iako se na području Unsko-sanskog kantona ne vrši mjerene nivoa buke, sa sigurnošću se

kao postojeći problem može navesti buka od prometa.

BUKA I VIBRACIJE

Rb. Strateški cilj Operativni cilj

1.
Smanjivanje buke okoliša u svrhu

njegove zaštite

Praćenje nivoa buke u svrhu ublažavanja

opterećenja izazvanog bukom i vibracijama koje

mogu ugroziti zdravlje

Mjere za realizaciju operativnog cilja su sljedeće:

 Izrada strateške karte buke za područje Unsko-sanskog kantona,

 Ublažavanje buke od prometa sljedećim mjerama: popravak cesta, smanjenje

dopuštenih brzina, regulacija kamionskog prometa, ograničavanje vremena

prometovanja za pojedine vrste vozila, preusmjeravanje prometa, itd.

Ono što na području Unsko-sanskog kantona predstavlja prioritet kada je riječ o ovoj

oblasti, jeste izrada strateške karte buke, koja bi ukazala na ugrožena područja i time

omogućila izradu efikasnih akcijskih planova, u svrhu smanjivanja buke okoliša tamo gdje

je to neophodno.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 116

4.7. Očuvanje izgrađenog okoliša

4.7.1. Zakonodavni okvir

Zakon o prostornom uređenju i građenju Unsko-sanskog kantona („Službeni glasnik USK“

broj: 10/11, 13/11, 19/11, 8/13, 12/13) uređuje pitanje zaštite izgrađenog okoliša.

4.7.2. Pokretači, pritisci i stanje okoliša na području USK

Procenat izgrađenih površina, u ukupnoj površini Unsko-sanskog kantona, je dosta malen

upravo zbog slabe naseljenosti Unsko-sanskog kantona. Međutim, gustoća izgrađenosti

urbanih područja je velika, zbog određenog dijela Unsko-sanskog kantona, koji zbog

morfologije terena nisu pogodni za širenje naselja.

Današnja prostorna organizacija Unsko-sanskog kantona odraz je historijskog razvoja ovog

kraja, a također i geografskih karakteristika koje igraju veliku ulogu u prostornom

razmještaju stanovništva.

Kulturno-historijsko naslijeđe, kao dio izgrađenog okoliša, susreće se sa problemom

nedovoljne prepoznatljivosti i adekvatne zaštite. Pokretna i nepokretna kulturno-historijska

baština područja Unsko-sanskog kantona ima iznimnu vrijednost, s obzirom da su se na

ovim područjima smjenjivale brojne kulture, od kojih je svaka ostavila svoj trag, bilo u

obliku izgrađenog objekta ili pokretne imovine.

Na području Unsko-sanskog kantona primjetna je velika koncentracija stanovništva uz

riječne tokove. Posljedica toga je veliki pritisak na obale vodotoka uslijed bespravne

gradnje. Na takvim prostorima, s obzirom na nepoštivanje uvjeta propisanih urbanističkim i

regulacionim planovima općina, dolazi do pojave klizišta, erozije podloge i ostalih, po

zemljište štetnih pojava, koje predstavljaju opasnost za stanovništvo naseljeno na tim

područjima.

Najveći problemi u oblasti upravljanja izgrađenim okolišem na području Unsko-sanskog

kantona su:

 bespravna izgradnja,

 neprovođenje zakona,

 nedovoljna zaštita historijskih vrijednosti,

 nelegalna eksploatacija mineralnih sirovina i degradacija kulturnog predjela,

 nepostojanje prostornog informacionog sistema.

Neke od posljedica gore identifikovanih problema su:

 narušena stabilnost terena,

 fragmentacija prirodnih staništa i smanjenje bioraznolikosti,

 neregulisana infrastruktura,

 narušen estetski izgled područja,

 gubitak identiteta historijskih vrijednosti.

Kada govorimo o pokazateljima pritiska na okoliš koji uzrokuju bespravno izgrađeni objekti,

možemo navesti podatke općina Unsko-sanskog kantona koji govore o broju objekata koji

su izgrađeni na bespravan način.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 117

Općina Bihać

Prema izvještaju urbanističko-građevinske inspekcije Općine Bihać, bespravnom su

gradnjom obuhvaćena područja Veliki Lug, Ceravci, Repušine, zaštitni pojas rijeke Une.

Bespravna gradnja prisutna je na cjelokupnom prostoru grada, a posebno je izražena na

perifernim dijelovima i na obalama rijeke Une. Procjenjuje se da na području općine Bihać

ima preko 4.500 bespravno izgrađenih objekata.

Općina Bosanska Krupa

U općini Bosanska Krupa najintenzivnija bespravna gradnja objekata je izražena je u

ruralnim mjesnim zajednicama Jezerski i Baštra te u rubnim dijelovima grada i naselju

Otoka. Broj bespravno izgrađenih objekata u ovoj općini iznosi oko 7.500.

Općina Bosanski Petrovac

Prema podacima Općine Bosanski Petrovac, bespravna gradnja je najviše izražena na

području urbanog dijela ove općine (mjesne zajednice Grad I i Grad II), gdje je i gustoća

naseljenosti najveća. Tačnih podataka o broju bespravno izgrađenih objekata nema.

Općina Bužim

Bespravna gradnja objekata na području općine Bužim izražena je na društvenom

zemljištu, ali ne ugrožava razvoj općine.

Općina Cazin

Bespravna gradnja objekata na području općine Cazin najintenzivnija je u mjesnim

zajednicama Stijena, Šturlić i Gnjilavac. Nema tačnih podataka o broju objekata, ali se

procjenjuje da bespravno izgrađeni objekti predstavljaju oko 20 % od ukupnog broja

izgrađenih objekata na području općine.

Općina Ključ

Kako na području svake općine Unsko-sanskog kantona, tako je i na području općine

Ključ izražena bespravna gradnja, međutim nema podataka o broju bespravno

izgrađenih objekata.

Općina Sanski Most

Na području općine Sanski Most evidentirano je oko 230 bespravno izgrađenih stambenih

objekata. Općinska Služba za prostorno uređenje i stambene poslove izradila je program

legalizacije bespravno izgrađenih objekata na području općine Sanski Most.

Općina Velika Kladuša

Najintenzivnija bespravna gradnja je na području općine Velika Kladuša je u području

grada i šire okolice. Međutim, u općini se već duže vrijeme provodi proces legalizacije

bespravno izgrađenih objekata. Općina Velika Kladuša ne raspolaže sa podacima o

bespravno izgrađenim objektima na području općine.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 118

4.7.2.1. Okolišni indikatori za izgrađeni okoliš

Tabela 32: Lista okolišnih indikatora za stanje izgrađenog okoliša

Izgrađeni okoliš Tip indikatora

Zastupljenost bespravno izgrađenih objekata u ukupnom broju

izgrađenih objekata
P

Stanje okoliša u području bespravno izgrađenog objekta S

Naseljenost uz obale vodotoka S

Kulturno-historijsko naslijeđe

Stanje objekata kulturno-historijskog naslijeđa S

Zaštita kulturno-historijskog naslijeđa R

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

4.7.3. Ciljevi i mjere

U skladu sa analizom stanja u oblasti upravljanja izgrađenim okolišem, identifikovani su

ključni strateški ciljevi koje treba realizirati u narednom periodu.

UPRAVLJANJE IZGRAĐENIM OKOLIŠEM

Rb. Strateški cilj Operativni cilj

1.
Unaprijediti pravni okvir za oblast

građenja i prostornog uređenja

Osigurati implementaciju zakona i podzakonskih

propisa u oblasti građenja i prostornog uređenja

2.
Osigurati kvalitetniju zaštitu kulturno-

historijskih vrijednosti

Jačanje svijesti o značaju kulturno-historijskih

vrijednosti

Osigurati veća ulaganja u zaštitu kulturno-

historijskih vrijednosti

Mjere, odnosno aktivnosti kojima će se postići realizacija navedenih operativnih ciljeva

definisane su dalje u tekstu.

Operativni cilj 1 u okviru strateškog cilja 1: Osigurati implementaciju zakona i

podzakonskih propisa u oblasti građenja i prostornog uređenja.

Mjere za realizaciju cilja:

 Donošenje Zakona o postupanju sa nezakonito izgrađenim objektima,

 Jačanje inspekcijskog nadzora,

 Informisanje javnosti o važnosti poštivanja zakonskih propisa iz oblasti građenja i

prostornog uređenja, odnosno edukacija građana o posljedicama nepoštivanja

zakonskih i podzakonskih akata iz ove oblasti.

Operativni cilj 1 u okviru strateškog cilja 2: Jačanje svijesti o značaju kulturno-historijskih

vrijednosti.

Mjera za realizaciju cilja:

 Podizanje svijesti javnosti o značaju kulturno-historijskog naslijeđa, njegovoj ulozi i

potrebnoj zaštiti.

Operativni cilj 2 u okviru strateškog cilja 2: Osigurati veća ulaganja u zaštitu kulturno-

historijskih vrijednosti.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 119

Mjere za realizaciju cilja:

 Izraditi i implementirati Plan upravljanja dobrima kulturno-historijskog naslijeđa,

 Uspostavljanje informacionog sistema za praćenje stanja kulturno-historijskog

naslijeđa i aktivnosti na njegovoj zaštiti.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 120

4.8. Opasne tvari i tehnologije

4.8.1. Zakonodavni okvir

Na kantonalnom nivou ne postoji zakonski propis koji bi u cijelosti regulirao pitanje zaštite

od opasnih tvari i tehnologija.

4.8.2. Pokretači, pritisci i stanje okoliša na području USK

S razvojem tehnologije i masovne proizvodnje, porasta broja stanovnika i potrošačkog

mentaliteta, došlo je do povećanja proizvodnje i korištenja hemijskih proizvoda i različitih

hemikalija, koji su postali sastavni dio proizvoda koje koristimo svakodnevno u hrani,

namještaju, kozmetičkim i higĳenskim sredstvima, deterdžentima, lijekovima, bojama,

sredstvima za zaštitu biljaka itd. Mnogi od njih predstavljaju prijetnju po zdravlje ljudi i

životinja ali i za cjelokupnu ravnotežu biosfere, pa u se u tom pogledu generalno ulažu

značajni napori na identifikaciji i praćenju opasnih supstanci i tehnologija s ciljem

smanjenja njihovog štetnog utjecaja.

Na području Unsko-sanskog kantona trenutno ne postoji sistemsko praćenje količine i

vrste hemĳskih proizvoda dostupnih na tržištu.

Također, kada govorimo o polikloriranim bifenilima (PCB) te polikloriranim dibenzofuranima

(PCDF) i polikloriranim dibenzo-p-dioksinima (PCDD) potrebno je naglasti da se ne vrši

monitoring ostataka ovih perzistentnih polutanata u okolišu. Radi se o organskim

spojevima koji nastaju kao nusprodukti različitih industrijskih procesa koji uključuju termičke

procese koji služe za stvaranje organskih spojeva koji sadrže hlor, izbjeljivanje u proizvodnji

papira i u proizvodnji herbicida i pesticida, ali mogu nastati i iz prirodnih procesa, kao što

su npr. šumski požari. Jedan od spojeva koji pripada grupi polikloriranih bifenila je dioksin,

koji, između ostalog, nastaje izgaranjem drva ili ugljena u domaćinstvima.

Policiklički aromatski ugljikovodici (često se koristi i skraćenica PAH) predstavljaju veliku

skupinu organskih spojeva od kojih neki imaju mutageno, a neki kancerogeno djelovanje.

PAH uglavnom nastaju za vrijeme nepotpunog sagorijevanja organskih tvari, za vrijeme

industrijskih procesa i drugih aktivnosti. Kako na području Unsko-sanskog kantona ne

postoji monitoring kvalitete zraka, tako se ne prate emisije i koncentracije ovih opasnih

spojeva. Njihova koncentracija trebala bi se mjeriti i u vodi.

4.8.2.1. Okolišni indikatori za opasne tvari i tehnologije

Tabela 33: Lista okolišnih indikatora za opasne tvari i tehnologije

OPASNE SUPSTANCE I TEHNOLOGIJE Tip indikatora

Emisija opasnih tvari u zrak, vodu, tlo P

Sadržaj perzistentnih organskih polutanata (POP) u tlu S

Monitoring proizvodnje i kretanja opasnih tvari R

Indikator D – indikator okolnosti (driving forces), Indikator P – indikator pritisaka na okoliš (pressures), Indikator S – indikator

stanja okoliša (state of environment), Indikator I – indikator utjecaja (impacts), Indikator R – indikator odgovora društva

(response).

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 121

4.8.3. Ciljevi i mjere

Kada se govori o opasnim tvarima i tehnologijama, strateški ciljevi se odnose na:

1. ograničavanje emisija opasnih tvari iz izvora,

2. planiranje sistemskog praćenja proizvodnje, transporta i korištenja opasnih tvari.

OPASNE SUPSTANCE I TEHNOLOGIJE

Rb. Strateški cilj Operativni cilj

1.
Ograničavanje emisija opasnih tvari iz

izvora

Smanjenje emisija opasnih tvari iz industrije i

prometa

2.

Planiranje sistemskog praćenja

proizvodnje, transporta i korištenja

opasnih tvari

Monitoring kretanja opasnih tvari na

kantonalnom nivou

Mjere, odnosno aktivnosti, kojima će se postići realizacija navedenih operativnih ciljeva

definisane su dalje u tekstu.

Operativni cilj 1 u okviru strateškog cilja 1: Smanjenje emisija opasnih tvari iz industrije i

prometa.

Mjere za realizaciju cilja:

 Poticanje korištenja obnovljivih izvora energije,

 Razvijati pješačke zone/staze, uvoditi nova pješačka područja u užem gradskom

području, bez prometa i područja s dozvoljenim prometom isključivo za vozila

stanara, taksi i opskrbu.

Operativni cilj 1 u okviru strateškog cilja 2: Monitoring kretanja opasnih tvari na

kantonalnom nivou.

Mjera za realizaciju cilja:

 Uspostaviti protok informacija između nadležnih institucija uključenih u sistem

upravljanja opasnim tvarima.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 122

4.9. Radijacija

4.9.1. Zakonodavni okvir

Na federalnom nivou pitanje zaštite od radijacije uređeno je odredbama Zakona o zaštiti

od jonizirajućeg zračenja i radijacionoj sigurnosti („Službene novine FBiH“ broj: 15/99).

4.9.2. Pokretači, pritisci i stanje okoliša na području USK

S obzirom da je pitanje zaštite od radijacije u nadležnosti Federacije Bosne i Hercegovine

te da se sve mjere po pitanju radijacione sigurnosti vrše u skladu sa federalnim zakonom,

za ovu komponentu nećemo definisati ciljeve i mjere/aktivnosti za realizaciju ciljeva.

Na području Unsko-sanskog kantona umjetni izvor radijacije predstavlja nuklearna

medicina (dijagnostika i terapija), ali medicinske ustanove na području kantona već vrše

potrebni monitoring i zaštitu svojih radnika i okoline od štetnog jonizirajućeg zračenja.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 123

5. Utvrđivanje okolišnih problema i prioriteta

Na osnovu procjene trenutnog stanja okoliša, definirani su glavni okolišni problemi za svaku

tematsku oblast (poglavlje 4.). Oblast upravljanja otpadom je analizirana, međutim, s

obzirom da je usvojen Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019., koji

rješava probleme u upravljanju otpadom na nivou kantona, u okviru Plana zaštite okoliša

Unsko-sanskog kantona 2014. – 2019. nisu definisane mjere za rješavanje problema

otpada. Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019. detaljno analizira

spomenutu oblast i nudi adekvatna rješenja kojima će se pitanje zaštite okoliša sa aspekta

upravljanja otpadom značajno unaprijediti.

Također, radijacija, kao sastavnica okoliša prema Zakonu o zaštiti okoliša FBiH, nije

razmatrana u ovom dijelu, s obzirom da na području Unsko-sanskog kantona nema

podataka o radijaciji, a obaveze iz ove oblasti su u federalnoj nadležnosti.

Tabela 34: Lista okolišnih problema

Komponenta okoliša Problem

Zaštita zraka

Nedostatak kontinuiranog monitoringa kvaliteta zraka

Nedostatak planske dokumentacije na kantonalnom nivou

Korištenje energenata neadekvatnog kvaliteta za potrebe grijanja u

domaćinstvima (drvo, ugalj, nafta), ispušni plinovi vozila na motorni pogon

predstavljaju najveće zagađivače zraka

Incidentne situacije, poput dubinskih požara odlagališta otpada

komunalnog otpada ili odlagališta ugljene šljake, dovode do periodičnog i

dugotrajnog zagađenja zraka

Ugroženost kvalitete zbog staklene vune u napuštenim proizvodnim

objektima Agrokomerca

Periodični požari u šumama i paljenje niskog raslinja predstavljaju značajne

uzročnike zagađenja zraka

Zaštita voda

Veliki gubici vode u vodovodnim sistemima

Neracionalno korištenje pitke vode

Slaba je pokrivenost vodovodnim sistemom u ruralnim područjima kantona

Loše stanje zaštitnih vodnih objekata, koji su dotrajali i ne održavaju se

Bespravna gradnja i razvoj nelegalne i neodgovarajuće komunalne

infrastrukture u zonama sanitarne zaštite izvorišta

Izvorišta pitke vode nisu zaštićena u svim općinama Unsko-sanskog kantona

Pojedini lokalni vodovodni sistemi nisu u nadležnosti općina – ne vrši se

monitoring kvalitete vode

Na području lokalnih vodovodnih sistema koji nisu pod nadzorom loš je

kvalitet vode, ne vrši se dezinfekcija

Nepostojanje kvalitetnog kanalizacionog sistema u općinama Unsko-

sanskog kantona

Ispuštanje otpadnih voda direktno u prirodne recipijente, bez prethodnog

prečišćavanja

Očuvanje tla

Nepostojanje sistema monitoringa zemljišta

Nedostatak legislative u oblasti zaštite zemljišta na kantonalnom nivou

Erozija zemljišta i pojava klizišta uslijed poplava i nelegalne sječe šume

Neracionalno korištenje zemljišta (prekomjerno pretvaranje poljoprivrednog

u građevinsko zemljište)

Uzurpacije šumskog zemljišta i šuma

Ugroženost zemljišta napuštenim proizvodnim pogonima Agrokomerca

Kontaminiranost zemljišta minama

Ne provode se mjere remedijacije/rehabilitacije tla

Smanjenje obradive i šumske površine zahvaćene površinskim kopovima te

odlagalištima otpada

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 124

Očuvanje biosfere

Nepostojanje mehanizama monitoringa

Neadekvatno korištenje spomenika prirode

Nedovoljna zaštita prirodnog i kulturno-historijskog naslijeđa

Devastacija prirodnih cjelina uslijed fragmentacije staništa (bespravna

gradnja)

Degradacija i nestanak prirodnih staništa na području eksploatacije

mineralnih sirovina

Degradacija ekosistema uslijed neplanske sječe šuma

Ugroženost flore i faune divljim odlagalištima otpada

Otpad

Nesanitarna općinska odlagališta otpada na području USK

Prevelik broj divljih odlagališta otpada u svim općinama Unsko-sanskog

kantona

Buka i vibracije
Nepostojanje monitoringa na području Unsko-sanskog kantona

Izražena buka od prometa

Očuvanje

izgrađenog okoliša

Veoma izražena bespravna izgradnja

Nepostojanje prostornog informacionog sistema

Neprovođenje zakonskih odredbi, slab inspekcijski nadzor

Nedovoljna zaštita kulturno-historijskih vrijednosti

Nerazvijena svijest javnosti o značaju kulturno-historijskog naslijeđa

Neinformiranost građana o teškim negativnim posljedicama koje ima

bespravna gradnja

Opasne supstance i

tehnologije

Nema legislative na kantonalnom nivou koja obrađuje ovu oblast

Veliko zagađenje opasnim tvarima iz prometa i industrije

Ne vrši se monitoring POP-a

Nema razvijenog sistema za praćenje kretanja opasnih tvari na

kantonalnom nivou

Radijacija /

Navedeni problemi su analizirani i na osnovu njih je kreirana lista okolišnih prioriteta po

tematskim cjelinama. Kriteriji koji su uzeti u obzir pri utvrđivanju prioriteta su:

 utjecaj na zdravstveno stanje stanovništva,

 rizik po ekoisteme i ukupan kvalitet života.

Tabela 35: Lista okolišnih prioriteta

Komponenta okoliša Prioritet

Zaštita zraka

Donošenje planske dokumentacije na kantonalnom nivou

Uspostavljanje kontinuiranog monitoringa kvaliteta zraka

Jačanje inspekcijskog nadzora

Zaštita voda

Zaštita izvorišta pitke vode u svim općinama Unsko-sanskog kantona

Rješavanje problema ispuštanja otpadnih voda direktno u prirodne

recipijente, bez prethodnog prečišćavanja

Povećanje pokrivenosti vodovodnim sistemom u ruralnim područjima

kantona

Obnova zaštitnih vodnih objekata

Jačanje inspekcijskog nadzora

Očuvanje tla

Uspostavljanje sistema monitoringa zemljišta

Sprječavanje erozije zemljišta i klizišta uslijed poplava i nelegalne sječe šume

Saniranje odlagališta otpada i površinskih kopova

Očuvanje biosfere

Uspostavljanje mehanizama monitoringa

Saniranje odlagališta otpada

Pojačati zaštitu prirodnog naslijeđa

Sprječavanje fragmentacije staništa (bespravna gradnja)

Saniranje područja na kojima se vršila eksploatacije mineralnih sirovina

Buka i vibracije Uspostavljanje monitoringa na području Unsko-sanskog kantona

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 125

Smanjiti buku od prometa

Otpad

Sanirati općinska odlagališta otpada, kao i divlja odlagališta na području

Unsko-sanskog kantona

Uspostaviti regionalni centar za upravljanje otpadom

Očuvanje

izgrađenog okoliša

Uspostaviti prostorni informacioni sistem

Jačanje inspekcijskog nadzora

Pojačati zaštitu kulturno-historijskih vrijednosti

Opasne supstance i

tehnologije

Donošenje legislative na kantonalnom nivou

Smanjenje korištenja nekvalitetnih energenata

Smanjiti veliko zagađenje opasnim tvarima iz prometa

Razviti sistem za praćenje kretanja opasnih tvari na kantonalnom nivou

Radijacija /

Liste okolišnih problema i prioriteta predstavljaju generalan prikaz stanja okoliša na poručju

Unsko-sanskog kantona, na koje je potrebno odgovoriti mjerama i aktivnostima

definisanim akcionim planom (poglavlje 6.).

Kako bi glavni problemi, odnosno prioriteti proizašli sa terenskih obilazaka općina USK, bili

vidljivi, dalje u tekstu daje se detaljan pregled glavnih problema u općinama Unsko-

sanskog kantona, za one komponente okoliša za koje se stanje na terenu može utvrditi.

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 126

Tabela 36. Detaljni tabelarni prikaz stanja (problema) na terenu

TEMA OPĆINA PROBLEM NA TERENU

ZAŠTITA ZRAKA

Ugrožen kvalitet

zraka

Bihać
Zagađenje zraka izazvano izgaranjem fosilnih goriva za potrebe grijanja stanovništva u zimskom

periodu

Bosanska Krupa

Prilikom prekopavanja otpada (zbog sekundarnih sirovina) dolazi do incidentnih zapaljenja na

deponiji Krivodol

Zagađenje zraka izazvano izgaranjem fosilnih goriva

Bosanski Petrovac
Zagađenje zraka izazvano izgaranjem fosilnih goriva za potrebe grijanja stanovništva u zimskom

periodu

Bužim
Staklena vuna u napuštenim objektima Agrokomerca na području Varoške Rijeke

Zagađenje zraka izazvano izgaranjem fosilnih goriva

Cazin

Velike količine staklene vune u napuštenim farmama Agrokomerca

Odlagališta otpada zatvorenog rudnika uglja u mjestu Tržac i periodična pojava dubinskih

požara

Zagađenje zraka izazvano izgaranjem fosilnih goriva za potrebe grijanja stanovništva u zimskom

periodu

Ključ
Zagađenje zraka izazvano izgaranjem fosilnih goriva za potrebe grijanja stanovništva u zimskom

periodu

Sanski Most

Zapaljiva odlagališta otpada jalovine zatvorenog rudnika uglja u Kamengradu

Ugroženost zraka na području asfaltne baze u naselju Krkojevci

Zagađenje zraka izazvano izgaranjem fosilnih goriva za potrebe grijanja stanovništva

Velika Kladuša
Velike količine azbesta i staklene vune u napuštenim farmama Agrokomerca

Zagađenje zraka izazvano izgaranjem fosilnih goriva za potrebe grijanja stanovništva

Napomena:

Na području općina Unsko-sanskog kantona se, nakon 1992. godine, ne vrši kontinuirani monitoring kvaliteta zraka, stoga ne postoje

objektivni pokazatelji njegovog kvaliteta.

ZAŠTITA VODA

Poplavna područja

Bihać

Rijeka Una: dijelovi mjesnih zajednica Kulen Vakuf i Orašac, dijelovi mjesnih zajednica Ripač,

Pritoka, Jezero Privilica, Veliki Lug, Mali Lug, Pokoj

Rijeka Klokot sa pritokama: dijelovi mjesnih zajednica Vedro Polje i Kamenica (Garavice)

Potok Dobrenica: dijelovi mjesnih zajednica Dobrenica, Golubić, Jezero-Privilica

Bosanska Krupa

Rijeka Una: dijelovi mjesnih zajednica Krupa I, Halkići – Donje Prekounje, Otoka II, Krupa II, Otoka

I, Ivanjska

Rijeka Krušnica: dijelovi mjesnih zajednica Zalug, Krupa Centar, Krupa

Bosanski Petrovac Potok Japaga: regionalna cesta uz pogon preduzeća „Bosnaplast“ i dio poljoprivrednih

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 127

površina u južnom dijelu grada

Bužim

Rijeka Bužimnica: mjesne zajednice Bužim (naselja: Pomajdan, centar Bužima Nanića Dolina),

Varoška rijeka (centar Varoške Rijeke, Ćosići), Vrhovska (naselja: Aleševići, Bezi, Begovići)

Potok Čaglica: mjesna zajednica Jusufovići te naselje Pašin brod

Potok Baštra: područje mjesne zajednice Čava

Cazin

Rijeka Korana: Tržac – Šturlić, pogranični dio uz rijeku Koranu

Čajin Potok: Begove Kafane – Kovačevići; dijelovi grada Cazina

Mutnica: Mutnik, Pjanići

Mutnik: dijelovi putnih komunikacija: Begove Kafane – Samardžići – Pjanići-Šturlić

Koprivska rijeka: Gornja Koprivna – Vilenjača – Stijena

Pivnice: dio naselja Ljubijankići

Toplica: Rujnica - Tržačka Raštela

Ključ

Rijeka Sana: Velečevo-Dubočani, dio Humića

Rijeka Sanica: Naselje Sanica, dio naselja Biljani

Trebunj: naselje Sanica

Sanski Most

Rijeka Sana: Vrhpoljsko polje, Alagića Polje, Čaplje, Krkojevci, Šehovci, Trnova

Bliha: Fajtovci, Gornji i Donji Kamengrad, Husimovci, Pobriježje

Zdena: grad Sanski Most

Sasina: Područje ušća u rijeku Sanu

Velika Kladuša

Rijeka Glina: Drmeljevo – Petrova Gora

Grabarska: od izvorišta (Zagrad) do ušća u Kladušnicu

Glinica: od ušća Bojne do ušća Glinice u Glinu

Bojna: Bojanske bare

Kladušnica: inustrijska zona, Šumatac, Gornji i Donji Purići

Stabandža, Prosinja, Slapnica i Vidovska: Stabandža, Zborište-Gradina, Slapnica i Elezovići,

Vidovska

Zagađeni vodotoci

Bihać

Recipijenti otpadnih voda: Drobinica, Mrežnica, Ostrovica

Procjedne vode odlagališta otpada „Kruškovača“: Pećinski potok u Ripču sa više izvora

(Studenac, Jelina Pećina, Čakarevac)

Bosanska Krupa
Recipijenti otpadnih voda: Kalender, Hodžinac, Šujnovac, Perlo, Mlaka Rika, Vojskova, Gojka,

Svetinja, Voloder, Manda

Bosanski Petrovac Recipijent i kolektor otpadnih voda: potok Japaga

Bužim Recipijenti otpadnih voda: Bužimnica, Varoška Rijeka, Baštra, Čava, Čaglica

Cazin Recipijenti otpadnih voda: Čajin Potok, Horljava, Koprivska Rijeka, Mutnica

Ključ Recipijenti otpadnih voda: Sanička Rijeka, Biljanska Rijeka, Ižnica

Sanski Most
Recipijenti otpadnih voda: dio Blihe, Suhača, Hatiraj, Zdena

Procjedne vode odlagališta otpada „Sanska Brda“: potok Mađarica

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 128

Velika Kladuša
Kolektori otpadnih voda: Kladušnica, Grabarska, Glina

Procjedne vode odlagališta otpada Radića Most: rijeka Glinica

OČUVANJE TLA

Narušenost

strukture tla (erozija

i klizišta)

Bihać Erozija uz putne komunikacije: Kostela, Ripački klanac, Užljebić, Srbljani, Brekovica, Gata i Vrsta

Bosanska Krupa
Erozija uslijed sječe šume na području Perne i Ćorkovače

Klizišta u mjesnim zajednicama Otoka II, Otoka, Jezerski, Mahmić Selo i Hodžinac

Bosanski Petrovac Erozija uz putne komunikacije: magistralni put Bos. Petrovac-Drvar (Oštrelj)

Bužim Klizišta na širem lokalitetu Elkasove Rijeke, uz putne komunikacije Lubarda - Pašin Brod

Cazin Klizišta u mjesnim zajednicama Cazin i Šturlić

Ključ Erozija uz putne komunikacije

Sanski Most
Klizišta i erozija u naseljima Krkojevci, Donji Kamengrad i Pobriježje

Erozija uslijed sječe šume na području Debeljače

Velika Kladuša

Erozija uslijed sječe šume na području Vidovska i Kudići

Erozija i klizišta na područjima: Marjanovac, Zborište, Johovica, Todorovo, Šumatac–Kriva Bukva,

Vejinac–Hušići, Nepeke, Todorovo–Jušići, kao i uz putne komunikacije

Ugrožen kvalitet tla

Bihać
Trajno narušene strukture i kvalitet tla na lokalitetu odlagališta otpada Gorjevac–Kruškovača,

starog odlagališta Vučjak, te na lokalitetu vojnog aerodroma Željava

Bosanska Krupa

Trajno narušene strukture i kvalitet tla na lokalitetima starih odlagališta otpada Ljusina i Vranjska,

Krivodol, Meždre, te na područjima na kojima je vršena nekontrolirana sječa šuma: Perna,

Ćorkovača i Grmeč

Bosanski Petrovac Trajno narušen kvalitet tla na lokalitetu odlagališta otpada „Vaganac“

Bužim Trajno narušena struktura i kvalitet tla na području rudnika mangana u Popović Polju

Cazin Narušena struktura i kvalitet tla na području lokalitet bivšeg rudnika u mjestu Tržac

Ključ Ugroženo tlo na lokalitetu odlagališta otpada „Peći“ i napuštenog odlagališta Jarice

Sanski Most
Ugroženo tlo na lokalitetu odlagališta otpada „Sanska Brda“ i odlagališta jalovine RMU

„Kamengrad“

Velika Kladuša Ugroženo tlo na lokaciji odlagališta otpada Radića Most, i na području rudnika barita

OČUVANJE BIOSFERE

Ugroženi šumski

ekosistemi

Bihać Ugrožena područja šumskih ekosistema na području Plješevice zbog antropogenog utjecaja

Bosanska Krupa Brojni šumski lokaliteti ugroženi zbog nelegalne sječe

Bužim Ugroženo je područje državne šume zbog nelegalne sječe

Velika Kladuša Smanjene površine staništa pitomog kestena zbog utjecaja čovjeka

Ugrožena

močvarna staništa

Bihać Ugrožene bare zbog utjecaja otpadnih voda i otpada u naseljima Pritoka i Vedro Polje

Bosanska Krupa
Ugrožene Krušničke bare, Jezerske bare, bare uz potok Baštru, bare u Drenovoj Glavici, bare

ispod Hodžinca zbog širenja naselja

Bužim
Ugroženo područje uz potok Bužimnicu na području MZ Varoška Rijeka zbog utjecaja otpadnih

voda i krutog otpada

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 129

Cazin
Ugrožena područja uz Čajin Potok, Mutnik, Koprivsku Rijeku i rijeku Koranu zbog utjecaja

otpadnih voda

Ključ
Močvarno područje u MZ Biljani – Ševarika i bare u Draganovićima uz potok Točina su recipijenti

otpadnih voda

Sanski Most Ugroženo Šehovačko polje i bare u naselju Krkojevci zbog utjecaja otpada i otpadnih voda

OTPAD

Legalna

nesanitarna

odlagališta otpada

Bihać Odlagalište otpada „Gorjevac - Kruškovača“

Bosanska Krupa Odlagalište otpada „Meždre – Vlaški do“

Bosanski Petrovac Odlagalište otpada „Vaganac“

Bužim Odlagalište otpada „Meždre – Vlaški do“

Cazin Odlagalište otpada „Meždre – Vlaški do“

Ključ Odlagalište otpada „Peći“

Sanski Most Odlagalište otpada „Sanska Brda“

Velika Kladuša Odlagalište otpada „Radića Most“

Divlja odlagališta

otpada

Bihać
Na području naselja: Brekovica, Martin Brod, Kulen Vakuf (ispod starog grada Ostrovica),

Orašac, Vedro Polje, Privilica, Ružica, Zavalje

Bosanska Krupa Na području naselja: Krivodol, Vranjska, Petrovići, Perna, Lipik, Arapuša

Bosanski Petrovac
Na području naselja: Bjelaj, Kolunić, Krnjeuša, Vrtoče, uz staru cestu prema Bihać, Gorinčani,

Smoljana

Bužim Na području MZ Radoč, Elkasova Rijeka, Vrhovska Rijeka, Stari Grad, Brdo Dizdarevići

Cazin Ukupno registrirano 36 nelegalnih odlagališta

Ključ Na području naselja: Crljeni, Donja Sanica, Prhovo, Ljutića Brdo, Palina, Husići

Sanski Most
20 aktivnih nelegalnih odlagališta otpada. Tri najveća nelegalna odlagališta se nalaze na

području Velići-Skucani Vakuf, Stupari–Gornji Kamengrad i iznad vodopada rijeke Blihe

Velika Kladuša Registrirana 82 manja divlja odlagališta otpada na području cijele općine

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 130

6. Akcioni plan

U ovom poglavlju prikazane su aktivnosti koje je potrebno poduzeti u okviru planskog perioda od 5 godina, a kojima će se stanje

zaštite okoliša na području Unsko-sanskog kantona poboljšati, odnosno kojima će se riješiti prioriteti u okolišu, definisani ovim

dokumentom.

Tabela 37: Akcioni plan kojim će se riješiti prioritetni problemi za sve komponente okoliša u okviru Plana zaštite okoliša Unsko-sanskog kantona

2014. – 2019.

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos sredstava

(KM)

Mogući izvor

sredstava iz

međunarodn

ih fondova

ZAŠTITA ZRAKA

1.
Donijeti Kantonalni plan zaštite kvalitete

zraka
2016.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK 50.000

2.
Uspostaviti sistem monitoringa kvaliteta

zraka na nivou kantona
2017.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK,

Fond za

zaštitu

okoliša FBiH

50.000 UNDP

3. Jačanje inspekcijskog nadzora Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK 0

4.

Uspostaviti sistem za statističko praćenje

parametara kojima se definira

energijska intenzivnost po privrednim

granama

2017.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK 30.000

Ukupno sredstava: 130.000

OČUVANJE TLA

1.

Definicija osnovne konfiguracije i

dugoročnog plana razvoja zemljišnog

informacijskog sistema (ZIS)*

2016.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK)

Budžet USK 25.000 IPA, FAO

2.
Stvaranje koordinacijskog „čvorišta“ za

prikupljanje svih informacija o zemljištu*
2018.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK)

Budžet USK 100.000 IPA, FAO

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 131

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos

sredstava

(KM)

Mogući izvor

sredstava iz

međunarodnih

fondova

3.
Učestvovati u finansiranju programa

ruralnog razvoja*
Kontinuirano

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK

Budžet USK 50.000

4.
Izraditi integrirani program unaprjeđenja

poljoprivrednog zemljišta
2016.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK)

Budžet USK 20.000

5.
Formiranje banke zemljišta na

kantonalnom nivou*
2017.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK

Budžet USK 10.000

6. Identifikacija i sanacija klizišta Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša USK

i Ministarstvo poljoprivrede,

vodoprivrede i šumarstva

USK) i općine USK

Budžet USK i

općina
200.000

7.

Sanirati postojeće nesanirane lokalitete

na kojima se vršila eksploatacija

mineralnih sirovina

Kontinuirano
Privredna društva i općine

USK

Budžet

odgovornih

privrednih

društava i

općina USK

100.000

8.

Poticati (sufinanciranje, krediti,

bespovratna sredstva, i sl.) projekte koji

uključuju saniranje i prenamjenu

devastiranog područja

Kontinuirano Kanton i općine USK
Budžet USK i

općina
100.000

9.
Deminiranje poljoprivrednog i ostalog

zemljišta
Kontinuirano Kanton i općine USK

Budžet USK i

općina
10.000 UN

Ukupno sredstava: 615.000

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 132

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos

sredstava

(KM)

Mogući izvor

sredstava iz

međunarodnih

fondova

ZAŠTITA VODA

1.
Izgradnja sistema za odvodnju i

prečišćavanje otpadnih voda
2019.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK i općine USK

Budžet USK i

općina

60.400.000

UNDP, SB

2.

Izgradnja „malih“ sistema za

prečišćavanje otpadnih voda u ruralnim

naseljima

2018. Općine USK

Budžet

općina USK,

Fond za

zaštitu

okoliša FBiH

UNDP, SB

3. Unaprijediti bazu podataka zagađivača 2016.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša USK

i Ministarstvo poljoprivrede,

vodoprivrede i šumarstva

USK) i općine USK

Budžet USK i

općina,

Fond za

zaštitu

okoliša FBiH

20.000 UNDP

4.
Poboljšati inspekcijski nadzor nad

industrijskim zagađivačima
Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša USK

i Ministarstvo poljoprivrede,

vodoprivrede i šumarstva

USK) i općine USK

Budžet USK i

općina
0

5.
Uvezivanje lokalnih vodovoda u javne

vodovodne sisteme**
2017.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK

Budžet USK i

općina

39.600.000

SB, EBRD

6.

Proširenje obuhvata javnog

vodosnabdijevanja prema rubnim

područjima**

2017. Općine USK
Budžet

općina USK

7.

Zamjena dotrajalih cijevi, kao i sanacija

dotrajalih objekata u vodovodnim

sistemima**

2019.

Općine USK i javna

vodovodna/komunalna

preduzeća

Budžet

općina USK i

JKP

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 133

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos

sredstava

(KM)

Mogući izvor

sredstava iz

međunarodnih

fondova

8.

Kontinuirano provođenje istražnih

radova u cilju zaštite postojećih i novih

zahvata za potrebe

vodosnabdijevanja**

Kontinuirano

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK

Budžet USK i

općina
20.000

9.

Provođenje tehničkih i administrativnih

mjera zaštite izvorišta u skladu sa

zakonskom legislativom**

Kontinuirano Općine USK
Budžet

općina USK
1.000.000

10.

Industrija: Poticaj primjeni povoljnih

tehnoloških procesa u proizvodnji kojima

se postižu značajne uštede vode**

Kontinuirano Kanton Budžet USK 20.000

11.

Ribarstvo: Osiguranje učestvovanja

sektora voda u izradi planova o razvoju

ribarstva u smislu toplovodnih i

hladnovodnih ribnjaka**

Kontinuirano

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK i Ministarstvo

privrede USK)

Budžet USK 10.000

12.

Sport i rekreacija: Identificiranje

lokaliteta pogodnih za razvoj sportova i

rekreacije na vodi**

Kontinuirano

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK i Ministarstvo

obrazovanja, nauke, kulture

i sporta USK)

Budžet USK 10.000

13.
Rekonstrukcija postojećih objekata

zaštite od poplava
Kontinuirano Općine USK

Budžet

općina USK
300.000

14.

Izgradnja zaštitnih objekata od velikih

voda na ugroženim područjima po

prioritetima**

2017.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK

Budžet USK 2.500.000

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 134

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos

sredstava

(KM)

Mogući izvor

sredstava iz

međunarodnih

fondova

15.

Izrada i provođenje nedostajućih

operativnih planova odbrane od

štetnog djelovanja voda

2018.

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK

Budžet USK i

općina
50.000

16.

Provođenje općih protiverozionih mjera,

što podrazumijeva: legislativne mjere,

inoviranje karte erozije, praćenje

erozionih procesa, edukacija

stanovništva, integriranje problematike

zaštite od erozije u prostorne planove i

šumske osnove**

Kontinuirano

Kanton (Ministarstvo

poljoprivrede, vodoprivrede

i šumarstva USK) i općine

USK

Budžet

općina USK
500.000

17. Sanacija šteta od erozije** Kontinuirano Općine USK
Budžet

općina USK

Ukupno sredstava: 104.430.000

OČUVANJE BIOSFERE

1.

Provesti inventarizaciju invazivnih vrsta i

napraviti akcijske planove suzbijanja

negativnih utjecaja invazivnih vrsta na

biološku raznolikost

Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša USK

i Ministarstvo poljoprivrede,

vodoprivrede i šumarstva

USK) i općine USK

Budžet USK 20.000
GEF/UNEP/UND

P/SB

2.

Provesti inventarizaciju i kartiranje

biološke raznolikosti (u prvoj fazi

inventarizaciju je potrebno usmjeriti na

zaštićena područja i područja

predložena za zaštitu)

Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK), JP Nacionalni park

Una i općine USK

Budžet USK i

općina
20.000

GEF/UNEP/UND

P/SB

3.
Edukacija javnosti o važnosti biološke

raznolikosti (vrtići, škole, fakulteti)
Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK) i općine USK

Budžet USK i

općina
5.000

GEF/UNEP/UND

P/SB

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 135

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos

sredstava

(KM)

Mogući izvor

sredstava iz

međunarodnih

fondova

4.

Izraditi i provoditi informativne i

edukacijske programe za turističke

djelatnike u vezi zaštite okoliša te razvijati

ekološku svijest kod lokalnog

stanovništva uključenog u turističke

djelatnosti

Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK, Ministarstvo privrede

USK, Turistička zajednica

USK) i općine USK

Budžet USK i

općina
10.000

GEF/UNEP/UND

P/SB

5.
Osigurati poticajna sredstva za projekte

zaštite okoliša u turizmu
Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK 50.000
GEF/UNEP/UND

P/SB

6.
Akcije pošumljavanja na području svih

općina Unsko-sanskog kantona
2017.

Kanton, općine USK, ŠPD

„Unsko-sanske šume“ d.o.o.

Budžet USK,

općina i

ŠPD-a, Fond

za zaštitu

okoliša FBiH

50.000

7.

Izraditi akcijske planove upravljanja i

zaštite, za zaštićena područja i druge

ugrožene dijelove biološke raznolikosti

2018.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK) i općine USK

Budžet

općina USK
10.000

GEF/UNEP/UND

P/SB

Ukupno sredstava: 165.000

BUKA I VIBRACIJE

1.
Izrada strateške karte buke za područje

Unsko-sanskog kantona
2017.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK 30.000

2.

Ublažavanje buke od prometa sljedećim

mjerama:

popravak cesta, smanjenje dopuštenih

brzina, regulacija kamionskog prometa,

ograničavanje vremena prometovanja

za pojedine vrste vozila,

preusmjeravanje prometa, itd.

Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK, Ministarstvo privrede

USK, JU Direkcija regionalnih

cesta USK) i općine USK

Budžet USK i

općina
50.000

Ukupno sredstava: 80.000

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 136

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos

sredstava

(KM)

Mogući izvor

sredstava iz

međunarodnih

fondova

OČUVANJE IZGRAĐENOG OKOLIŠA

1.
Donošenje Zakona o postupanju sa

nezakonito izgrađenim objektima
2018.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK 30.000

2. Jačanje inspekcijskog nadzora Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK) i općine USK

Budžet USK i

općina
0

3.

Informisanje javnosti o važnosti

poštivanja zakonskih propisa iz oblasti

građenja i prostornog uređenja,

odnosno edukacija građana o

posljedicama nepoštivanja zakonskih i

podzakonskih akata iz ove oblasti

Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK) i općine USK

Budžet USK i

općina
0

4.

Podizanje svijesti javnosti o značaju

kulturno-historijskog naslijeđa, njegovoj

ulozi i potrebnoj zaštiti (npr. okrugli

stolovi, itd.)

1 godišnje
Zavod za zaštitu kulturnog

nasljeđa USK i općine USK

Budžet

Zavoda i

općina USK

5.000

5.
Izraditi i implementirati Plan upravljanja

dobrima kulturno-historijskog naslijeđa
2016.

Zavod za zaštitu kulturnog

nasljeđa USK i općine USK

Budžet

Zavoda i

općina USK

10.000

6.

Uspostavljanje informacionog sistema za

praćenje stanja kulturno-historijskog

naslijeđa i aktivnosti na njegovoj zaštiti

2017.
Zavod za zaštitu kulturnog

nasljeđa USK i općine USK

Budžet

Zavoda i

općina USK

20.000

Ukupno sredstava: 65.000

OPASNE SUPSTANCE I TEHNOLOGIJE

1.
Poticanje korištenja obnovljivih izvora

energije
Kontinuirano

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK)

Budžet USK,

Fond za

zaštitu

okoliša FBiH

200.000

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 137

Napomene:

Mjere za komponentu okoliša „otpad“ nisu uvrštene u Akcioni plan Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019., s

obzirom da je donesen Plan upravljanja otpadom Unsko-sanskog kantona 2014. – 2019. koji definiše obaveze, odnosno mjere i

aktivnosti za unaprjeđenje oblasti upravljanja otpadom na području Unsko-sanskog kantona.

Mjere za komponentu okoliša „radijacija“ nisu definisane Akcionim planom Plana zaštite okoliša Unsko-sanskog kantona 2014. –

2019., s obzirom da su obaveze iz ove oblasti u nadležnosti Federacije Bosne i Hercegovine.

Cijene u Akcionom planu Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019. su aproksimativne, a konačna cijena se definira

studijama izvodljivosti i financijskim analizama za pojedine projekte.

Mjere/aktivnosti obilježene simbolom * preuzete su iz Strategije zaštite okoliša Federacije BiH 2008. – 2018., kao obaveza kantona.

Mjere/aktivnosti obilježene simbolom ** preuzete su iz Strategije upravljanja vodama Federacije BiH 2010. – 2022., kao obaveza

kantona.

Rb. Mjera/aktivnost
Vrijeme

izvršenja
Odgovornost

Izvor

sredstava

Iznos

sredstava

(KM)

Mogući izvor

sredstava iz

međunarodnih

fondova

2.

Razvijati pješačke zone/staze, uvoditi

nova pješačka područja u užem

gradskom području, bez prometa i

područja s dozvoljenim prometom

isključivo za vozila stanara, taksi i opskrbu

2016. Općine USK

Budžet

općina USK,

Fond za

zaštitu

okoliša FBiH

160.000

4.

Uspostaviti protok informacija između

nadležnih institucija uključenih u sistem

upravljanja opasnim tvarima

2017.

Kanton (Ministarstvo za

građenje, prostorno

uređenje i zaštitu okoliša

USK) i proizvođači opasnih

tvari

Budžet USK 0

Ukupno sredstava: 360.000

Ukupno sredstava za realizaciju Plana zaštite okoliša Unsko-sanskog kantona 2014.-2019.: 105.845.000

Plan zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

 „Una Consulting“ - Resursni centar za vode i okoliš 138

7. Implementacija Plana zaštite okoliša Unsko-sanskog kantona 2014. – 2019.

Tokom implementacije pojedinih mjera/aktivnosti, nosioci implementacije Plana zaštite

okoliša Unsko-sanskog kantona 2014. – 2019. dužni su osigurati kontinuirani monitoring

implementacije mjera/aktivnosti. Kroz provođenje kontinuiranog praćenja realizacije

pojedinih mjera/aktivnosti, nosilac aktivnosti će biti u mogućnosti da adekvatno i

pravovremeno reagira i predloži odgovarajuće mjere za punu realizaciju Plana zaštite

okoliša Unsko-sanskog kantona 2014. – 2019., uključujući i izmjene i dopune dokumenta.

Potrebno je osigurati kontinuirano i potpuno informiranje javnosti o mjerama i aktivnostima

koje će se implementirati u okviru ovog dokumenta.

FINANCIJSKI ASPEKT PLANA ZAŠTITE OKOLIŠA UNSKO-SANSKOG KANTONA 2014. – 2019.

Subjekti odgovorni za izvršenje mjera/aktivnosti definiranih ovim Planom mogu neke od

njih kandidirati međunarodnim i državnim fondovima koji financiraju projekte iz oblasti

zaštite okoliša (pred-pristupni fondovi EU, međunarodne razvojne agencije, Svjetska

banka, EBRD, Fond za zaštitu okoliša FBiH itd.). Potrebno je vršiti ciljanu edukaciju nadležnih

kantonalnih i općinskih organa i službi za postupke kandidiranja i korištenja sredstava

određenih međunarodnih i državnih fondova.

Prema Zakonu o zaštiti okoliša FBiH („Službene novine FBiH“ broj: 33/03, 38/03) sredstva

Fonda za zaštitu okoliša FBiH čine:

 sredstva iz proračuna Federacije,

 darovnice, zajmovi i krediti,

 naknade za obavljanje djelatnosti korištenjem resursa i

 financijski instrumenti koji obuhvaćaju naknade utvrđene odredbama od člana

103. do člana 109. ovog Zakona, kojima se uređuje odgovornost za djelatnosti

opasne po okoliš.

OPERATIVNI PLANOVI

Implementacija mjera/aktivnosti iz Akcionog plana Plana zaštite okoliša Unsko-sanskog

kantona 2014. – 2019. vršit će se na osnovu godišnjih operativnih planova.

Godišnje operativne planove pripremaju subjekti koji su odgovorni za realizaciju

mjera/aktivnosti definisanih Akcionim planom Plana zaštite okoliša Unsko-sanskog kantona

2014. – 2019., a dostavljaju se Ministarstvu za građenje, prostorno uređenje i zaštitu okoliša

Unsko-sanskog kantona. Godišnji operativni planovi predstavljaju osnovu za uspješno

praćenje realizacije aktivnosti definisanih ovim dokumentom.

Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona će u

okviru redovnog godišnjeg plana rada navesti implementaciju mjera/aktivnosti iz Plana

zaštite okoliša Unsko-sanskog kantona 2014. – 2019., odnosno Akcionog plana

spomenutog dokumenta.

MONITORING

Monitoring vrše subjekti odgovorni za realizaciju mjera/aktivnosti iz Akcionog plana Plana

zaštite okoliša Unsko-sanskog kantona 2014. – 2019. i Ministarstvo za građenje, prostorno

uređenje i zaštitu okoliša Unsko-sanskog kantona, za cjelokupan dokument.

EVALUACIJA

Na osnovu izrađenih operativnih planova, Ministarstvo za građenje, prostorno uređenje i

zaštitu okoliša Unsko-sanskog kantona vrši evaluaciju realizacije ovog dokumenta.

