

POLITIKA U OBLASTI

PROSTORNOG PLANIRANJA

1

POLITIKA U OBLASTI

PROSTORNOG PLANIRANJA

2

Mišljenja koja su izražena u ovoj publikaciji predstavljaju isključivo mišljenje autora, i ne moraju nužno

odražavati stavove Američke agencije za međunarodni razvoj, Vlade Sjedinjenih Američkih Država, Švedske

agencije za međunarodni razvoj i saradnju, Vlade Švedske ili Vlade Kraljevine Holandije.

Sadržaj

Lista skraćenica..4

Uvod...5

Novija istorija prostornog uređenja u BiH..6

Pregled postojeće zakonske regulative u oblasti prostornog uređenja u

BiH..8

Prostorno uređenje na državnom nivou...8

Prostorno uređenje na entitetskim i lokalnim nivoima..9

Ovlasti lokalne uprave u prostornom uređenju..10

Usklađivanje prostornog uređenja sa standardima Evropske

Unije..10

Sistemski problemi koji ograničavaju pravilno planiranje i urbani

razvoj..12

Zakonska ograničenja...12

Finansijska ograničenja...14

Ograničenja vezana za organizaciju i standardizaciju...14

Ograničenkja vezana za raspoloživost ljudskih resursa..15

Doprinos GAP‐a 2 prostornom uređenju u BiH...17

Mjere unapređenja prostornog uređenja u BiH..18

3

Lista skraćenica:

BiH Bosna i Hercegovina

CEMAT European Conference of Ministers Responsible for Regional Planning

ESDP European Commission's European Spatial Development Perspective

EKN Embassy of the Kingdom of the Netherlands

ESPON European Spatial Planning Observation Network

EU Evropska Unija

FBiH Federacija Bosne i Hercegovine

GAP 2 Governance Accountability Project, faza II

GIS Geoinformacioni sistem

INSPIRE Infrastructure for Spatial Information in the European Community

IT Informacione tehnologije

RS Republika Srpska

SIDA Swedish International Cooperation Development Agency

USAID United States Agency for International Development

4

Uvod		

U poslijeratnom periodu, mnogi su očekivali da će Bosna i Hercegovina uvesti praksu
savremenog prostornog planiranja. Nažalost, zbog nedostatka odgovarajućih tijela za prostorno
uređenje na državnom nivou, te brojnih društveno-političkih, ekonomskih i kulturnih promjena,
sistem prostornog uređenja razvijao se u drugačijem smjeru od očekivanog, a planirani razvoj
odvijao se sporije nego što se predviđalo. Ratna razaranja, uvođenje parlamentarne demokracije,
jačanje privatnog vlasništva, prelaz na tržišnu ekonomiju, novo teritorijalno ustrojstvo, evropski
integracijski procesi i globalizacija imali su nepredvidive posljedice koje su rezultirale u
zanemarivanju zajedničkog i dugoročnog prostornog planiranja koje bi odgovorilo na potrebe
zajednice.

Sistem prostornog uređenja treba da sadržava usklađene planove države, entiteta, regija, kantona,
gradova i opština. Državni nivo treba biti nadležan za strateški okvir prostornog razvoja (sistem
prostornog uređenja) i primjenu elemenata od nacionalnog interesa kao što su određivanje
glavnih saobraćajnih koridora, naftovoda, plinovoda, elektrosnabdjevanja, luka, aerodroma,
nacionalnih parkova, parkova prirode, glavnih riječnih tokova i drugih prostora sa specijalnim
namjenama. Na nivou entiteta, kantona i regija, potrebno je izraditi planove prostornog uređenja
od interesa za manja geografska područja i zajednice kao što su određivanje entitetskih i
kantonalnih saobraćajnih koridora, infrastrukture, zaštićenih prirodnih područja, urbane mreže,
turizma ili riječnih tokova. Na lokalnom nivou, prostorno planiranje mora da vodi računa o
potrebama pojedinih opština/gradova, tj. da određuje namjenu prostora.

Za propisno struktuirano prostorno uređenje potrebno je vršiti i vertikalnu i horizontalnu
koordinaciju, kao i koordinaciju duž sektora. Svi nivoi planiranja bi trebalo da budu nezavisni ali
u skladu sa državnim okvirom i realizirani kroz saradnju, koordinaciju i koncenzus. Međutim, u
Bosni i Hercegovini u sadašnjim uslovima takav način planiranja nailazi na velike teškoće koje
uključuju novi teritorijalni ustroj i podjelu nadležnosti iz oblasti prostornog uređenja. Nažalost,
postoji nedostatak korelacije između potreba i kapaciteta različitih zainteresovanih strana.
Novonastale jedinice lokalne samouprave dobile su pravo i obavezu nad nekim novim ovlastima
među kojima je i prostorno planiranje. Međutim, mnoge od ovih novo-delegiranih ovlasti nisu
bile potpomognute odgovarajućim finansijskim sredstvima tako da lokalne vlasti nisu bile u
mogućnosti da finansiraju vlastite tekuće potrebe. Zbog toga je finansiranje razvojnih planova,
prostornih planova ili projekata razvoja pojedinih sektora za mnoge novonastale male opštine,
kao i neke kantone, bila teško ostvariva obaveza. Nadalje, prisutan je i nedostatak nadležnosti za
ova pitanja na državnom nivou što je dovelo do odsustva strategije za prostorno planiranje.

Pored toga, postoje i druge poteškoće, što znači da na nivou loklane vlasti ne postoji politika u
pogledu zemljišta i prostora koja bi štitila društvene, ekonomske, kuturne i ekološke vrijednosti
javnog prostora. Ovo se može ilustrovati činjenicom postojanja mnogih zastarjelih prostornih
planova od kojih su neki nastali u prethodnom socijalističkom period pa stoga ne odgovaraju

5

trenutnim društveno-ekonomskim trendovima kao što su privatno poduzetništvo i reforme
zemljišnog tržišta. Ove poteškoće postoje i na kantonalnom nivou.Iako postoji pravna regulative
o prostornom uređenju, kao i prostorni planovi koji su projektovani i usvojeni za veliki broj
kantona, ti planovi nisu usklađeni sa planovima sektorskog razvoja na nivou entiteta (na primjer
poljoprivreda, šumarstvo, turizam, rudarstvo, kultura, ili saobraćaj) niti sa entitetskim prostornim
planovima, što je dovelo do konflikata i kašnjenja u razvoju određenih sektora u entitetskim
ministrastvima.

Republika Srpska je usvojila entitetski plan (Plan prostornog uređenja RS) 2007. godne. U
januaru 2012., Ministarstvo prostornog uređenja RS je započelo koordinaciju sa Ministarstvom
lokalne samouprave radi modificiranja plana kako bi on više uzimao u obzir potrebe opština.
Međutim, slično kao i u FBiH, nedostatak dokumentacije o prostornom planiranju na opštinskom
nivou predstavlja ozbiljan problem.

U protekle četiri i pol godine, GAP2 je radio sa 72 partnerske opštine širom zemlje radi
unapređenja organizacionih, tehničkih i menadžerskih kpaciteta lokalnih vlasti. U 2011. godini,
GAP2 je udvostručio napore pomoći opštinama i nastavlja da podržava reforme planiranja
prostornog uređenja putem:

 poboljšanja poslovanja u skladu sa savremenim principima;

 primjene informacionih tehnologija (IT);

 učinkovitije razmjene informacija sa građanstvom;

 razvoja fleksibilnije tehnologije planiranja;

 usmjeravanja adminsitrativnih procedura potencijalnim investitorima; i

 stručnog usavršavanja operativnog (tehničkog i menadžerskog) osoblja, itd.

Novija istorija prostornog uređenja u BiH	

Do 1992. godine, prostorno uređenje je bilo regulisano zakonskom regulativom na osnovama
teorije socijalističkog razvoja. Posljednja tri predratna zakona i dopunske odredbe (koje danas
više nisu na snazi), uključujući relevantnu metodologiju pripreme dokumentacije prostornog
planiranja, usvojena su 1987. godine. U to vrijeme, planovi nisu bili fleksibilni u pogledu
implementacije i razvoja (na primjer, nije postojala mogućnost drugačije namjene korištenja
zemljišta ili izgradnje drugačijeg tipa građevinskog objekta nego što je originalno planirano). Ti
planovi su podrazumijevali uske ciljeve i specifična finalna rješenja. Planovi su se razvijali na
netransparentan način gdje su državna tijela bila jedini učesnici u procesu njiihovih usvajanja i

6

realizacije. Odmah po završetku rata 1995. godine, uvedeni su novi zakoni o prostornom
uređenju i primjenjivali su se od 1996. do 2010. godine.

U tom periodu, prostorno uređenje je primarno definisano kao državna aktivnost a interesi
privatnog sektora su imali mogućnost da značajno utiču na odluke. Ovi novi entitetski zakoni su
bili manjkavi. Iako su uveli učešće građana u procesu, nisu stvorili osnovu za primjenu
fleksibilnijih strategija planiranja i razvoja (oni su u osnovi bili sadržajno identični zakonima iz
socijalističkog perioda) i često su se mijenjali.U Republici Srpskoj, proces pripreme planova je
pojednostavljen, a obaveza uključivanja odgovarajuće osnove programa (dokumentacija izrađena
od strane odgovarajućeg nivoa vlasti - entitet, kanton, općina kao osnova kreiranja plana
prostornog uređenja) je eliminisana. Iako je izostavljanje ovog koraka možda učinilo proceduru
bržom i efikasnijom, ono je ugrozilo mogućnost stvaranja usklađene strategije planiranja između
entiteta RS i lokalnih nivoa, a to je ključno za prvu fazu uspostavljanja novog sistema prostornog
uređenja na nivou cijele države koji bi u idealnim uslovima obezbijedio dovoljnu i adekvatnu
zaštitu javnih interesa.

U Federaciji BiH, planiranje je zadržalo metodologiju iz prethodnog perioda, uključujući i izradu
i usvajanje programske osnove ili prethodne studije opravdanosti (za urbanistički i prostorni
plan) što je pružalo veću stratešku utemeljenost, ali su, zbog složenog političkog ustrojstva na
kantonalnim i lokalnim nivoima, procedure izrade planova trajale dvije do tri godine. Često su
bile zaustavljane zbog političkih promjena i uvođenja novih programskih zahtjeva, što je
proceduru izrade plana vraćalo na početak. Prema tome, u Federaciji Bosne i Hercegovine je
problem bio u neefikasnosti procedura i nedovoljnoj fleksibilnosti planova.

Pored toga, složene administrativne procedure pri izdavanju urbanističkih saglasnosti i odobrenja
za građenje u oba entiteta bili su predmet kritike domaće i međunarodne javnosti koja je s
pravom ukazivala na to da bez efikasnije usluge građanstvu i potencijalnim investitorima neće
biti ni značajnih ulaganja domaćeg i stranog kapitala.

Zbog toga su novi zakoni koji su usvojeni u oba entiteta 2010. godine imali zajednički cilj:
postizanje efikasnosti u oblasti prostornog uređenja kroz skraćenje procedura u administrativnim
poslovima i fleksibilnije planiranje. Nova zakonska regulativa omogućava primjenu novih načina
planiranja, uključujući novi provedbeni planski dokument-zoning. Međutim, ovaj metodološki
osnov još uvijek nije dovoljno jasno razrađen i pored donešenih podzakonskih akata. Stoga se
zoning planovi tek treba da razviju ili isprobaju.

Primjena novih zakona iz 2010. godine se pokazala veoma teškom zbog problema kod izdavanja
lokacijskih dozvola (novi oblik urbanističkog odobrenja i građevinskih dozvola). Institucije koje
su nadležne za izdavanje ovih dozvola nemaju dovoljno kapaciteta za obavljanje svojih funkcija
na adekvatan način. Zakonske promjene takođe utiču na pripremu, usvajanje i realizaciju
planova, te primjenu GIS-a, što ukazuje na potrebu dodatne edukacije i izgradnje kapaciteta
određenog opštinskog osoblja u oblasti prakse prostornog planiranja.

7

Pregled postojeće zakonske regulative u BiH iz oblasti prostornog uređenja

Prostorno	uređenje		na	državnom	nivou

U Ustavu Bosne i Hercegovine, prostorno planiranje i uređenje nije tretirano kao eksplicitna
državna nadležnost. Ovakva nepreciznost je blokirala uspostavljanje resornog ministarstva ili
druge organizacije nadležne za praćenje, planiranje i upravljanje prostorom. Posljedica ovakve
situacije je da ne postoji ni državni zakon ni državna strategija prostornog razvoja, što
produbljuje probleme kreiranja i implementacije velikih projekata razvoja i izgradnje. Ovo
uključuje razvoj primarnih cestovnih i energetskih koridora, definisanje zaštićenih područja
kulturnog, historijskog i prirodnog nasljeđa, kao i druga pitanja od državne važnosti. Prostorno
planiranje svedeno je na entitetski nivo pa Federacija Bosne i Hercegovine i Republika Srpska
kroz vlastite odvojene zakone tretiraju i regulišu ova pitanja u okviru svojih teritorijalnih
nadležnosti.
Uspostavom institucije državnog ministarstva prostornog uređenja i zaštite okoline, ili
sekretarijata za prostorno uređenje i zaštitu okoline pri nekom postojećem ministarstvu, na
primjer Ministarstvu civilnih poslova, obezbjedili bi se uslovi za izradu, donošenje i provođenje
državne strategije prostornog uređenja sa ciljem usklađivanja prostornog, okolišnog, regionalnog
i nacionalno-kulturnog razvoja na svim administrativnim nivoima. Primarna odgovornost ovog
ministarstva bila bi da podržava i realizuje strategije regionalnog razvoja. Štaviše, svaka
strategija regionalnog razvoja bi trebalo da jasno definiše ulogu gradova (kako su zvanično
ustrojeni, nasuprot opštinama) i da promoviše sveobuhvatni razvoj naselja koja kolektivno
uravnotežuju ekonomski razvoj i utiču na susjedne gradove, pa eventualno i na naselja preko
granice – slično modelu Euroregije.

Prostorno uređenje na entitetskom i lokalnom nivou

Kao što je ranije nazančeno, planiranje i uređenje prostora u Bosni i Hercegovini je definisano na
entitetskim nivoima Federacije i Republike Srpske. Ove aktivnosti se u Federaciji BiH rukovode
Zakonom o prostornom uređenju i korištenju zemljišta FBiH (Sl.n. FBiH 2/06, koji je imao
izmjene i dopune u 2007., 2008. i tri u 2010. godini), a u Republici Srpskoj Zakonom o uređenju
prostora i građenju, (Sl. gl. br. 55/10). Za razliku od RS, u Federaciji BiH postoje i obavezni
zakoni o prostornom uređenju na kantonalnom nivou. Opštine u Federaciji BiHove kantonalne
zakone provode uporedo sa opštinskim odlukama o prostornom uređenju koje su uskladjene sa

8

zakonom na višem stupnju i preciznije određuju neka pravila u vezi sa općinskim zemljištem
(slika 1).

Slika 1: Nadležnost nad prostornim plniranjem u FBiH i RS

U Republici Srpskoj, entitetski zakon se odnosi na oblast planiranja prostora, upravljanje
prostornim razvojem od entitetskog do opštinskog nivoa, kao ina izgradnju objekata na teritoriji
RS, bez obzira na vlasništvo. U toku 2011. godine, usvojeni su Pravilnik o sadržaju, načinu
izrade i donošenju dokumenata prostornog uređenja (Sl.gl.RS br.59/11) i Pravilnik o sadržaju i
kontroli tehničke dokumentacije (sl.gl.RS br.8/11) kojim su detaljnije opisane aktivnosti izrade
prostorno-planske i tehničke dokumentacije. To su osnovni regulatorni akti u ovoj oblasti koji
važe na cijeloj teritoriji Republike Srpske. Osim njih, svaka opština donosi Odluku o građenju
(ili prostornom uređenju) u kojoj se preciziraju svi uslovi za gradjenje koji odražavaju
specifičnost teritorije opštine. Ove odluke se moraju usklađivati sa Zakonom Republike Srpske.

9

U Federaciji BiH postoji Jedinstvena metodologija o izradi planova koja definiše sadržaj i
metodologiju izrade planske dokumentacije (Sl.list FBiH br. 63/04;50/07). Izmjena i dopuna
metodologije iz decembra 2010. godine (koju je vodio GAP2) omogućavaju pripremu zoning
plana, novog i fleksibilnijeg načina planiranja.

Republika Srpska je usvojila entitetski prostorni plan (Plan prostornog uređenja RS) 2007.
godine. U januaru 2012., Ministarstvo prostornog uređenja Republike Srpske je započelo
koordinaciju sa Ministarstvom lokalne samouprave radi modificiranja plana kako bi on više
uzimao u obzir potrebe opština. Međutim, slično kao i u FBiH, nedostatak dokumentacije o
prostornom planiranju na opštinskom nivou predstavlja ozbiljan problem.

Ovlasti lokalnih uprava u prostornom uređenju
Zakonska regulativa u oba entiteta određuje da su lokalne uprave direktno uključene i odgovorne
za urbani razvoj opština. Aktivnosti prostornog planiranja i razvoja su pod uticajem ne samo
zakonskih procedura nego i političkih interesa, investitorskih zahtjeva (naročito kada se nivo
investicije smatra značajnim), kao i stručnosti gradskih službi koje upravljaju procedurama
pripreme i usvajanja planske i tehničke dokumentacije. U periodu od 1995.-2010. godine,
odjeljenja za prostorno uređenje u gradskim upravama bila su pod snažnim uticajem privatnih
investitora koji su bili nosioci participacije u planiranju i građenju do te mjere da je došlo do
vidljive promjene u razvoju bosansko-hercegovačkih gradova u ovom periodu. To je dovelo do
pada standarda prostornog uređenja i izgradnje, uključujući i nedostatak adekvatne stručne
kontrole tehničke dokumentacije, koja podrazumijeva zaštitu projektantskih normativa i
standarda, smanjenje inspekcije gradilišta, kao i nedostatak poštovanja lokacije koja je u razvoju.
To se naročito odrazilo na oblast stambene izgradnje koja je komercijalizovana s ciljem sticanja
profita građevinskih preduzetnika.

Potrebno je uspostaviti mehanizme razvoja i održavanja profesionalnih standarda i javnog
doprinosa kako bi se prevazišao nedostatak sveobuhvatne opštinske strategije razvoja. Problemi
nadalje postoje u organizaciji i opremljenosti odjeljenja za prostorno uređenje i administracije
lokalne uprave u širem smislu. Rukovodioci odjeljenja često nisu tehnički stručnjaci nego se
biraju po političkoj pripadnosti a sve to smanjuje kvalitet pružanja usluga. Kandidati za
rukovodstvo odjeljenja bi trebalo da budu u strogom skladu sa standardima i da budu sposobni
da izvršavaju svoj obim posla. Broj osoblja je često nedovoljan zbog finansijskih ograničenja i
neraspoloživosti ljudskih resursa.

Usklađenost prostornog uređenja sa standardima Evropske Unije
Između ostalih obaveza, Bosna i Hercegovina mora uskladiti svoju prostornu politiku sa
zakonskom regulativom EU kako bi stekla uslove za članstvo. BiH se mora pridržavati principa
prostornog planiranja za evropski kontinent koji su sadržani u ESDP (European Commission's
European Spatial Development Perspective-1999) i vodećih principa CEMAT (European
Conference of Ministers responsible for Regional Planning) (2000), kao i ostalih direktiva
Evropske Unije koje se tiču prostornog planiranja.

10

U skladu sa principima Evropske Unije, zakonska regulativa Bosne i Hercegovine pruža
mogućnost učešća javnosti u procesu prostornog planiranja (putem javnog uvida i javne
rasprave). Međutim, ovaj zakonski propis se jos uvijek ne primjenjuje. Pored toga, druga
ministarstva koja se bave poslovima vezanim za prostorno planiranje i razvoj kao na primjer
zaštita prirode, vode, kulture, turizma, saobraćaja, još nisu uskladila svoju zakonsku regulativu
sa regulativom Evropske Unije.

Pored nedostatka usklađenosti unutar pravnog i regulatornog okvira, tu je i nedostatak
finansijske analize koja bi opravdala stupanj prostornog planiranja. Štaviše, prostorno planiranje,
i kada se započne, nije koordinirano sa drugim vitalnim planovima kao što su planovi
ekonomskog i društvenog razvoja. Bosna i Hercegovina usto ne posjeduje ujednačene kriterije i
pokazatelje koji bi omogućili praćenje i ocjenu realizacije planova prostornog uređenja. Ovo je
opšti zahtjev Sporazuma o stabilizaciji i pridruživanju i privremenog sporazuma sa EU koji
Bosnu i Hercegovinu obavezuje da svoju zakonsku regulativu uskladi sa EU Acquis (Član 70).

Bosna i Hercegovina bi takođe trebala aktivno uključiti u odabir i usvajanje međunarodno
usporedivih prostornih podataka. Te aktivnosti ne obuhvataju samo stvaranje statistički
ujednačenih podataka nego i stvaranje baza podataka za praćenje promjena stanja u prostoru na
nivou opština, kantona, regija, entiteta i države. Pošto takve baze podataka služe kao osnova za
prostorno planiranje i prostorni razvoj na svim novoima, važno je dogovoriti pouzdane kriterije i
pokazatelje koji bi pomogli ostvarenju cilja održivog razvoja. Jedna od direktiva koja se odnosi
na pristupačnost prostornih podataka je i INSPIRE za uspostavu evropske infrastrukture
prostornih podataka iz 2007. godine koja tek treba da se integriše u zakonsku regulativu Bosne i
Hercegovine.

Nisu samo razni nivoi uprave ti kojima nedostaje odgovarajuće razumijevanje i pridržavanje
evropskih standarda u području prostornog planiranja i životne sredine jer je i javnost izložena
istim nedostacima. Ovo postaje posebno važno kada se razmatra uloga Bosne i Hercegovine u
realizaciji bilo kakvih prostornih planova koji se protežu preko granice, regionalno ili među
državama.Evropska Unija ima nekoliko ovakvih programa koji ne pokrivaju samo geografsko
podrčje EU nego idu i preko njenih granica jer proširenje Evropske Unije postavlja nove
organizacione izazove a BiH bi trebalo da učestvuje u ovakvim programima i inicijativama. Na
primjer, program evropske mreža za teritorijalni razvoj i koheziju (2013 ESPON) ima za cilj da:

„podrži politiku razvoja u vezi sa ciljem teritorijalne kohezije i harmoničnog razvoja evropske
teritorije putem (1) obezbjeđivanja uporednih informacija, dokaza, analiza i scenarija
teritorijalne dinamike i (2) otkrivanjem teritorijalnog kapitala i potencijala za razvoj regija i
širih teritorija koje doprinose evropskoj konkurentnosti, teritorijalnoj saradnji i održivom i
izbalansiranom razvoju“.

Svi faktori od značaja za prostorni razvoj trebali bi poštovati osnovne ciljeve i načela prostornog
razvoja EU ukorijenjenih u ujednačenom i održivom razvoju kroz jačanje privredne i socijalne

11

povezanosti, te prostorne povezanosti. Usklađivanje politike prostornog razvoja Bosne i
Hercegovine sa evropskim procesima zahtijeva novu državnu strategiju. Postojeći okvir politike
prostornog uređenja treba preusmjeriti i u njegovu provedbu uključiti donosioce odluka na svim
postojećim nivoima uprave.

Sistemski problemi koji ograničavaju pravilno planiranje i uređenje prostora
Ovdje izloženi pregled prostornog planiranja u BiH ističe nekoliko sistemskih problema koji
onemogućavaju pravilno odvijanje i provođenje prostornog planiranja i uređenja na svim
nivoima uprave u BiH. Među najozbiljnije probleme spadaju oni vezani za pravna i finansijska
ograničenja, organizaciju, standardizaciju, te raspoloživost ljudskih resursa.

Zakonska ograničenja

Zakonska regulativa o prostornom uređenju. Republika Srpska je u prednosti zbog postojanja
zakona o prostornom uređenju na nivou entiteta bez regulativnih slojeva između entiteta i opština
(t.j. nema kantonalnog nivoa vlasti kao u FBiH). Teoretski, ovo bi trebalo da olakša primjenu
zakonske regulative u prostornom planiranju i usvajanje podzakonskih akata na lokalnom nivou.
Ipak, ovaj zakon u Republici Srpskoj je u konfliktu sa ostalom zakonskom regulativom RS-a a
nije usklađen ni sa zakonskim propisima Evropske Unije u oblasti prostornog uređenja.

Iako bi entitetski zakon o prostornom uređenju FBiH trebalo da bude krovni akt iz kojeg
proizilaze zakoni i propisi na nižem nivou, regulacija u ovoj oblasti se odvija prema kantonalnim
zakonima o prostornom uređenju.Ovi kantonalni zakoni sadrže specifičnosti koje se odnose na
nivo kantona a koja su u kontradikciji sa odredbama na entitetskom nivou (primjer provođenja
energetske efikasnosti na kantonalnom i opštinskom nivou) pa se stoga ne mogu implementirati.

Pored toga, entitetski zakoni, koji su donešeni 2010. godine, nisu ustanovili efikasne procedure
izrade prostorno-planske dokumentacije. One su još uvijek duge, sa puno neopravdanih ili
nepotrebnih koraka u vezi sa obavezama nadzora i učešća javnosti u procesu prostornog
planiranja. Nadalje, sami zakoni ne preciziraju odgovornost za primjenu procedura. Ovakva
situacija postavlja izazov opštinskim odjeljenjima prostornog uređenja koja žele da primijene
metodologiju zoninga u svoje aktivnosti prostornog uređenja.Na uvođenje metodologije zoninga
u pravni i regulativni okvir Republike Srpske uticao je GAP1 koji je pomogao u izradi nacrta
nove zakonske regulative i uveo pilot aktivnosti u neke opštine u Republici Srpskoj u periodu od
2006. do 2008. godine.Ipak, zakon i prateći pravilnik o sadržaju, modelu pripreme i usvajanju
plana nisu otišli daleko. Poboljšanja su neophodna u, na primjer, analizi prirodnih obilježja kao
što su lokacijski reljef, klima, geologija, hidrologija, šume, voda i postojeći objekti, kao i
primjena bio-klimatskih faktora i principa energetske efikasnosti.

Uz to, nije jasno šta se koristilo kao osnova modela zoning plana u zakonskoj regulativi BiH.
Modelu u Republici Srpskoj nedostaje analiza i procjena prirodnih, ekoloških i tehničkih
ograničenja prostora zbog regulatornih elemenata što je od kritične važnosti za pravilno
procjenjivanje prostora za budući razvoj. Službena karta (dio zoning plana koji odražava javni

12

interes na određenoj parceli) bi trebalo da sadrži, pored javnih objekata i infrastrukture, i
saobraćajne koridore sa definisanim poprečnim profilom saobraćajnica i nivelacijom.
Urbanistički standardi (pravila ili uslovi građenja) trebalo bi da se, pored navedenih u zakonu,
odnose i na uslove ulične regulacije, interpolacije, pejzažnog uređenja, protivpožarne zaštite,
obaveze poštovanja bio-klimatskih karakteristika lokacije (osunčanje, provjetrenost, vizure,
zelenilo, odnos prema uticaju vodenih tokova itd.) uz eventualno i druge regulatorne elemente
koji proizilaze iz specifičnosti prostora i planiranih sadržaja. Model zoniranja u Republici
Srpskoj se mora unaprijediti kako bi bolje uključivao ovakve mape i standarde.

Slična je situacija i u Federaciji BiH. Iako izmjene i dopune zakona o prostornom planiranju i
korištenju zemljišta iz 2010. predviđaju zoning plan kao novi, fleksibilni provedbeni dokument,
a Izmjenom jedinstvene metodologije o izradi planova iz decembra 2010. godine detaljno je
definisan sadržaj zoning plana, ovi zakonski akti ne sadrže neke od osnovnih principa zoninga.
Ovo je značajna smetnja koja utiče na sve kantone od kojih se zahtijeva da izvrše usklađivanje sa
jedinstvenom metodologijom.

Slično kao i u Republici Srpskoj, jedinstvenoj metodologiji takođe nedostaje analiza trenutne
situacije, ograničenja i karakteristika prostora, plan saobraćajnica i osnova javnih infrastruktunih
sistema ali je uključen plan parcelacije i grafički prikaz orijentacionih horizontalnih gabarita.

Generalno, i u FBiH i u Republici Srpskoj, postojeća zakonska regulativa nije zadovoljavajuća i
trebalo bi da omogućava više flesibilnosti i efikasnosti u prostornom planiranju istovremeno
obezbjeđujući dovoljan nivo zaštite javnog interesa.

Dalje, zakonska regulativa takođe postavlja pretjerano specifične kriterije o podobnosti
urbanističkih instituta koji mogu da razvijaju prostorne i urbanističke planove. Razumljivo je da
se regulišu tijela koja su ovlaštena za obavljanje ovako vitalnih zadataka ali su mnogi propisi u
BiH toliko kruti da onemogućavaju efikasnu pripremu prostornih planova. Na primjer, Uredba o
posebnim uvjetima u FBiH koje moraju ispunjavati organizacije/instituti koji žele da razviju
prostorni/urbanistički plan zahtijeva da imaju u stalnom radnom odnosu i sa punim radnim
vremenom šest diplomiranih inženjera (iz specifičnih oblasti i odgovarajućeg radnog iskustva) i
diplomiranog ekonomistu, što mali broj instituta može da ispuni. Posljedica ovoga je da se
natječaji za odabir nosioca izrade plana ponavljaju više puta i bez uspjeha, što rezultira
nedostatkom prostornih planova,posebno opštinskih.

Usklađenost zakona o uređenju prostora sa drugim zakonima u BiH i evropskom zakonskom
regulativom.Zakon o uređenju prostora i građenju u RS (Sl. Gl. RS br.55/10) koji je usvojen u
maju 2010. godine, u dijelu koji se odnosi na karakteristike objekata, daje generalnu odrednicu
da objekti moraju imati energetsku efikasnost, ali se u njegovim relevantnim članovima o
pravilima realizacije to ne pominje.

13

Pravilnik o sadržaju, načinu izrade i donošenju dokumenata prostornog uređenja (Sl.gl.br.59/11)
navodi da je kod planiranja prostora, između ostalog, potrebno ispoštovati energetsku efikasnost
i analizirati bio-klimatske karakteristike lokacije (Član 11), ali u sadržaju planske dokumentacije
ti principi nisu elaborirani.Pravilnik o sadržaju i kontroli tehničke dokumentacije (sl.gl.RS
br.8/11) definiše sadržaj idejnog projekta i same dokumentacije pa iako navodi obavezu
projektovanja energetski efikasnih objekata, detaljne smjernice s ciljem ispunjavanja ove
obaveze nisu navedene.	

U Federaciji BiH jedonesen set podzakonskih akata u skladu sa izmjenom Zakona o planiranju i
korišćenju zemljišta iz 2008. godine.Među njima je i Pravilnik o tehničkim zahtjevima za
toplotnu zaštitu objekata i racionalnu upotrebu energije (Sl.n.FBiH br. 49/09), koji definiše sve
tehničke parametre koji treba da se koriste u projektovanju objekata s ciljem racionalne toplotne
zaštite, dok je za projekte zgrada čija korisna površina prelazi 5000 m2, predviđena izrada
elaborata tehničke, ekološke i ekonomske izvodljivosti alternativnih sistema za snabdijevanje
energijom. Takođe, za sve planove rekonstrukcije i obnove objekata, neophodna je i „tehnička
iskaznica“ koja postoji u zakonskoj regulativi Hrvatske(lista tehničkih karakteristika određenog
objekta uključujući energetsku performancu). Ali Pravilnik se u stvari ne može primjenjivati s
obzirom da je u FBiH još uvijek u toku donošenje seta zakona o energetici, što će zahtijevati da
se Pravilnik izmijeni u skladu sa novom zakonskom regulativom. Kantonalni zakoni se takođe
moraju dopunjavati jer oni trenutno ne pominju energetsku efikasnost.

Finansijska ograničenja
Ministarstvima prostornog uređenja na entitetskim i kantonalnim nivoima nedostaju sredstva za
ko-finansiranje opštnskih prostornih i urbanističkih planova koji su se ranije djelimično
finansirali iz državnog budžeta. Opštinski budžeti, zbog svojih ograničenja, nisu u mogućnosti da
finansiraju izradu ovih dokumenata tako da postoji veliki nedostatak ažurnih i adekvatnih
prostorno-planskih dokumenata u većini opština u BiH. Procjena je da u BiH preko 50% opština
nema inovirane prostorne iurbanističke planove, a zoning planovi se još uvijek nisu realizovali.
Ovo se posljedično odražava ne samo na strateško planiranje nego i na samu realizaciju.

Ograničenja vezana za organizaciju i standardizaciju
Geodetske podloge i katastar
Opštinama u Federaciji BiH i Republici Srpskoj nedostaju ažurne geodetske podloge koje su
osnov za izradu planske dokumentacije prostornog uređenja.. U Federaciji BiH se odjeljenja za
geodetske i imovinske poslove nalaze u okviru administrativnih službi lokalnih uprava ali ne
postoji dovoljna koordinacija njihovog rada sa odjeljenjima za prostorno uređenje. Opštinske
administrativne službe bi se morale prepoznati kao činioci olakšavanja razvoja i razmjene
informacija unutar većeg broja opštinskih odjeljenja. U Republici Srpskoj je ovaj problem još
jače izražen pošto odgovornost za geodetske i imovinsko pravne poslove pripada agencijama na
entitetskom nivou, u potpunosti izvan nadležnosti opštinskih odjeljenja za prostorno planiranje i
u lokacijskom i u funkcionalnom smislu, iako zakon Republike Srpske o prostornom planiranju i

14

izgradnji nalaže opštinama da dostavljaju ažurirane geodetske podloge nosiocima izrade planske
dokumentacije.

Pored gore pomenutih izazova, u skladu sa novim zakonom o katastru koji je usvojen 2012.
godine, u Republici Srpskoj još uvijek postoje dvostruke evidencije koje nisu kompatibilne sa
registrom Federacije BiH. Geodetski zavod Republike Srpske je centralizovana institucija i ima
podružne jedinice locirane na opštinskom nivou sa odgovornostima za geodetska mjerenja,
evidenciju o vlasništvu nad zemljoištem i prikupljanje relevantnih podataka. Ove lokalne
jedinice su paralelne onima u opštinskoj administraciji koje su takođe odgovorne za prikupljanje
i obradu istih podataka. Komunikacija, koordinacija i razmjena podataka između opština i
podružnih jedinica Geodetskog zavoda Republike Srpske je postao očigledan problem zbog
različitih podataka koji se često evidentiraju za istu parcelu. Ovaj problem treba riješiti
adekvatnim pravilima i procedurama za lokalne jedinice obiju institucija kako bi se eliminisalo
dupliciranje podataka.

Standardizacija i prostorno-informacioni sistem
Nedostatak standardizacije i prostornog informacionog sistema na nivou oba entiteta otežava
postizanje učinkovitosti u radu lokalnih odjeljenja za prostorno uređenje. Uvođenje geografskog
informacionog sistema(GIS) u opštinama i kreiranje lokalnih informacionih sistema se odvija
bez krovnih republičkih pravilnika, što predstavlja značajan sistemski problem.

U oblasti prostornog uređenja se na svim nivoima uprave već duži period uspostavljaju prostorni
informacioni sistemi. Međutim,različiti sistemi ne primjenjuju zajedničke standarde kao što je
metodologija kreiranja sistema, sadržaj pojedinačnih sistema i način prezentacije pohranjenih
podataka, pa su prema tome uzajamno nekompatibilni. Činjenica da se neke informacije koje su
relevantne za proces prostornog planiranja nalaze u drugim opštinskim odjeljenjima nadalje
otežava primjenu i vrijednost postojećih prostorno-informacionih sistema. I ovdje bi uvođenje
pravilnika pomoglo da se podigne nivo učinkovitosti procesa prostornog planiranja.

Postojeća zakonska regulativa i uredbe ne daju dovoljno uputa za formiranje, održavanje i
razmjenu prostornih baza podataka. Takva uputstva bi značajno povećala kompatibilnost baza
podataka na svim nivoima uprave, unutar same administracije i između urbanističkih instituta i
drugih organizacija uključenih u prostorno planiranje. Takođe, ne postoji jedinstvena regulativa
koja bi omogućila jednostavnije provođenje procedura prilikom izrade prostorno planske
dokumentacije kao što su provođenje javnih konsultacija, te korištenje ažurnih geodetsko-
katastarskih podloga. Uspostava sistematskog pristupa prikupljanju i prezentaciji prostornih
podataka bi takođe podstakla bolju organizaciju praćenja prostora.

Procedure planiranja
Provođenje procedura pripreme i izrade planske dokumentacije u Republici Srpskoj i FBiH je, po
novim zakonima ovih entiteta o planiranju prostora i građenju, prošireno novim koracima.

15

Zakonska regulativa ima za cilj da omogući veće učešće javnosti i ojača stručni monitoring, a to
su kritični elementi procesa planiranja. Priznajući da uključivanje dodatnih aktera u proces
nadalje produžava vrijeme koje je potrebno za kreiranje planske dokumentacije, potrebno je
unaprijediti postojeći pravni okvir kako bi se unaprjedilo efikasno funkcionisanje opštinskih
odjeljenja za prostorno planiranje i to putem reorganizacije odjeljenja i obuke osoblja koje treba
da bude u stanju da brzo i efektivno odgovori na primjedbe koji dolaze od građana i od
stručnjaka.

Nadalje, tačka u procesu na kojoj se angažuje stručno mišljenje bi se takođe mogla poboljšati.
Trenutno, od odjeljenja za prostorno planiranje se zahtijeva da organizuju stručne rasprave na
prijedlog plana koji je već prošao faze stručne kontrole i usaglašavanja sa primjedbama građana.
Ponovno otvaranje stručnih rasprava u posljednjoj fazi, neposredno prije usvajanja plana, može
biti kontraproduktivno.Bilo bi bolje da se ovo uključivanje dogodi ranije u toku procesa.

Izdavanje procjene stanja lokacije i građevinske dozvole
Naosnovu iskustva dviju opština u Republici Srpskoj - Teslića i Mrkonjić Grada- izgleda da je
novi zakon o prostornom uređenju i izgradnji učinio proceduru izdavanja procjene stanja
lokacije dužom od izdavanja urbanističke saglasnosti što je u suprotnosti sa ciljem zakona.Uz to,
većina opština nije formirala komisije za urbanizam koje bi se mogle baviti pregledom prijava i
izdavanjem dozvola. Nepostojanje ovakvih komisija predstavlja jasan izazov mnogim opštinama
u identificiranju neophodnih ljudskih i finansijskih resursa.

Ograničenja vezana za raspoloživost ljudskih resursa
U oblasti prostornog planiranja i upravljanja prostornim razvojem izraženi su problemi u
ljudskim resursima. Oni su naročito prisutni u oblasti upravljanja prostornim razvojem na svim
nivoima (entitetskom, kantonalnom i opštinskom). Na entitetskom nivou (uključujući i
kantonalni nivo u FBiH), ograničeni su stručni kapaciteti ministarstava,uprkos činjenici da imaju
značajne ovlasti u razvoju entitetskih ili kantonalnih strategija prostornog uređenja kao što su
usvajanje zakonske regulative i kreiranje politike prostornog uređenja na entitetskim,
kantonalnim i opštinskim nivoima. Ministarstva, prema zakonima o prostornom uređenju, vode
proceduru izrade prostornog plana ili strategije prostornog razvoja entiteta (kantona), daju
saglasnost na sve prostorne i urbanističke planove opština i urbanih područja. Prema novom
Zakonu o prostornom uređenju i građenju RS (Sl.gl.55/10), proširene su nadležnosti
Ministarstava za prostorno uređenje, građenje i zaštitu okoline RS i na saglasnosti za izradu
regulacionih i zoning planova u urbanim područjima opština, te davanje saglasnosti na
pokretanje procedura za izradu svih prostorno-planskih dokumenata od regulacionih planova do
prostornih planova. Nažalost, iako je nadležnost nad prostornim planiranjem na entitetskom
nivou proširena, kapacitet osoblja nije išao u korak s tim. Stoga je neophodno ojačati kapacitet
osoblja i izvršiti institucionalnu reorganizaciju – ne samo na način da se zaposli više osoblja
nego da se na poslove prostornog planiranja postave kvalifikovaniji profesionalni profili i to uz

16

korištenje multidisciplinarnog pristupa.To se naročito odnosi na potrebu većeg broja arhitekata,
prostornih planera i geodeta u svim službama.Alternativno, potrebno je osnovati institute za
planiranje prostora na entitetskom i kantonalnom nivou koji bi vodili poslove koji se odnose na
stručni aspekt planiranja i razvoja prostora.Prepreka ovakvom rješenju je nedostatak fondova
namijenjenih u ove svrhe.

Doprinos GAP-a 2 planiranju prostornog uređenja u BIH
Od 2005. godine, GAP nastoji da unaprijedi prostorno planiranje u BiH.To podrazumijeva
unapređenje poslovanja u duhu savremenih principa, primjenu informatičkih tehnologija, brže i
efikasnije pružanje informacija građanstvu, razvoj metodologije fleksibilnog planiranja,
skraćenje administrativnih procedura za potencijalne investitore, stručnu edukaciju službenog
osoblja. Do danas, GAP je pružio asistenciju u 72 opštine širom zemlje i to sa vidljivim
rezultatima u nekoliko oblasti. Projekat je takođe dao doprinos novim zakonskim rješenjima u
vezi sa zoning planiranjem.

GAP2 je započeo tako što je pomogao da se odaberu partnerske opštine u kojima će se
uspostaviti Centri urbanističkih dozvola unutar centara za pružanje usluga građanima koji su
podržani od strane GAP-a2. Ovi centri su organizovani na takav način da se unprijede efikasnost
izdavanja građevinskih dozvola i rukovođenje urbanim razvojem. Da bi postigao ovaj cilj, GAP2
je radio sa opštinama na uvođenju metodologije zoninga uz primjenu GIS tehnologije, smanjenju
bespravne gradnje i reorganizaciji opštinskih urbanističkih odjeljenja kako bi oni efikasnije
ispunjavali svoje obaveze izdavanja dozvola. Rad GAP-a2 sa opštinama u Republici Srpskoj
doveo je do toga da se neke opštine već zalažu za izradu nacrta novog zakona o prostornom
uređenju koji bi podrazumijevali metodu zoninga. Kontinuirani rad GAP-a2 sa partnerskim
opštinama na zoniranju u 2010. godinibio je od velikog značaja jer je recesija mnoge opštine
spriječila u preduzimanju aktivnosti u vezi sa uvođenjem zoninga.

U produžetku ovih aktivnosti, GAP2 je2011. godine odabrao 10 pilot opština (Bihać, Teslić,
Mrkonjić Grad, Bugojno, Breza, Čapljina, Gračanica, Livno, Novi Travnik i Živinice) čija
odjeljenja za prostorno uređenje treba da prime ciljanu pomoć u podiznaju
kapaciteta.Obučavanje i tehnička pomoć su fokusirani na tri segmenta: podizanje stručne
osposobljenosti kadrova kako bi opštinska odjeljenja mogla da preuzmu nove odgovornosti u
skladu sa reformom zakonske regulative na polju prostornog planiranja, te uvođenje ili
usavršavanje njihovog GIS sistema.Kadrovi iz opštinskih odjeljenja prostornog uređenja treba da
preuzmu aktivnu uklogu u pripremi i usvajanju planske dokumentacije, ažuriranju geodetskih
mapa, povećanju koordinacije sa svim učesnicima u procesu planiranja, uvođenju mehanizma
praćenja u funkcije urbanističkog i prostornog uređenja, i primjeni GIS-a radi unapređenja
upravljanja prostornim uređenjem. Intervencije GAP-a2 imale su za cilj da opreme odjeljenja za
prostorno planiranje odgovarajućim resursima i vještinama koje će im omogućiti da izvršavaju

17

ove funkcije. Iako su aktivnosti GAP-a2 značajno podigle kompetencije kadrova u pilot
opštinama, i dalje ostaje potreba dublje i šire (t.j. intenzivnije) reforme.

Mjere poboljšanja prostornog uređenja u Bosni i Hercegovini
Vjerujemo da su u cilju poboljšanja prostornog uređenja u BiH potrebne slijedeće mjere (ove
mjere su detaljnije opisane u nastavku teksta):

1. stvarati i jačati kapacitete i institucije prostornog planiranja i uređivanja na državnom
nivou,

2. po potrebi dopunjavati zakonsku regulativu radi obezbjeđivanja redovnije i
blagovremenije pripreme prostorno planske dokumentacije na svim nivoima,

3. pojednostaviti kriterije za urbanističke institute koji neopravdano ograničavaju
raspoloživost organizacija kvalifikovanih za izradu i ažuriranje prostorno planske
dokumentacije,

4. uvoditi mjere profesionalnog licenciranja u cilju poboljšanja kvaliteta izrade prostornih i
urbanističkih planova,

5. kroz pravilnike i zakonsku regulativu ustanoviti ili bolje definisati postojeće standarde za:
a. provođenje zoning planiranja,
b. mjere koje podržavaju evropska načela prostornog razvoja,
c. uspostavu prostornih baza podataka,
d. razmjenu i distribuciju prostornih podataka,
e. reorganizaciju načina rada službi i institucija zaduženih za prostorno uređenje na

svim nivoima,
6. jačati institucionalne kapacitete kroz podršku uvođenja prostornih informacionih sistema

i digitalizacije prostorno planskih podataka za praćenje korištenja prostora, odnosno
provođenje planova prostornog uređenja,

7. uvoditi mehanizme kontrole provođenja postavljenih ciljeva prostornog razvoja.

Iako ove mjere ne tretiraju sve aktuelne probleme iz oblasti prostornog uređenja, one se svakako
odnose na prioritetna pitanja.Izmjena ovih nekoiliko ključnih stvari rezultirala bi pozitivnim
uticajem na prirodnu sredinu i uspješno prostorno planiranje u BiH.

1.Uspostava i jačanje kapaciteta i institucija prostornog planiranja i uređivanja na državnom
nivou
Uspostava institucije nadležne za prostorno uređenje i okoliš na državnom nivou će utrti put ka
usklađivanju prostornog razvoja Bosne i Hercegovine. Uporedo sa drugim predloženim
izmjenama Ustava Bosne i Hercegovine, bilo bi važno uspostaviti mandat za prostorno
planiranje na nivou države. To bi olakšalo stvaranje državnog ministarstva za prostorno
planiranje i zaštitu okoline ili barem sekretarijata za prostorno uređenje i zaštitu okoline unutar
nekog od postojećih ministarstava,(na primjer Ministarstva
 civilnih poslova). Ti organi bi preuzeli rješavanje strateških problema i ciljeva cijelog prostora
države, kao što su saobraćajni i energetski koridori, zaštićeni prostori, kulturnohistorijsko,

18

prirodno i graditeljsko nasljeđe, zaštita okoline, te usaglašavanje propisa iz ove oblasti sa
propisima Evropske Unije,uz druge vitalne aspekte neophodne da se obezbijedi i ubrza razvoj
zemlje.

2.Promjene i dopune postojeće zakonske regulative u cilju postizanja redovne i
blagovremene izrade i ažuriranja prostorno planske dokumentacije na svim nivoima

Neophodno je provesti dopunu zakonske regulative iz oblasti prostornog uređenja na svim
nivoima u BiH. Izmjene bi trebalo da omoguće redovniju i blagovremeniju izradu prostorno
planske dokumntacije. Na primjer, u Zakonu o prostornom planiranju i korištenju zemljišta
FBiHnisu predviđene sankcije za neizvršavanje ovih obaveza. Odgovarajućim dopunama zakona
treba utvrditi obaveze izrade planske dokumentacije, rokove donošenja i sve ostale elemente koji
bi trebali obezbjediti blagovremenu pokrivenost cijelog prostora potrebnom odgovarajućom
planskom dokumentacijom.

3.Pojednostavljivanje kriterija za urbanističke institute koji neopravdano ograničavaju
broj raspoloživih organizacija kvalifikovanih za izradu i ažuriranje prostorno planske
dokumentacije

Postojeća zakonska regulativa određuje urbanističkim institutima veoma stroge propise koje
moraju ispuniti da bi se kvalifikovali za izradu planske dokumentacije. Te organizacije, po
trenutno važećim propisima, treba da zapošljavaju isuviše veliki broj visokokvalifikovanog
profesionalnog osoblja i tehničkih stručnjaka a to ograničava broj kvalifikovanih organizacija
koje mogu da se prijave za rad na prostornom planiranju. Ovakvo stanje za uzvrat onemogućava
opštinama i drugim nivoima uprave obezbjeđivanje urbanističkih planova Kada bi se zahtjevi,
kao što je broj stalno zaposlenih stručnjaka, učinili fleksibilnijim, kvalifikovana organizacija bi
možda mogla da zaposli tri inženjera na puno radno vrijeme (umjesto šest kako se sad zahtijeva)
a ostalo osoblje bi mogla da angažuje po potrebi na projektnoj osnovi. Ovim načinom bi se
proširio izbor kvalifikovanih organizacija i olakšalo opštinama i drugim nivoima uprave
postizanje konkurentskijeg tenderskog procesa za ovu vrstu usluga.

4.Uvođenje mjera profesionalnog licenciranja stručnjaka za prostorno planiranje u cilju
povećanja ekspertize i poboljšanja kvaliteta izrade prostornih i urbanističkih planova
Suviše mali broj instituta za planiranje je u stanju da servisira potrebe za prostornim uređenjem
opština i kantona. Jedno od mogućih rješenja jeste da se stručnjaci licenciraju na entitetskom
nivou jer bi to uspostavilo i održavalo profesionalne standarde i proceduru licenciranja za
stručnjake koji bi se zatim mogli zaposliti u svojstvu tehničkog kadra na neodređeno vrijeme ili
po potrebi projekta.

19

5.Definicija i uspostava standarda kroz zakonsku regulativu za:

a) Zoning planiranje
Zakoni Federacije BiH i Republike Srpske o prostornom planiranju predviđaju primjenu zoning
planova kao sredstva efikasnijeg i kvalitetnijeg upravljanja prostorom. Međutim, zakoni ne
uspostavljaju jedinstvenu metologiju za izradu zoning planova niti je predviđena metodologija za
pripremu dokumenata prostornog uređenja.

b) Mjere usklađivanja BiH sa principima Evropske Unije o prostornom planiranju

Neophodno je ustanoviti ili bolje definisati postojeće standarde koji promovišu načela i
ciljeve prostornog razvoja EU sa prostornim uređenjem u BiH. To se može postići putem
zakonske regulative i pravilnika sa posebnim akcentom na direktive vezane za energetsku
efikasnost i evropsku infrastrukturu prostornih podataka (INSPIRE).

c) Uspostava prostornih baza podataka
Uspostava odgovarajućih IT standarda u urbanističkom i prostornom planiranju bi značajno
unaprijedila izradu i provođenje prostorno-planske dokumentacije. Pored toga, jedinstvene
definicije i zajednički format podataka za prostorno uređenje omogućiće odgovarajuću razmjenu
podataka između opštinskih odjeljenja i drugih organa uključenih u ove aktivnosti.

Radna grupa, sačinjena od stručnjaka iz informatičkog, prostorno-planskog i pravnog sektora bi
trebalo da se uspostavi sa zadatkom kreiranja IT standarda, uključujući definicije, format baze
podataka, kao i izmjene postojeće zakonske regulative kako bi se omogućila primjena tih
standarda. Bilo bi potrebno i sazivanje odbora predstavnika službi za prostorno uređenje na svim
administrativnim nivoima koji bi pregledali prijedloge radne grupe. Kada se jednom finaliziraju,
ovi prijedlozi bi se uputili na odobrenje odgovarajućim tijelima na nivou uprave. Podobivanju
odobrenja, trebalo bi organizivati obuku na temu kreiranja i održavanja novih IT standarda.

d) Razmjena i distribucija prostornih podataka
U svim opštinama u FBiH i RS zapažen je nedostatak ažurnosti geodetskih podloga što značajno
ograničava opštine i kantone u pripremi planske dokumentacije i efikasnom upravljanju
prostorom. Entiteske uprave za geodetske i imovinsko-pravne poslove provode odgovarajuće
aktivnosti u pogledu digitalizacije i bržeg provođenja promjena u katastarskim bazama podataka
ali je dostupnost geodetsko-katastarskih planova i ažurnih podataka katastra, uključujući i
komunalne linije, još uvijek nezadovoljavajuća.

Radna grupa sačinjena od stručnjaka iz informatičkog, prostorno-planskog, geodetsko-
katastarskog i pravnog sektora bi trebalo da se formira sa zadatkom izrade praktičnih koraka i
odgovrajućih izmjena pravne regulative kako bi se poboljšala distribucija i razmjena geodetsko-

20

katastarskih podataka za poslove prostornog uređenja. Ove aktivnosti se mogu provoditi u sprezi
sa aktivnostima na uspostavi gore pomenutih jedinstvenih IT standarda.

e) Reorganizacija načina rada opštinskih odjeljenja za prostorno uređenjei
institutazaduženih za prostorno planiranje

U cilju organizacije načina rada organa prostornog planiranja u BiH, od vitalnog je značaja
provesti reorganizaciju opštinskih službi prostornog uređenja i institucionalizirati praksu javnih
konsultacija u procesu planiranja.

Kao prvi korak, potrebno je reorganizirati opštinske službe tako da se i kadrovi i ostali resursi
optimalno udruže u poduzimanju prostornog planiranja sukladno novim zakonskim propisima i
metodologijama. To znači da se osoblju postave zadaci sa specifičnim poljima odgovornosti u
procesu planiranja, od prikupljanja podataka do praćenja izrade dokumentacije, s tim da kontrola
kvaliteta bude krovna odgovornost. Pravilnici bi trebalo da odražavaju ovu reorganizaciju
odgovornosti. Drugo, opštine i drugi nivoi uprave moraju preduzeti korake ka institucionalizaciji
prakse javnih konsultacija. Odgovornost za organizaciju učešća građana mora biti na opštinskim
zvaničnicima a ne na tehničkim stručnjacima (koji svoje usluge često naplaćuju kao da se radi o
pripremi urbanističkih planova). Nadalje, uključivanje građana u proces prostornog planiranja
treba bolje definisati i pružiti više prilika za javne konsultacije koje bi čak mogle postati
obavezan dio procesa prostornog planiranja.Institucionalizacija prakse javnih konsultacija
zahtijeva usvajanje opštinskih podzakonskih akata. Generalno, kako je već ranije naglašeno u
ovom izvještaju, mehanizmi razvoja i održavanja profesionalnih standarda i javnog učešća bi
trebalo da budu uspostavljeni da bi nadoknadili nedostatak sveobuhvatne opštinske strategije
razvoja. Rukovodioci odjeljenja za prostorno uređenje često nisu tehnički stručnjaci nego se
biraju po političkoj pripadnosti a to smanjuje kvalitet pružanja usluga. Kandidati za rukovodstvo
u ovim odjeljenjima bi trebalo da budu u strogom skladu sa standardima i u stanju da obavljaju
svoj obim posla.

6.Jačanje institucionalnih kapaciteta kroz uvođenje IT sistemaradi podrške prostornih
informacionih sistema i digitalizacije prostorno planskih podataka
Institucionalni kapaciteti će ojačati ukoliko budu u stanju da efikasno prikupljaju i analiziraju
relevantne prostorne i urbanističke podatke i dokumentaciju. Uvođenje IT sistema će biti od
pomoći u ovim naporima i omogućiće razmjenu informacija na različitim nivoima uprave.

7.Uvođenje kriterija i pokazatelja za praćenje provođenja prostornih i urbanističkih planova i
strategija
Uvođenje standardnih kriterija i pokazatelja koji bi omogućili pregled provođenja prostornog
planiranja i strategija će biti od značajne pomoći upravi na svim nivoima kod analize i procjene
učinkovitosti njihovih napora da identifikuju mjesta gdje su izmjene neophodne. U idealnim
uslovima, ovi standardni kriteriji i pokazatelji bi trebali da budu u skladu sa onima koje koriste
institucije Evropske Unije i da ne budu u suprotnosti sa odredbama pravnog i regulatornog
okvira Bosne i Hercegovine za prostorno uređenje. Najzad, rezultati aktivnosti na praćenju i

21

22

procjeni bi takođe pomogli upravi prilikom provođenja finansijskih analiza vrijednosti i koristi
prostornih i urbanističkih planova.

	Uvod
	Novija istorija prostornog uređenja u BiH
	Pregled postojeće zakonske regulative u BiH iz oblasti prostornog uređenja
	Prostorno uređenje na državnom nivou
	Ovlasti lokalnih uprava u prostornom uređenju
	Usklađenost prostornog uređenja sa standardima Evropske Unije
	Sistemski problemi koji ograničavaju pravilno planiranje i uređenje prostora
	Pravilnik o sadržaju, načinu izrade i donošenju dokumenata prostornog uređenja (Sl.gl.br.59/11) navodi da je kod planiranja prostora, između ostalog, potrebno ispoštovati energetsku efikasnost i analizirati bio-klimatske karakteristike lokacije (Član 11), ali u sadržaju planske dokumentacije ti principi nisu elaborirani.Pravilnik o sadržaju i kontroli tehničke dokumentacije (sl.gl.RS br.8/11) definiše sadržaj idejnog projekta i same dokumentacije pa iako navodi obavezu projektovanja energetski efikasnih objekata, detaljne smjernice s ciljem ispunjavanja ove obaveze nisu navedene.
	Finansijska ograničenja
	Ograničenja vezana za organizaciju i standardizaciju
	Ograničenja vezana za raspoloživost ljudskih resursa
	Doprinos GAP-a 2 planiranju prostornog uređenja u BIH
	Mjere poboljšanja prostornog uređenja u Bosni i Hercegovini

