

Na osnovu člana IV.B.7. a) (IV) Ustava Federacije Bosne i Hercegovine, donosim

UKAZ

O PROGLAŠENJU ZAKONA O VODAMA

Proglašava se Zakon o vodama koji je donio Parlament Federacije BiH na sjednici Predstavničkog doma od 19.
septembra 2006. godine i na sjednici Doma naroda od 20. septembra 2006. godine.

Broj 01-02-767/06
13. novembra 2006. godine

Sarajevo

Predsjednik

Niko Lozančić, s. r.

ZAKON

O VODAMA

I. OSNOVNE ODREDBE

Član 1.
Predmet Zakona

1) Ovim zakonom ureñuje se način upravljanja vodama unutar teritorije Federacije Bosne i Hercegovine (u
daljnjem tekstu: Federacija).

(2) Upravljanje vodama obuhvata zaštitu voda, korišćenje voda, zaštitu od štetnog djelovanja voda i ureñenje
vodotoka i drugih voda.

(3) Ovim zakonom ureñuje se 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.

Član 2.
Svrha Zakona

(1) Svrha ovog zakona je osiguranje upravljanja vodama s ciljem:

1. smanjenja zagañenja voda, postizanja dobrog stanja voda i sprečavanje degradacije voda;

2. postizanja održivog korišćenja voda;

3. osiguranja pravičnog pristupa vodama;

4. podsticanja društvenog i privrednog razvoja;

5. zaštite ekosistema;

6. smanjenja rizika od poplava i drugih negativnih uticaja voda;

7. osiguranja učešća javnosti u donošenju odluka koje se odnose na vode;

8. sprečavanja i rješavanja sukoba vezanih za zaštitu i korišćenje voda;

9. ispunjavanja obaveza iz meñunarodnih ugovora koji su obavezujući za Bosnu i Hercegovinu.

II. OSNOVNA NAČELA I DEFINICIJE

Član 3.
Opšta načela

(1) Vode su opšte dobro i kao takve su pod posebnom zaštitom Bosne i Hercegovine, Federacije, kantona, grada
i opštine.

(2) Upravljanje vodama se zasniva na načelima:

1. nekomercijalnosti, prema kojem voda u osnovi nije komercijalni proizvod, već naslijeñe koje se mora čuvati,
štititi i shodno tome postupati;

2. cjelovitosti, koje uzima u obzir prirodne procese i dinamiku voda te meñusobnu povezanost i meñuzavisnost
vodnih i uz vodu vezanih ekosistema;

3. dugoročne zaštite kvaliteta i racionalne upotrebe raspoloživih količina vode;

4. osiguranja zaštite od štetnog djelovanja voda, koje proističe iz potreba za zaštitu stanovništva i njihove
imovine, uzimajući u obzir djelovanja prirodnih procesa;

5. ekonomskog vrednovanja voda, koje uključuje troškove opterećenja, zaštite i ureñenja voda i zaštite od
štetnog djelovanja voda;

6. učešća javnosti kod donošenja planova upravljanja vodama;

7. uzimanja u obzir najboljih raspoloživih tehnologija i novih dostignuća nauke o prirodnim zakonitostima i
najboljih okolinskih praksi.

Član 4.
Definicije

 Izrazi upotrijebljeni u ovom zakonu imaju sljedeće značenje:

1. "površinske vode" označavaju sve kopnene vode, izuzev podzemnih voda, prelazne i obalne morske vode,
izuzev morskih voda koje pripadaju teritorijalnim vodama;

2. "kopnene vode" označavaju sve stajaće ili tekuće vode na površini kopna i sve podzemne vode na kopnenoj
strani od linije od koje se mjeri širina teritorijalnih voda;

3. "podzemne vode" označavaju sve vode ispod površine zemlje u zasićenoj zoni i koje su u direktnom kontaktu
sa površinskim i podzemnim slojevima zemljišta;

4. "rijeka" označava vodu koja najvećim dijelom teče po površini zemlje, ali koja može, jednim dijelom svog
toka, teći i ispod zemlje;

5. "obalne morske vode" označavaju površinske vode na strani prema kopnu, ograničene linijom čija je svaka
tačka udaljena jednu morsku milju od granične linije na kojoj se mjeri širina teritorijalnih voda, a gdje je to
slučaj, od spoljne granice prelaznih voda;

6. "prelazne vode" označavaju površinske vode u blizini ušća rijeka u more, koje su po karakteru djelimično
slane uslijed blizine obalnih voda, ali su pod znatnim uticajem doticaja svježe vode;

7. "vodotok" označava korito tekuće vode zajedno sa obalama i vodom koja njime stalno ili povremeno teče;

8. "korito" označava terensko udubljenje kroz koje stalno ili povremeno teče voda;

9. "režim voda" označava niz hidroloških, hidromor- foloških, hidrauličkih, hemijskih i bioloških svojstava
površinskih i podzemnih voda u odreñenom području i u odreñenom vremenu;

10. "promjena režima voda" označava sve promjene u režimu voda, nastalih kao rezultat prirodnih sila ili
ljudskih aktivnosti;

11. "ekosistemi" označavaju akvatične, polu-akvatične i kopnene ekosisteme koji su direktno ili indirektno
zavisni od voda;

12. "riječni bazen (sliv)" označava površinu zemljišta sa kojeg se svo površinsko oticanje slijeva mrežom potoka,
rijeka i eventualno jezera prema ušću, estuariji ili delti u more;

13. "podbazen (podsliv)" označava površinu zemljišta sa kojeg se svo površinsko oticanje slijeva mrežom
potoka, rijeka i eventualno jezera prema odreñenoj tački vodotoka (obično je to ušće u drugu rijeku ili jezero);

14. "vodno područje (distrikt)" označava područja kopna i mora, koje čini jedan ili više susjednih riječnih bazena
(slivova) zajedno sa njima pripadajućim podzemnim i obalnim morskim vodama, koje je odreñeno kao osnovna
jedinica za upravljanje vodama;

15. "prekogranične vode" označavaju vode koje čine ili presijecaju granicu Bosne i Hercegovine;

16. "vodno tijelo površinskih voda" označava izolovan i posebno posmatran dio površinske vode, kao što je
jezero, potok, rijeka ili kanal, dio potoka, rijeke ili kanala, prelazne vode ili pojas obalne morske vode;

17. "stanje površinskih voda" označava stanje vodnog tijela površinskih voda, koje je odreñeno njegovim
ekološkim ili hemijskim stanjem, uzimajući ono koje je lošije;

18. "ekološko stanje" označava kvalitet strukture i funkcije ekosistema površinskih voda;

19. "hemijsko stanje" označava stepen hemijskog zagañenja voda;

20. "vještačko vodno tijelo" označava vodno tijelo površinskih voda nastalo ljudskom djelatnošću;

21. "jako izmijenjeno vodno tijelo" označava vodno tijelo površinskih voda koje je, zbog fizičkih promjena
uzrokovanih ljudskom djelatnošću, značajno promjenilo svoje karakteristike;

22. "akvifer" označava sloj ispod površine zemlje ili proslojke u stijenama ili drugim geološkim formacijama,
koje imaju takvu poroznost i vodopropusnost da omogućuju ili značajan protok podzemne vode ili zahvatanje
značajnih količina podzemne vode;

23. "vodno tijelo podzemnih voda" označava odreñenu zapreminu podzemne vode unutar jednog ili više
akvifera;

24. "stanje podzemnih voda" označava stanje vodnog tijela podzemnih voda, koje je odreñeno njegovim
kvantita- tivnim ili hemijskim stanjem, uzimajući ono koje je lošije;

25. "kvantitativno stanje podzemnih voda" označava stepen u kojem na tijelo podzemnih voda utiče direktno i
indirektno crpljenje;

26. "voda za piće" označava vodu namijenjenu za ljudsku upotrebu koja po kvalitetu odgovara posebnim
propisima koje donosi ministarstvo nadležno za pitanja zdravstva;

27. "javno vodosnabdijevanje" označava poslove zahvatanja podzemnih ili površinskih voda za snabdijevanje
vodom stanovništva, njihovo prečišćavanje do stepena zdravstvene ispravnosti i dovoñenja do mjesta potrošnje i
raspodjele korisnicima voda, ako je ukupna zahvaćena količina veća od 10 m3 na dan;

28. "mineralne vode" označavaju podzemne vode koje po svojim karakteristikama odgovaraju posebnim standar-
dima za mineralne vode, a zahvataju se iz bunara ili vrela;

29. "termalne vode" označavaju podzemne vode koje po svojim karakteristikama odgovaraju posebnim
standardima za termalne vode, a zahvataju se iz bunara ili vrela;

30. "termo-mineralne vode" označavaju termalne vode sa osobinama mineralnih voda;

31. "direktno ispuštanje u podzemne vode" označava ispuštanje zagañenja u podzemne vode bez filtracije kroz
površinske ili podzemne slojeve zemljišta;

32. "materijal u vodotocima" označava šljunak, pijesak, mulj, bilje i druge slične prirodne ili vještačke materijale
koji se uklanjaju iz vodotoka ili sa vodnog dobra, u svrhe njihovog održavanja ili regulisanja;

33. "opasne materije" označavaju materije ili grupu materija koje su toksične, trajne i podložne bio-akumulaciji
kao i druge materije ili grupe materija iste ili slične rizičnosti;

34. "prioritetne materije" označavaju materije defini- sane članom 2. tačka 30. Direktive 2000/60/EC Evropskog
parlamenta i Vijeća;

35. "zagañujuća materija" označava svaku materiju sposobnu da prouzrokuje zagañenje, a posebno materije
navedene u aneksu VIII Direktive 2000/60/EC Evropskog parla- menta i Vijeća;

36. "otpadna voda" označava vodu koja je promijenila svoje prirodne, fizičke, hemijske ili biološke osobine
rezultatom ljudskih aktivnosti;

37. "lice" označava fizičko ili pravno lice;

38. "operator" označava lice koje upravlja ili kontroliše postrojenje ili aktivnost, odnosno lice kojem je u skladu
sa zakonom prenijeto takvo ovlašćenje;

39. "aktivnost" označava bilo koju aktivnost koja ima ili može imati uticaj na kvalitet ili kvantitet voda,
ekosisteme, na morfologiju vodotoka ili njegovo korišćenje;

40. "zainteresovana strana" označava lice na čije pravo, interes ili obaveze može uticati aktivnost drugog lica;

41. "ureñeni inundacioni pojas" označava zemljište izmeñu riječnog korita i spoljnog (vodnog) ruba
odbrambenog nasipa;

42. "urbano područje" označava jedno naselje ili više naselja koja predstavljaju prostornu urbanu cjelinu ili
prostorno - funkcionalno meñusobno povezanu cjelinu, utvrñenih Prostornim planom Federacije, kantona, grada
i opštine, prema propisima o prostornom planiranju.

III. RAZVRSTAVANJE POVRŠINSKIH VODA, VODNO DOBRO I VODNI OBJEKTI

Član 5.
Razvrstavanje površinskih voda

(1) Površinske vode se, prema značaju kojeg imaju za upravljanje vodama, razvrstavaju u vode I. kategorije i
vode II. kategorije.

(2) Vode I kategorije su :

 A) Na Vodnom području Save

 Vodotoci Vještačke akumulacije

 1. Sava 1. Hazna

 2. Una 2. Vidara

 3. Unac 3. Jajce I

 4. Sana 4. Jajce II

 5. Vrbas 5. Župica

 6. Pliva

 7. Bosna

 8. Krivaja

 9. Usora

 10. Spreča (nizvodno od ušća Jale)

 11. Željeznica

 12. Tinja

 13. Drina

 14. Sanica

 15. Klokot

 B) Na Vodnom području Jadranskog mora

 Vodotoci Vještačke akumulacije

1. Neretva 1. Rama

 2. Trebišnjica
 (regulisani dio vodotoka) 2. Jablanica

 3. Matica (Vrljika) 3. Grabovica

 4. Tihaljina, Mlada, Trebižat 4. Salakovac

 5. Bregava 5. Mostar

 6. Krupa 6. Buško Blato

 7. Lištica
 (nizvodno od Širokog Brijega) 7. Mandek

 8. Rama 8. Lipa

 Prirodna jezera i močvarna područja

1. Boračko jezero

2. Blidinje

3. Hutovo Blato

Sve preostale vode su vode II kategorije.

Član 6.
Podjela površinskih voda

(1) Površinske vode obuhvataju tekuće vode i stajaće vode.

(2) Tekuće vode su prirodni vodotoci kao što su bujice, potoci i rijeke, bez obzira na to da li imaju stalan ili
povremen tok.

(3) Tekuće vode obuhvataju i regulisane vodotoke, vodotoke koji su nastali izmještanjem prirodnog vodotoka ili
djelimičnim zahvatanjem voda iz prirodnog vodotoka.

(4) Stajaće vode su obalne morske vode, prirodna jezera, uključujući i ona koja povremeno presušuju, bare,
močvare i druge prirodne vodne akumulacije, koje imaju stalan ili povremen dotok ili oticaj površinskih ili
podzemnih voda.

(5) Stajaće vode su i vodne akumulacije, koje su nastale pregrañi- vanjem tekućih voda ili drugim zahvatima u
prostoru.

Član 7.
Vodno dobro

(1) Vodno dobro, prema ovom zakonu, je skup zemljišnih čestica koje obuhvata:

1. zemljište na kojem je površinska voda trajno ili povremeno prisutna i zbog toga se oblikuju posebni
hidrološki, geomorfološki i biološki odnosi, koji odreñuju vodne i od vode zavisne ekosisteme;

2. osnovno korito tekućih voda, uključujući otoke i obale do izrazite geomorfološke promjene;

3. priobalni pojas širine 15 metara od granice obale (izrazite morfološke promjene) za površinske vode I.
kategorije odnosno priobalni pojas širine 5 metara od granice obale (izrazite morfološke promjene) za površinske
vode II. kategorije;

4. zemljište potopljeno stajaćim vodama, uključujući obalu do najvišeg zabilježenog vodostaja;

5. napuštena riječna korita koje voda povremeno plavi, močvare i zemljište koje je potopljeno vodom zbog
zahvata u prostoru;

6. ureñeni inundacioni pojas;

7. zemljište ispod i pored vodnih objekata iz člana 14. stav 1. tačka 1. ovog zakona.

(2) Bez obzira na odredbe stava 1. tačke 3. ovog člana, Vlada Federacije Bosne i Hercegovine (u daljnjem tekstu:
Vlada Federacije) može odrediti drugačiju širinu zemljišta priobalnog pojasa ako je to potrebno zbog: zaštite
voda, zaštite od štetnog djelovanja voda, omogućavanja opšte upotrebe voda i djelovanja nadležnih institucija
kojima su dodijeljena javna ovlašćenja prema ovom zakonu.

(3) Vodno dobro može biti u vlasništvu Federacije, kantona, grada, opštine, pravnog ili fizičkog lica.

(4) U slučaju prodaje zemljišne čestice u vlasništvu pravnog ili fizičkog lica koja pripada vodnom dobru pravo
preče kupnje ima Federacija, kanton, grad odnosno opština.

Član 8.
Odreñivanje granice vodnog dobra

(1) Federalni ministar poljoprivrede, vodoprivrede i šumarstva (u daljnjem tekstu: federalni ministar) donosi
propis o načinu odreñivanja granice vodnog dobra iz člana 7. stav 1. ovog zakona i o postupku utvrñivanja
pripadnosti zemljišne čestice javnom vodnom dobru iz člana 9. st. 1. i 2. ovog zakona.

(2) Granicu pojedinačnog vodnog dobra odreñuje, na osnovu propisa iz stava 1. ovog člana, Federalno
ministarstvo poljoprivrede, vodoprivrede i šumarstva (u daljnjem tekstu: Federalno ministarstvo) za površinske
vode I. kategorije, a za površinske vode II. kategorije kantonalno ministarstvo nadležno za vode.

(3) Granica vodnog dobra se upisuje u zemljišni katastar.

Član 9.
Javno vodno dobro

(1) Javno vodno dobro čine zemljišne čestice iz člana 7. stav 1. ovoga zakona, koje su do dana stupanja na snagu
ovoga zakona bile upisane u zemljišnim knjigama kao javno dobro, državno vlasništvo ili vlasništvo grada, ili
općine, odnosno koje su na osnovu zakona postale državno vlasništvo.

(2) Javnim vodnim dobrom smatraju se, sve do dokaza suprotnog, i one zemljišne čestice iz člana 7. stav 1.
ovoga zakona koje do dana stupanja na snagu ovog zakona nisu bile upisane u zemljišne knjige, odnosno koje su
upisane u zemljišne knjige, ali niko nije naveden kao njihov vlasnik.

(3) Javno vodno dobro definisano u stavu 1. ovog člana je dobro od opšteg interesa i u vlasništvu je:

1. Federacije za sve površinske vode I. kategorije u smislu ovog zakona;

2. grada i opštine za sve površinske vode II. kategorije u smislu ovog zakona ako to nije drugačije ureñeno
posebnim kantonalnim propisom.

(4) Ovlašćenja upravljanja javnim vodnim dobrom vrše organi vlasti, pravna lica i druge institucije, u obimu i na
način propisan ovim zakonom ili drugim aktima nadležnog organa kojima je preneseno pravo upravljanja javnim
vodnim dobrom.

Član 10.

(1) Rješenjem federalnog ministra utvrñuje se pripadnost vodnog dobra javnom vodnom dobru za površinske
vode I. kategorije, prema propisu iz člana 8. stav 1. ovog zakona.

(2) Rješenjem kantonalnog ministra nadležnog za vode utvrñuje se pripadnost vodnog dobra javnom vodnom
dobru za površinske vode II. kategorije, prema propisu iz člana 8. stav 1. ovog zakona.

(3) Javno vodno dobro ne može biti predmet prometa, ali može, pod posebnim uslovima odreñenim ovim
zakonom ili na zakonu zasnovanom podzakonskom propisu, biti predmet ograničenog prava korišćenja u formi
zakupa.

(4) Federalni ministar donosi propis o načinu i uslovima ograničenog prava korišćenja javnog vodnog dobra iz
stava 3. ovog člana.

Član 11.

(1) Zemljišna čestica prestaje biti dijelom javnog vodnog dobra pod sljedećim uslovima:

1. ukoliko se rješenjem nadležnog ministra iz člana 10. st. 1. i 2. ovog zakona utvrdi da ta čestica prestaje
ispunjavati uslove vodnog dobra iz člana 7. stava 1. ovog zakona;

2. donošenjem odluke Vlade Federacije, kojom je na drugi način, za posebne opšte potrebe i namjene, odreñena
upotreba tog javnog vodnog dobra.

(2) Status javnog vodnog dobra prestaje datumom upisa promjene statusa u zemljišne knjige, na osnovu
donesenog rješenja ili odluke iz stava 1. ovog člana.

Član 12.
Zahvati na vodnom dobru

(1) Na vodnom dobru nije dozvoljeno izvoditi zahvate, osim:

1. gradnje objekata javne infrastrukture (putevi, željez- nice, mostovi, gasovodi i sl.);

2. gradnje zaštitnih vodnih objekata;

3. zahvata koji se odnose na poboljšanje hidromor- foloških i bioloških karakteristika površinskih voda;

4. zahvata koji se odnose na zaštitu prirode;

5. gradnje objekata potrebnih za korišćenje voda (objekti za zahvat i akumuliranje vode) i objekata za osiguranje
plovidbe i zaštitu od utapanja na prirodnim kupalištima;

6. gradnje objekata namijenjenih zaštiti voda od zagañenja;

7. gradnje objekata namijenjenih za potrebe rada državnih organa, zaštiti i spašavanju ljudi, životinja ili imovine
od prirodnih i drugih nesreća, te sprovoñenju zadataka policije.

(2) Zahvati iz stava 1. ovog člana podliježu uslovima propisanim ovim zakonom i propisima o grañenju.

Član 13.
Vodni objekti

 Vodni objekti su objekti ili skupovi objekata koji, zajedno sa pripadajućim ureñajima, čine tehničku, odnosno
tehnološku cjelinu i služe za: zaštitu od štetnog djelovanja voda, zahvatanje voda radi njihovog namjenskog
korišćenja i zaštitu voda od zagañivanja.

Član 14.
Vrste objekata s obzirom na namjenu

(1) Vodni objekti s obzirom na njihovu namjenu su:

1. zaštitni objekti - nasipi, obaloutvrde, ureñena korita vodotoka, odvodni kanali, obodni (lateralni) kanali za
zaštitu od spoljnih voda, odvodni tuneli, brane sa akumulacijama, ustave, retenzije, crpne stanice za odbranu od
poplava i drugi pripadajući objekti, kao i objekti za zaštitu od erozija i bujica;

2. objekti za odvodnjavanje - osnovna i detaljna odvodna kanalska mreža, crpne stanice za odvodnjavanje i drugi
pripadajući objekti;

3. objekti za iskorišćavanje voda za:

• vodosnabdijevanje (izuzev za opštu upotrebu voda) - brane i akumulacije, vodozahvati, bunari, kaptaže
sa odgovarajućom opremom, postrojenja za prečišćavanje vode za piće, rezervoari i cjevovodi i drugi
pripadajući objekti;

• snabdijevanje vodom privrednih subjekata - brane i akumulacije, vodozahvati, bunari, kaptaže sa
odgovarajućom opremom, cjevovodi i drugi pripadajući objekti;

• navodnjavanje - brane i akumulacije, dovodni kanali i tuneli, vodozahvatne grañevine, crpne stanice,
ustave, dovodna i razvodna mreža i drugi pripadajući objekti;

• korišćenje vodnih snaga - brane i akumulacije, vodozahvati, dovodni i odvodni objekti i drugi
pripadajući objekti i oprema;

• plovidbu - plovni putevi, prevodnice i ustave i drugi pripadajući objekti i oprema;
• ostale namjene - objekti za uzgoj riba, rekreacioni bazeni, jezera i dr.;

4. objekti za zaštitu voda od zagañivanja (u daljnjem tekstu: vodni objekti za zaštitu voda) - kolektori za prijem i
transport otpadnih voda, postrojenja za prečišćavanje otpadnih voda, ispusti u prijemnik i drugi pripadajući
objekti i oprema.

(2) Vodni objekti iz stava 1. ovog člana mogu služiti istovremeno i za više namjena - višenamjenski vodni
objekti.

Član 15.
Vlasništvo nad objektima

(1) Zaštitni vodni objekti iz člana 14. stav 1. tačka 1. ovog zakona na vodotocima koji pripadaju površinskim
vodama I kategorije su u vlasništvu Federacije, izuzev ureñenih korita u urbanim područjima.

(2) Pravo upravljanja i korišćenja vodnih objekata iz stava 1. ovog člana Federacija prenosi na nadležne agencije
za vode iz člana 152. ovog zakona, u obimu i na način propisan ovim zakonom ili drugim aktima Federacije.

(3) Zaštitni vodni objekti iz člana 14. stav 1. tačka 1. ovog zakona na vodotocima koji pripadaju površinskim
vodama II. kategorije i ureñena korita u urbanim područjima na površinskim vodama I kategorije su u vlasništvu
grada i opštine, ukoliko kantonalnim propisom nije drugačije odreñeno.

(4) Vlasnici vodnih objekata iz stava 3. ovog člana pravo upravljanja i korišćenja mogu prenijeti u nadležnost
organa vlasti, pravnog lica ili druge institucije, u obimu i na način propisan ovim zakonom ili drugim aktima
grada i opštine.

Član 16.

(1) Vodni objekti iz člana 14. stav 1. tač. 2. i 3. alineja 2., 3. i 6. ovog zakona koji su izgrañeni državnim
sredstvima su u vlasništvu kantona na čijem području se nalaze.

(2) Vlasnici vodnih objekata iz stava 1. ovog člana pravo upravljanja i korišćenja mogu prenijeti na pravna lica.

(3) Vodni objekti iz člana 14. stav 1. tač. 2. i 3. alineja 2, 3. i 6. ovog zakona koje su za svoje potrebe izgradila
pravna ili fizička lica su u njihovom vlasništvu i ona brinu o upravljanju tim objektima.

Član 17.

(1) Vodni objekti iz člana 14. stav 1. tačka 3. alineja 1. i tačka 4. ovog zakona su u vlasništvu opštine ili grada,
ukoliko kantonalnim propisom nije drugačije odreñeno.

(2) Vlasnici vodnih objekata iz stava 1. ovog člana pravo upravljanja i korišćenja mogu prenijeti na pravna lica
osnovana prema propisima o komunalnoj djelatnosti.

(3) Vodni objekti iz člana 14. stav 1. tačka 3. alineja 1. i tačka 4. ovog zakona koje su za svoje potrebe izgradila
pravna ili fizička lica su u njihovom vlasništvu i ona brinu o upravljanju tim objektima.

Član 18.

 Vodni objekti iz člana 14. stav 1. tačka 3. alineja 4. ovoga zakona su u vlasništvu pravnih ili fizičkih lica koja su
izgradila te objekte i ona brinu o upravljanju tim objektima.

Član 19.

(1) Vodni objekti iz člana 14. stav 1. tačka 3. alineja 5. ovog zakona su u vlasništvu Federacije.

(2) Vlasnik vodnog objekta iz stava 1. ovog člana može prenijeti pravo upravljanja i korišćenja na pravno lice ili
drugu instituciju, u obimu i na način propisan zakonom.

Član 20.

(1) Vlasnici, odnosno korisnici vodnih objekata iz čl. 15, 16, 17, 18. i 19. ovog zakona dužni su objekte
održavati u funkcionalnom stanju i koristiti ih u skladu sa njihovom prirodom i namjenom.

(2) Vlasnik, odnosno korisnik vodnog objekta iz stava 1. ovoga člana dužan je, u slučaju prestanka upotrebe tog
objekta, postupiti u skladu sa vodnim aktom, odnosno objekat održavati u stanju koje neće prouzrokovati štete
režimu voda i trećim licima.

(3) Ako vlasnik, odnosno korisnik ne održava vodni objekat u funkcionalnom stanju i ne koristi ga na način
odreñen u stavu 1. ovoga člana, federalna vodna inspekcija iz člana 183. stav 1. ovog zakona, odnosno
kantonalna vodna inspekcija iz člana 198. ovog zakona rješenjem nalaže potrebne mjere.

(4) Vlasnik, odnosno korisnik vodnog objekta dužan je vodni objekat održavati i koristiti u skladu sa opštim
aktom o održavanju, korišćenju i osmatranju vodnog objekta i postupanju u slučaju kvara ili havarije na objektu.

(5) Vlasnik, odnosno korisnik vodnog objekta dužan je brinuti se o čuvanju vodnih objekata i ureñaja na njima
od slučajnog ili namjernog oštećenja ili uništenja.

(6) Federalni ministar donosi propis o sadržaju opšteg akta iz stava 4. ovog člana.

(7) Korisnik vodnih objekata iz člana 14. stav 1. tačka 1. ovog zakona nije odgovoran za štete trećim licima koje
su nastale zbog neizgrañenosti ili nedovoljne osposobljenosti vodnih objekata.

IV. UPRAVLJANJE VODAMA

Član 21.
Upravljanje vodama

 Upravljanje vodama je u nadležnosti Bosne i Hercegovine, Federacije, kantona, grada i opština, na način
utvrñen ovim zakonom.

Član 22.
Ciljevi upravljanja vodama

 Ciljevi upravljanja vodama su postizanje dobrog stanja, odnosno dobrog ekološkog potencijala površinskih i
podzemnih voda, odnosno vodnih i za vodu vezanih ekosistema, umanjenje šteta prouzrokovanih raznim štetnim
djelovanjem voda, osiguranje potrebnih količina vode odgovarajućeg kvaliteta za razne namjene i podsticanje
održivog korišćenja voda, uzimajući u obzir dugoročnu zaštitu raspoloživih izvorišta i njihovog kvaliteta.

1. Teritorijalne osnove upravljanja vodama

Član 23.
Vodna područja

(1) Osnovna teritorijalna jedinica za upravljanje vodama je vodno područje.

(2) U svrhu upravljanja vodama na teritoriji Bosne i Hercegovine, odnosno Federacije, utvrñuju se sljedeća
vodna područja:

1. Vodno područje Save i

2. Vodno područje Jadranskog mora.

(3) Vodno područje Save obuhvata dio meñunarodnog riječnog bazena Dunava (dio meñunarodnog podbazena
Save) na teritoriji Bosne i Hercegovine, odnosno Federacije.

(4) Vodno područje Jadranskog mora obuhvata dijelove meñunarodnih riječnih bazena Neretve sa Trebišnjicom,
Cetine i Krke na teritoriju Bosne i Hercegovine, odnosno Federacije.

(5) Granice riječnih bazena i vodnih područja na teritoriji Federacije utvrñuje Vlada Federacije, na prijedlog
Federalnog ministarstva.

2. Strategija i planovi upravljanja vodama

Član 24.
Strategija upravljanja vodama

(1) Politika upravljanja vodama odreñuje se strategijom upravljanja vodama.

(2) Federalno ministarstvo priprema prijedlog Strategije upravljanja vodama uz saglasnost federalnog
ministarstva nadležnog za okolinu.

(3) Strategija upravljanja vodama sadrži naročito:

1. ocjenu stanja u području upravljanja vodama;

2. ciljeve i pravce zaštite voda, zaštite od štetnog djelovanja voda i održivog korišćenja voda;

3. prioritete za postizanje ciljeva upravljanja vodama;

4. ocjenu potrebnih sredstava za sprovoñenje programa i rokove za postizanje ciljeva;

5. potrebne aktivnosti za sprovoñenje obaveza iz meñunarodnih ugovora koji se odnose na upravljanje vodama.

(4) Prijedlog strategije iz stava 2. ovog člana dostavlja se federalnom ministarstvu nadležnom za okolinu,
kantonalnim ministarstvima nadeležnim za vode i savjetodavnim vijećima vodnih područja iz člana 164. ovog
zakona, radi davanja primjedbi i sugestija.

(5) Primjedbe i sugestije na prijedlog strategije upravljanja vodama dostavljaju se u roku od tri mjeseca od dana
prijema prijedloga.

(6) Federalno ministarstvo je obavezno uspostaviti i osigurati koordinaciju svih aktivnosti sa ministarstvom
Republike Srpske nadležnim za vode, kako bi se osiguralo donošenje jedinstvene strategije upravljanja vodama
za cijelu Bosnu i Hercegovinu.

(7) Strategiju upravljanja vodama usvaja, na prijedlog Vlade Federacije, Parlament Federacije Bosne i
Hercegovine (u daljnjem tekstu: Parlament Federacije), odnosno Parlamentarna skupština Bosne i Hercegovine
(u daljnjem tekstu: Parlamentarna skupština BiH), za period do 12 godina.

(8) Prva strategija upravljanja vodama će se donijeti najkasnije do 2009. godine.

(9) Strategija upravljanja vodama je dio Strategije zaštite okoline.

Član 25.
Planovi upravljanja vodama

(1) Za sprovoñenje Strategije iz člana 24. stav 7.ovog zakona donose se planovi upravljanja vodama za Vodno
područje Save i Vodno područje Jadranskog mora.

(2) Plan upravljanja vodama iz stava 1. ovog člana obavezno sadrži:

1. Opšti opis karakteristika vodnog područja i to:

a) za površinske vode:

• karte položaja i granica vodnih tijela,
• karte ekoregija i tipova površinskih voda u vodnom području,
• oznaku referentnih uslova za tipove površinskih voda;

b) za podzemne vode:

• karte položaja i granica vodnih tijela podzemnih voda;

2. Sažeti prikaz svih značajnih pritisaka i uticaja ljudske djelatnosti na stanje površinskih i podzemnih voda,
uključujući:

• procjenu zagañenja iz tačkastih izvora,
• procjenu zagañenja iz rasutih izvora, uključujući i pregled korišćenja zemljišta,
• procjenu pritisaka na kvantitativno stanje voda, uključujući i zahvatanje,
• analizu ostalih uticaja ljudskih djelatnosti na stanje voda;

3. Identifikaciju i karte zaštićenih područja;

4. Kartu mreže monitoringa te prikaz rezultata programa monitoringa kojim se prati stanje:

• površinskih voda (ekološko i hemijsko);
• podzemnih voda (hemijsko i kvantitativno);
• zaštićenih područja;

5. Ciljeve upravljanja vodama, a naročito:

• ciljeve za postizanje dobrog stanja i ekološkog potencijala vodnih tijela;
• ciljeve u vezi sa ureñenjem voda i zaštite od štetnog djelovanja voda;
• ciljeve za održivo korišćenje voda;
• rokove za postizanje navedenih ciljeva;

6. Pregled ekonomskih analiza korišćenja voda;

7. Prikaz programa mjera, uključujući i načine za dostizanja ciljeva iz tačke 5. stava 2. ovog člana i to:

• sažeti prikaz mjera za zaštitu voda;
• izvještaj o praktičnim koracima i mjerama preduzetim radi primjene načela povrata troškova korišćenja

voda;
• pregled mjera preduzetih radi uspostavljanja monitoringa svih izvorišta koja se koriste ili se planiraju

koristiti za javno vodosnabdijevanje čija je izdašnost veći od 100 m3/dan;
• sažeti prikaz kontrole zahvatanja i akumuliranja vode, uključujući i pregled registara i navoñenje

slučajeva u kojima su načinjeni izuzeci;
• sažeti prikaz izvršenih kontrola za tačkaste ispuste i drugih djelatnosti koje utiču na stanje voda;
• navoñenje slučajeva u kojima je dopušteno direktno ispuštanje u podzemne vode;
• pregled mjera preduzetih za sprečavanje zagañenja voda u vezi sa prioritetnim materijama;
• pregled mjera preduzetih radi sprečavanja ili smanjenja uticaja akcidentnih zagañenja;
• pregled mjera preduzetih za vodna tijela za koja je upitno dostizanje ciljeva iz tačke 5. stava 2. ovog

člana;
• detaljni prikaz dopunskih mjera za kojima se ukazala potreba radi postizanja postavljenih ciljeva iz

tačke 5. stava 2. ovog člana;
• detaljni prikaz mjera radi sprečavanja zagañenja mora;
• procjenu potrebnih sredstava za sprovoñenje programa mjera kao i utvrñivanje načina osiguranja tih

sredstava;

8. Pregled svih detaljnijih programa i planova upravljanja vodama koji se odnose na odreñene riječne bazene,
podbazene, sektorske planove, probleme ili tipove voda, zajedno sa pregledom njihovih sadržaja;

9. Izvještaj koji obuhvata opis aktivnosti i rezultata učešća javnosti u postupku izrade plana;

10. Listu institucija i način dobivanja dokumenata na osnovu kojih je izrañen plan;

11. Pregled meñunarodnih obaveza koje je preuzela Bosna i Hercegovina, koje se odnose na upravljanje vodama
te način njihovog izvršavanja.

(3) Izmjena i dopuna plana upravljanja vodama, pored sadržaja iz stava 2. ovog člana, sadrži i :

1. pregled svih promjena ili dopuna plana od dana njegovog stupanja na snagu;

2. ocjenu stepena dostignutih ciljeva;

3. pregled mjera koje su bile predviñene u prethodnom planu a nisu realizovane, sa navoñenjem razloga
nerealizacije;

4. pregled mjera koje nisu bile predviñene u prethodnom planu, a realizovane su radi postizanja ciljeva.

(4) Detaljan sadržaj i način donošenja plana iz stava 1. ovog člana propisuje se posebnim aktom koji, na
prijedlog Federalnog ministarstva, donosi Vlada Federacije.

(5) Akt iz stava 4. ovog člana će se uskladiti na nivou Bosne i Hercegovine u odnosu na pitanja koja su u
nadležnosti Bosne i Hercegovine.

Član 26.
Program mjera

(1) Program mjera sadrži osnovne mjere potrebne za postizanje ciljeva u vezi sa zaštitom voda, ureñenjem voda i
zaštitom od štetnog djelovanja voda i korišćenjem voda.

(2) Osnovne mjere iz stava 1. ovog člana su:

1. mjere koje se odnose na zaštitu voda:

• odreñene ovim zakonom i podzakonskim aktima donesenim na osnovu ovog zakona;
• odreñene propisima o zaštiti okoline i zaštiti prirode, a koji se odnose na vodne i od vode zavisne

ekosisteme;
• kojima se osigurava odgovarajući kvalitet vode za snabdijevanje pitkom vodom;

2. mjere koje se odnose na ureñenje voda i zaštitu od štetnog djelovanja voda i to na:

• očuvanje i izravnavanje količina voda;
• zaštitu od štetnog djelovanja voda;
• odreñivanje obima gradnje vodnih objekata;

3. mjere koje se odnose na korišćenje voda, a koje:

• se primjenjuju u postupcima izdavanja dozvola za korišćenje voda;
• se odnose na povrat troškova za korišćenje i zaštitu voda;
• podstiču održivo korišćenje voda.

(3) Program mjera može sadržavati i dopunske mjere ako su potrebne za postizanje dobrog stanja voda.

(4) U programu mjera se odreñuju i prioriteti realizacije pojedinih mjera iz stava 2. tačka 2. ovog člana.

(5) Ako se na osnovu monitoringa ili drugih podataka utvrdi da ciljevi iz strategije i planova upravljanja vodama
za pojedino vodno tijelo neće biti dostignuti, Federalno ministarstvo će utvrditi razloge, pregledati i provjeriti
izdate dozvole i koncesije, pregledati i prilagoditi programe monitoringa, te predložiti da Vlada Federacije usvoji
dodatne mjere, uključujući i odreñivanje strožijih graničnih vrijednosti za opterećenje voda.

(6) Program mjera je dio plana upravljanja vodama.

(7) Vlada Federacije svake dvije godine izvještava Parlament Federacije o sprovoñenju Programa mjera iz ovog
člana.

Član 27.
Rokovi za izradu i revidiranje plana upravljanja vodama

(1) Prvi planovi upravljanja vodama će se donijeti najkasnije do 2012. godine.

(2) Planovi upravljanja vodama se revidiraju i dopunjavaju svakih šest godina, u skladu sa postupkom za
pripremu i donošenje plana upravljanja vodama.

Član 28.
Priprema prvog plana upravljanja vodama

 Radni plan za pripremu planova upravljanja vodama saopštava se javnosti iz člana 38. stav 1. ovog zakona
najkasnije tri godine prije donošenja plana.

Član 29.
Posebne dužnosti agencije za vode u upravljanju vodama

 Nadležna agencija za vode iz člana 152. ovog zakona:

1. priprema analizu karakteristika vodnog područja;

2. priprema pregled uticaja ljudskih aktivnosti na stanje površinskih i podzemnih voda;

3. priprema ekonomsku analizu korišćenja voda;

4. uspostavlja registar zaštićenih područja iz člana 65. ovog zakona, kao i područja sa posebnom zaštitom
odreñena odlukom Vlade Federacije;

5. uspostavlja registar vodnih tijela koja se koriste ili se planiraju koristiti za zahvatanje vode za ljudsku
potrošnju;

6. priprema klasifikaciju ekološkog, hemijskog i kvantitativnog stanja voda;

7. priprema program i organizuje praćenje stanja voda;

8. priprema plan upravljanja vodama i program mjera.

Član 30.
Ciljevi zaštite okoline u planovima upravljanja vodama

(1) Sprovoñenjem programa mjera utvrñenih planovima upravljanja vodama osigurava se:

1. sprečavanje pogoršanja stanja vodnih tijela površinskih i podzemnih voda i postizanje njihovog najmanje
dobrog stanja;

2. postizanje dobrog ekološkog potencijala i dobrog hemijskog stanja vještačkih ili jako izmjenjenih vodnih
tijela;

3. zaštita, unapreñenje i obnova vodnih tijela povr- šinskih voda radi postizanja stanja iz tač. 1. i 2. stava 1. ovog
člana, najkasnije za šest godina od usvajanja prvog plana upravljanja vodama;

4. zaštita, unapreñenje i obnova vodnih tijela podzemnih voda radi postizanja stanja iz tačke 1. ovog stava,
najkasnije za šest godina od usvajanja prvog plana upravljanja vodama;

5. sprovoñenje progresivnog smanjenja zagañenja vodnih tijela površinskih voda prioritetnim materijama;

6. postupno smanjenje zagañenja vodnih tijela podzemnih voda uzrokovanog ljudskom djelatnošću;

7. harmonizacija standarda i ciljeva zaštite voda u zaštićenim zonama, po kojima su uspostavljena pojedina
zaštićena područja iz tačke 4. stava stava 1. ovog člana, sa meñunarodnim standardima za takvu zaštitu,
najkasnije za šest godina od usvajanja prvog plana upravljanja vodama.

(2) Privremeno pogoršanje stanja vodnih tijela neće se smatrati kršenjem ciljeva upravljanja vodama ako je to
rezultat okolnosti nastalih prirodnim promjenama ili zbog više sile ili se to pogoršanje realno nije moglo
predvidjeti, pod uslovom da su preduzeti svi praktični koraci radi sprečavanja daljeg pogoršanja stanja.

Član 31.
Odreñivanje karakteristika tipova vodnih tijela

(1) U cilju postizanja i održavanja dobrog stanja ili dobrog ekološkog potencijala vrši se odreñivanje
karakteristika tipova vodnih tijela.

(2) Vodna tijela površinskih voda u vodnom području se razvrstavaju u jedan od sljedećih tipova: rijeke, jezera,
prelazne vode i obalne morske vode ili kao vještačka ili jako izmjenjena vodna tijela.

(3) U svakoj kategoriji površinskih voda iz člana 5. ovog zakona, površinske vode u vodnom području
razvrstavaju se u tipove, u skladu sa metodologijom utvrñenom podzakonskim propisom iz člana 43. stav 1.
tačka 1. ovog zakona.

(4) Za vještačka ili jako izmijenjena vodna tijela primjenjuje se ista metodologija kao i za tipove površinskih
voda koji najbliže odgovaraju opisu tog vještačkog ili jako izmjenjenog vodnog tijela.

(5) Odreñivanje karakteristika vodnih tijela površinskih i podzemnih voda vrši se u skladu sa metodologijom
utvrñenom podzakonskim propisom iz člana 43. stav 1. tačka 1. ovog zakona. Za početno odreñivanje
karakteristika, vodna tijela mogu se grupisati.

Član 32.
Klasifikacija stanja voda

(1) Klasifikacija stanja vodnih tijela površinskih i podzemnih voda odreñuje se na osnovu jačine promjena
uzrokovanih ljudskim aktivnostima.

(2) Stanje vodnog tijela površinskih voda odreñuje se njegovim ekološkim i hemijskim stanjem, zavisno o tome
koje je lošije.

(3) Ekološko stanje vodnog tijela površinskih voda klasifikuje se kao visoko, dobro, umjereno, slabo i loše.
Klasifikacija se vrši prema referentnim uslovima koji se utvrñuju podzakonskim propisom iz člana 43. stav 1.
tačka 2. ovog zakona.

(4) Hemijsko stanje vodnog tijela površinskih voda klasifikuje se kao dobro i loše. Klasifikacija se vrši prema
referentnim uslovima koji se utvrñuju podzakonskim propisom iz člana 43. stav 1. tačka 2. ovog zakona.

(5) Stanje vodnog tijela podzemne vode odreñuje se njegovim kvantitativnim i hemijskim stanjem, zavisno od
toga koje je lošije. Klasifikacija kvantitativnog i hemijskog stanja podzemnih voda vrši se prema podzakonskom
propisu iz člana 43. stav 1. tačka 3. ovog zakona.

(6) Za vještačka i jako izmijenjena vodna tijela površinskih voda primjenjuju se kriterijumi za odreñivanje
ekološkog stanja vodnih tijela površinskih voda iz stava 3. ovog člana, uzimajući ono koje im je najsličnije. Pri
klasifikaciji ekološkog stanja, osobine za visoko ekološko stanje će se odreñivati kao uslovi za maksimalni
ekološki potencijal.

Član 33.
Vještačka ili jako izmijenjena vodna tijela

(1) U planu upravljanja vodama vodno tijelo površinskih voda može se proglasiti kao vještačko ili jako
izmijenjeno, kada:

1. promjene njegovih hidromorfoloških karakteristika, neophodne za postizanje dobrog ekološkog stanja, imaju
značajne negativne posljedice na:

• širu okolinu;
• plovidbu, uključujući lučka postrojenja ili rekreaciju;
• djelatnosti za koje se voda akumulira kao što su vodosnabdijevanje;
• energetika ili navodnjavanje;
• regulacija voda, zaštita od poplava, odvodnjavanje;
• ostale jednako važne razvojne djelatnosti;

2. se korisni efekti koji se mogu postići upotrebom vještačkih ili jako izmijenjenih vodnih tijela, zbog tehničke
neizvodivosti ili previsokih troškova, ne mogu dostići na drugi način koji se smatra po okolinu boljom opcijom.

(2) Opredjeljenje o proglašenju vodnog tijela površinskih voda kao vještačko ili jako izmjenjeno, kao i razlozi za
to, posebno se navode u planovima upravljanja vodama i revidiraju svakih šest godina.

Član 34.
Postepeno postizanje ciljeva zaštite okoline

(1) Rokovi iz člana 30. ovog zakona mogu se produžiti u planu upravljanja vodama radi postepenog postizanja
ciljeva, pod uslovom da ne doñe do daljeg pogoršanja stanja vodnog tijela, ako:

1. bi postizanje poboljšanja u zadatom roku bilo tehnički neizvodljivo ili nesrazmjerno skupo ili

2. prirodni uslovi ne dozvoljavaju pravovremeno poboljšanje stanja vodnog tijela.

(2) Produženje rokova i razlozi za produženje posebno se razrañuju i objašnjavaju u planu upravljanja vodama.

(3) Produženje je ograničeno na najviše dva dalja revidiranja plana upravljanja, izuzev kada prirodni uslovi ne
dozvoljavaju postizanje ciljeva u tom periodu.

Član 35.
Modifikacija okolinskih ciljeva

(1) Za odreñena vodna tijela koja su jače ugrožena ljudskim djelatnostima ili je njihovo prirodno stanje takvo da
bi postizanje ciljeva zaštite okoline bilo teško izvodivo ili nesrazmjerno skupo, mogu se uspostaviti manje strogi
ciljevi iz člana 30. ovog zakona, ako su kumulativno ispunjeni sljedeći uslovi ako:

1. zbog ljudske djelatnosti, društveno-ekonomske potrebe i potrebe zaštite okoline ne mogu biti ostvareni na
drugi način, iako bi to bila znatno bolja okolinska opcija, ali je ista neracionalno skupa;

2. je postignuto najviše moguće ekološko i hemijsko stanje za površinske vode, uz uticaje koji se objektivno nisu
mogli izbjeći zbog karaktera ljudske djelatnosti ili zagañenja;

3. su postignute najmanje moguće promjene dobrog stanja podzemnih voda, uz uticaje koji se objektivno nisu
mogli izbjeći zbog karaktera ljudske djelatnosti ili zagañenja;

4. ne dolazi do daljeg pogoršanja stanja tog vodnog tijela;

5. su razlozi za uspostavljanje manje strogih ciljeva zaštite okoline objašnjeni u planu upravljanja vodama.

(2) Manje strogi ciljevi zaštite okoline uspostavljeni u planovima upravljanja vodama se revidiraju svakih šest
godina.

Član 36.
Izuzeci od okolinskih ciljeva

(1) Izuzeci od okolinskih ciljeva iz člana 30. ovog zakona mogu se uspostaviti u planu upravljanja vodama, kada
je:

1. zbog promjene karakteristika vodnog tijela nemoguće postići dobro stanje podzemnih voda, dobro ekološko
stanje površinskih voda ili gdje je to značajno, dobar ekološki potencijal vještačkog vodnog tijela i gdje je
nemoguće spriječiti pogoršanje stanja vodnih tijela;

2. usljed ljudskih aktivnosti u sklopu održivog razvoja nemoguće spriječiti pogoršanje vodnog tijela iz visokog u
dobro stanje.

(2) Izuzeci od okolinskih ciljeva mogu se uspostaviti pod sljedećim uslovima ako:

1. su preduzeti svi praktični koraci za ublažavanje negativnog uticaja na stanje vodnog tijela;

2. su razlozi modifikacije i promjene navedeni i objašnjeni u planu upravljanja vodama;

3. su koristi za ljudsko zdravlje, sigurnost i održivi razvoj veće od onih koje bi se postigle ispunjavanjem
okolinskih ciljeva iz člana 30. ovog zakona;

4. se koristi, koje su dobivene ovim modifikacijama ili promjenama, ne mogu postići na drugi način zbog
tehničke neizvodivosti ili nerealno visokih troškova.

Član 37.

 Primjena čl. 33, 34, 35. i 36. ovog zakona na odreñena vodna tijela ne smije trajno isključiti niti ugroziti
ostvarenje ciljeva iz člana 30. ovog zakona na drugim vodnim tijelima i mora garantovati jedinstven nivo zaštite
unutar vodnog područja.

Član 38.
Konsultovanje javnosti

(1) O početku pripreme plana upravljanja vodama, agencija za vodno područje iz člana 152. ovog zakona
pismenim putem obavještava Savjetodavno vijeće za vode iz člana 164. ovog zakona, kanton, grad i opštinu, a
putem sredstava javnog informisanja pravna i fizička lica koja imaju sjedište, odnosno prebivalište na teritoriji
vodnog područja za koje se priprema plan, najmanje tri godine prije početka perioda na koji se plan odnosi.

(2) Pismeno obavještenje iz stava 1. ovog člana sadrži poziv na saradnju, okvirni sadržaj plana i rokove za
pripremu i usvajanje plana.

(3) Pravna i fizička lica iz stava 1. ovog člana, u roku od godinu dana od obavještenja, dostavljaju agenciji za
vodno područje pismene prijedloge i mišljenja po svim pitanjima koja se odnose na plan upravljanja vodama.

(4) Agencija za vodno područje, najmanje dvije godine prije početka perioda na koji se plan odnosi, prezentuje
pravnim i fizičkim licima iz stava 1. ovog člana periodični izvještaj o toku priprema plana koji naročito sadrži
opis značajnijih pitanja upravljanja vodama.

(5) Agencija za vodno područje javno objavljuje nacrt plana, najmanje godinu dana prije početka perioda na koji
se plan odnosi. Na zahtjev pravnih i fizičkih lica iz stava 1. ovog člana agencija za vodno područje dužna je
omogućiti uvid u dokumente na osnovu kojih je napravljen nacrt plana.

(6) Pravna i fizička lica iz stava 1. ovog člana mogu dostaviti agenciji za vodno područje pismene primjedbe na
nacrt plana, u roku od šest mjeseci nakon njegovog objavljivanja.

(7) Agencija za vodno područje, u roku od tri mjeseca po prijemu primjedbi iz stava 6. ovog člana, priprema
izvještaj koji sadrži usvojene, odnosno odbijene primjedbe na nacrt plana iz stava 5. ovog člana, sa
obrazloženjem. Izvještaj je sastavni dio plana.

(8) Postupci i zahtjevi koji se odnose na konsultovanje javnosti u planiranju u oblasti upravljanja vodama mogu
se urediti propisima Bosne i Hercegovine.

(9) Konsultovanje javnosti u meñunarodnim riječnim bazenima može se dodatno regulisati meñunarodnim
sporazumima koje zaključi Bosna i Hercegovina.

(10) Nakon zaključivanja postupaka iz ovog člana, agencija za vodno područje priprema prijedlog plana.

Član 39.
Koordinacija izrade planova za upravljanje vodama

(1) U toku izrade plana upravljanja vodama iz člana 25. ovog zakona, nadležne institucije za izradu plana
obavezno uspostavljaju i osiguravaju koordinaciju svih aktivnosti sa odgovarajućom nadležnom institucijom za
izradu plana za isto vodno područje iz Republike Srpske i Distrikta Brčko Bosne i Hercegovine (u daljnjem
tekstu: Distrikt Brčko), radi osiguranja donošenja jedinstvenog plana upravljanja vodama vodnog područja u
Bosni i Hercegovini.

(2) Postupci i zahtjevi koji se tiču koordinacije izrade i donošenja planova upravljanja vodama pojedinog vodnog
područja mogu se urediti propisima Bosne i Hercegovine.

(3) Koordinacija pripreme planova upravljanja vodama meñunarodnih riječnih bazena može se dodatno
regulisati meñunarodnim sporazumima koje zaključi Bosna i Hercegovina.

Član 40.
Donošenje planova za upravljanje vodama

(1) Plan upravljanja vodama vodnog područja donosi Vlada Federacije na prijedlog federalnog ministra, u skladu
sa propisom iz člana 25. stav 4. ovog zakona. Odluka o usvojenom planu se objavljuje u "Službenim novinama
Federacije BiH ".

(2) Vlada Federacije doneseni plan upravljanja vodama podnosi Vijeću ministara Bosne i Hercegovine radi
usvajanja, u skladu sa procedurom propisanom odgovarajućim zakonom Bosne i Hercegovine.

(3) Federalno ministarstvo obavještava ministarstvo Bosne i Hercegovine nadležno za vode i organ Republike
Srpske nadležan za vode o donesenom planu upravljanja vodama.

(4) Doneseni plan upravljanja vodama se objavljuje i u elektronskoj formi.

(5) Postupak objavljivanja donesnog plana upravljanja vodama može se urediti propisima Bosne i Hercegovine.

(6) Postupak objavljivanja donesenog plana upravljanja vodama u meñunarodnom riječnom bazenu može se
dodatno regulisati meñunarodnim sporazumima koje zaključi Bosna i Hercegovina.

Član 41.
Ostali planovi

(1) Planovi iz člana 25. ovog zakona, mogu se dopuniti izradom detaljnijih programa i planova upravljanja
vodama za pojedine podbazene, za pojedine kategorije voda i za pojedina pitanja upravljanja vodama.

(2) Planovi iz stava 1. ovog člana moraju biti u skladu sa planovima upravljanja vodama odgovarajućeg vodnog
područja.

(3) Agencija za vodno područje o pripremi plana iz stava 1. ovog člana pismenim putem obavještava
Savjetodavno vijeće vodnog područja iz člana 164. ovog zakona, kanton, grad i opštinu na koje se odnosi plan, a
putem sredstava javnog informisanja pravna i fizička lica koja na tom području imaju sjedište, odnosno
prebivalište.

(4) Agencija za vodno područje prezentuje nacrt plana iz stava 1. ovog člana licima iz stava 3. ovog člana, koja
mogu u roku od 60 dana od prezentacije dostaviti agenciji pismene prijedloge, mišljenja i inicijative.

(5) Agencija za vodno područje, prije usvajanja plana iz stava 1. ovog člana, obavještava lica iz stava 3 ovog
člana, u kojoj mjeri i na koji način je uzela u obzir njihove prijedloge, mišljenja i inicijative.

(6) Planove iz stava 1. ovog člana donosi Vlada Federacije na prijedlog federalnog ministra, u skladu sa
propisom iz člana 25. stav 4. ovog zakona. Odluka o usvojenom planu se objavljuje u "Službenim novinama
Federacije BiH".

Član 42.
Povezanost planova upravljanja vodama sa prostornim i drugim planovima

(1) U prostorne planove i druge planove koji utiču na zaštitu voda, njihovo ureñenje i korišćenje unose se
zaštićena i ugrožena područja prema odredbama ovog zakona.

(2) Predlagač nacrta plana iz stava 1. ovog člana mora, kod njegove pripreme, uzeti u obzir režim dozvoljenih
aktivnosti i zabrane koje se odnose na zahvate u prostoru na područjima iz stava 1. ovog člana.

(3) Predlagač nacrta plana iz stava 1. ovog člana mora, u postupku njegove pripreme, izabrati način korišćenja
prostora koji je moguć, u skladu sa ovim zakonom.

(4) Predlagač nacrta prostornog plana mora, u postupku njegove pripreme, odrediti zahvate u prostoru koji se
odnose na izgradnju vodne infrastrukture i koji su predviñeni planovima upravljanja vodama.

(5) Predlagač nacrta prostornog plana Federacije, kantona, grada i opštine mora dobiti saglasnost federalnog
ministra na nacrt tog plana.

(6) Federalni ministar izdaje saglasnost iz stava 5. ovog člana ako utvrdi da je taj plan u skladu sa planom
upravljanja vodama i odredbama ovog zakona.

(7) U slučajevima izmjene područja iz stava 1. ovog člana, izmjene režima dozvoljenih aktivnosti i zabrana ili
donošenja akta iz čl. 67., 68., 71., 72., 74. i 77. kao i člana 86. stav 2. ovog zakona za novouspostavljena
područja, nakon objave prostornog plana ili drugog plana, zahvati u prostoru se usklañuju sa ovim promjenama.

Član 43.
Propisi Vlade Federacije

(1) Vlada Federacije na prijedlog federalnog ministra donosi propise o:

1. metodologiji za odreñivanje tipova vodnih tijela površinskih voda i karakterizaciju vodnih tijela površinskih i
podzemnih voda iz člana 31. ovog zakona;

2. referentnim uslovima za klasifikaciju ekološkog stanja i dopuštene granične vrijednosti parametara hemijskog
kvaliteta za klasifikaciju hemijskog stanja vodnog tijela površinskih voda iz člana 32. ovog zakona;

3. parametrima kvantitativnog i hemijskog kvaliteta za klasifikaciju stanja vodnog tijela podzemnih voda iz člana
32. ovog zakona;

4. postupku sprovoñenja ekonomske analize korišćenja voda;

5. uspostavljanju ciljeva zaštite okoline iz čl. 30. do 37. ovog zakona;

6. monitoringu i sadržaju programa monitoringa voda.

(2) Vlada Federacije donosi propise iz stava 1. ovog člana, samo ako Vijeće ministara Bosne i Hercegovine nije
donijelo takav propis.

(3) Prije donošenja propisa iz stava 1. ovog člana Vlada Federacije će osigurati, u konsultaciji sa Vladom
Republike Srpske, njegovu harmonizaciju sa odgovarajućim propisom Republike Srpske.

V. KORIŠ]ENJE VODA

Član 44.
Korišćenje voda

 Korišćenje voda, prema ovom zakonu, obuhvata:

1. zahvatanje, crpljenje i upotrebu površinskih i podzemnih voda za različite namjene (snabdijevanje vodom za
piće, sanitarne i tehnološke potrebe, navodnjavanje i dr.);

2. korišćenje vodnih snaga za proizvodnju električne energije i druge pogonske namjene;

3. korišćenje voda za uzgoj ribe;

4. korišćenje voda za plovidbu;

5. korišćenje voda za sport, kupanje, rekreaciju i druge slične namjene.

Član 45.

(1) Svakome je dozvoljeno korišćenje voda pod uslovima odreñenim ovim zakonom.

(2) Voda se mora koristiti racionalno i ekonomično. Svaki korisnik vode dužan je koristiti vodu na način i u
obimu kojim se voda čuva od rasipanja i štetnih promjena njenog svojstva (kvaliteta) i omogućuje zakonsko
pravo korišćenja voda drugim licima.

Član 46.
Opšta upotreba vode

(1) Svakome je dozvoljeno koristiti vodu običnim načinom koji ne zahtijeva posebne naprave i ne isključuje
druge od jednakog korišćenja vode (opšta upotreba vode).

(2) Opšta uptreba vode obuhvata naročito:

1. zahvatanje vode bez posebnih naprava iz vodotoka i jezera za osnovne potrebe jednog domaćinstva;

2. zahvatanje podzemne vode (bunar na vlastitom zemljištu) ili vode sa izvora na vlastitom zemljištu, koja se
koristi za osnovne potrebe jednog domaćinstva;

3. prikupljanje i korišćenje oborinskih voda za osnovne potrebe jednog domaćinstva, koje se sakupljaju na
vlastitom zemljištu;

4. rekreaciju na vodama.

(3) Osnovnim potrebama domaćinstva iz stava 2. ovoga člana, smatra se korišćenje vode za piće, održavanje
čistoće i slične potrebe u domaćinstvu. Takvim korišćenjem ne smatra se korišćenje vode za navodnjavanje, te
korišćenje vode u tehnološkom procesu pri obavljanju privredne djelatnosti.

Član 47.

(1) Za svako korišćenje vode koje prelazi obim opšte upotrebe iz člana 46. ovog zakona, potrebna je vodna
dozvola, u skladu sa ovim zakonom.

(2) Korišćenje vode za snabdijevanje stanovništva vodom za piće, sanitarne potrebe i potrebe protivpožarne
zaštite, ima prednost u odnosu na korišćenje vode za ostale namjene iz člana 44. ovog zakona.

(3) Planom upravljanja vodama se može, zbog odreñenih specifičnih uslova i potreba, odrediti pravo prvenstva
korišćenja vode za ostale namjene, uz obavezno davanje prednosti za namjene iz stava 2. ovog člana.

Član 48.
Kvalitet vode za piće

(1) Kvalitet vode koja se koristi za piće (vodosnabdijevanje) mora odgovarati uslovima utvrñenim propisom o
kvalitetu vode za piće koji donosi federalni ministar nadležan za zdravstvo.

(2) Pravno lice koje obavlja djelatnost vodosnabdijevanja dužno je osigurati stalni i sistematski pregled vode i
preduzimati mjere za osiguranje zdravstvene ispravnosti vode za piće i tehničke ispravnosti ureñaja, u skladu sa
propisom iz stava 1. ovog člana.

(3) Kontrolu vode za potrebe snabdijevanja vodom za piće može vršiti samo ovlašćena laboratorija.

(4) Uslove koje mora ispunjavati ovlašćena laboratorija, sadržaj i način dobivanja ovlašćenja propisuje federalni
ministar nadležan za zdravstvo.

Član 49.
Korišćenje voda iz izvora i podzemnih voda

(1) Korišćenje vode iz izvora i podzemnih voda, osim opšte upotrebe vode, može se odobriti samo ako su
prethodno obavljeni vodoistražni radovi.

(2) Vodoistražnim radovima smatraju se radovi i ispitivanja radi utvrñivanja postojanja, rasprostranjenosti,
količine i kvaliteta podzemne vode na odreñenom području.

Član 50.
Obaveza voñenja evidencije

(1) Pravna i fizička lica koja zahvataju i crpe vodu, osim opšte upotrebe vode, dužna su voditi evidenciju o
količinama zahvaćene vode i o tome dostavljati podatke nadležnoj agenciji za vodno područje.

(2) Propis o sadržaju i načinuvoñenja evidencije i dostavljanja podataka iz stava 1. ovog člana donosi federalni
ministar .

Član 51.
Melioracioni sistemi

(1) U svrhu grañenja i/ili korišćenja melioracionog sistema za navodnjavanje i/ili odvodnju od interesa za više
vlasnika ili korisnika zemljišta, može se osnovati posebno pravno lice (zadruga, udruženje i sl.).

(2) Pravno lice iz stava 1. ovog člana je dužno pribaviti pravo na korišćenje vode.

(3) Pravno lice iz stava 1. ovog člana dužno je osigurati finansijska sredstva za održavanje i rad melioracionog
sistema.

(4) Pravno lice iz stava 1. ovog člana, kojem je preneseno pravo na upravljanje i korišćenje vodnih objekata iz
člana 14. stav 1. tač. 2. i tač. 3. alineja 3. ovog zakona, a u vezi sa članom 16. st. 1. i 2. ovog zakona, dužno je
osigurati finansijska sredstva za održavanje i rad melioracionog sistema.

(5) Pravno lice iz stava 1. ovog člana može poslove tehničkog održavanja meloracionog sistema povjeriti
pravnom licu registrovanom za vršenje takve djelatnosti.

Član 52.
Obaveza prijavljivanja

(1) Pravno i fizičko lice koje prilikom rudarskih radova, iskopa tunela, drugih iskopa i bušenja tla naiñe na
podzemnu vodu dužno je, najkasnije u roku od 48 časova od nalaska vode, to prijaviti vodnom inspektoru,
odnosno agenciji za vodno područje ili najbližoj policijskoj upravi koja je dužna o tome odmah obavijestiti
nadležnu agenciju za vodno područje.

(2) Pravno ili fizičko lice iz stava 1. ovoga člana dužno je vodnom inspektoru ili ovlašćenom licu agencije za
vodno područje dopustiti uzimanje podataka i obavljanje potrebnih ispitivanja radi utvrñivanja ležišta, količine i
kvaliteta vode te preduzeti potrebne mjere osiguranja, koje joj naloži vodni inspektor ili ovlašćeno lice.

VI. ZAŠTITA VODA

1. Zabrane i ograničenja

Član 53.
Opšta zaštita voda

(1) Ispuštanje otpadne vode u površinske vode dozvoljeno je samo na način i pod uslovima odreñenim ovim
zakonom i podzakonskim propisom iz člana 55. stav 1. ovog zakona.

(2) Zabranjeno je ispuštanje otpadne vode u prirodno jezero, ribnjak, močvaru i drugu prirodnu vodnu
akumulaciju, koja ima stalan ili povremen dotok ili isticanje površinske ili podzemne vode, kao i u vodnu
akumulaciju koja je nastala zbog vañenja ili iskorišćavanja mineralne sirovine ili drugog sličnog zahvata, a koja
je u kontaktu sa podzemnom vodom.

(3) U prirodnom jezeru, ribnjaku, močvari i drugoj prirodnoj vodnoj akumulaciji, koja ima stalan ili povremen
dotok ili isticanje površinske ili podzemne vode, zabranjeno je korišćenje vode na način koji bi mogao
prouzrokovati ugrožavanje njenog ekološkog ili hemijskog stanja.

(4) Ispuštanje otpadne vode direktno u podzemnu vodu je zabranjeno.

(5) Indirektno ispuštanje otpadne vode u podzemnu vodu dozvoljeno je samo na način i pod uslovima utvrñenim
ovim zakonom i podzakonskim propisom iz člana 55. stav 1. ovog zakona.

Član 54.
Opšta obaveza odvodnje i tretmana otpadnih voda

(1) Fizičko i pravno lice je dužno otpadnu vodu ispuštati u javni kanalizacioni sistem ili na drugi način, u skladu
sa odlukom o odvodnji otpadnih voda.

(2) Odluka iz stava 1. ovoga člana sadrži naročito: odredbe o načinu odvodnje otpadnih voda, obavezu
priključenja na javni kanalizacioni sistem, uslove i način ispuštanja otpadnih voda na područjima na kojima nije
izgrañen takav sistem, obavezu posebnog odlaganja i odstranjivanja opasnih i drugih materija, te obavezu
održavanja javnih kanalizacionih sistema.

(3) Odluku o odvodnji otpadnih voda na području grada, odnosno opštine donosi gradsko, odnosno opštinsko
vijeće. U slučaju da se istim sistemom javne odvodnje otpadnih voda odvodi voda s područja više opština,
odluku donosi organ odreñen propisom kantona.

Član 55.
Granične vrijednosti za ispuštanje otpadnih voda

(1) Vlada Federacije donosi propis o graničnim vrijednostima zagañujućih materija u otpadnim vodama i drugim
zahtjevima kada je u pitanju ispuštanje otpadnih voda u površinske vode i indirektno ispuštanje otpadnih voda u
podzemne vode, kao i propis o opasnim i prioritetnim materijama, na prijedlog federalnog ministra nadležnog za
okolinu.

(2) Vlada Federacije donosi propis iz stava 1. ovog člana, samo ako Vijeće ministara Bosne i Hercegovine nije
donijelo takav propis.

(3) Prije donošenja propisa iz stava 1. ovog člana, Vlada Federacije mora osigurati, u konsultaciji sa Vladom
Republike Srpske, njegovu potpunu harmonizaciju sa odgovarajućim propisom Republike Srpske.

(4) Vlada kantona može propisati dodatne (strožije) uslove od uslova navedenih u propisu iz stava 1. ovog člana,
za vode koje su u nadležnosti kantona.

Član 56.
Zabrana ñubrenja i upotrebe sredstava za zaštitu bilja

(1) Federalni ministar, u saglasnosti sa federalnim ministrom nadležnim za okolinu, donosi propis o pravilima
dobre poljoprivredne prakse koja se primjenjuje u područjima gdje je voda zagañena nitratima i sredstvima za
zaštitu biljaka ili u područjima u kojima postoji rizik od takvog zagañenja.

(2) Federalni ministar, u saradnji sa federalnim ministrom nadležnim za okolinu, donosi propis o metodologiji za
odreñivanje područja iz stava 1. ovog člana.

(3) Federalni ministar može svojim propisom ograničiti ili zabraniti korišćenje vještačkih ñubriva, gnojiva ili
sredstava za zaštitu biljaka u područjima iz stava 1. ovog člana.

(4) Zabranjena je upotreba ñubriva ili upotreba sredstava za zaštitu bilja na vodnom dobru.

Član 57.
Ograničenja plovidbe

(1) Vlada Federacije na prijedlog federalnog ministra odreñuje pojedinačne površinske vode ili dijelove
površinskih voda na kojima je zabranjena plovidba plovilima, koja za pogon koriste naftne derivate.

(2) Zabrana iz stava 1. ovog člana se ne odnosi na plovila koja su u funkciji spašavanja ljudi, imovine i dobara,
kao i na plovila koja su u funkciji sprovoñenja policijskih zadataka i odbrane.

(3) Zaštita obalnih morskih voda od zagañenja prouzrokovanog plovilima ureñuje se u skladu sa posebnim
propisima koji ureñuju područje pomorskog prevoza.

(4) Zabranjeno je ispuštanje otpadne vode koja nastaje u plovilu direktno iz plovila, osim nezagañene vode za
hlañenje.

Član 58.
Zabrana pranja vozila

 Zabranjeno je prati vozilo (automobil, kamion i druge mašine i ureñaje) u površinskoj vodi i na zemljištu koje
pripada vodnom dobru.

Član 59.
Odlaganje i deponovanje opasnih materija ili otpada

(1) Zabranjeno je proizvoditi, rukovati, čuvati i odlagati opasne materije i otpad na vodama i vodnom dobru.

(2) Pod otpadom, u smislu ovog zakona, podrazumijevaju se materije definisane u Zakonu o upravljanju
otpadom ("Službene novine Federacije BiH", broj 33/03).

(3) Izuzetno od stava 1. ovog člana, federalni ministar nadležan za okolinu, može propisati posebne uslove za
proizvodnju, rukovanje i čuvanje opasnih materija i otpada za djelatnosti luka, odbranu i slične svrhe.

Član 60.
Prevoz opasnih materija

 U propisima koji se odnose na prevoz i pretovar opasnih materija na kopnenim vodama i na moru ureñuju se
uslovi prevoza i pretovara tih materija, kako bi se mogućnost zagañenja voda isključila ili svela na najmanju
moguću mjeru.

Član 61.
Akcidenti/Incidenti

(1) Ako je uslijed iznenadnog slučaja, kvara ili iz drugih razloga nastala opasnost od zagañenja vode, pravno i
fizičko lice u vezi sa čijim je djelovanjem ili propustom takva opasnost nastala, mora odmah preduzeti sve

potrebne mjere da spriječi ili ublaži uticaje prouzrokovane incidentom te da spriječi ponovni nastanak incidenta,
a zatim, bez odgañanja, o tome obavijesti najbližu policijsku upravu, vodnu inspekciju, federalnu inspekciju
nadležnu za zaštitu okoline, agenciju za vodno područje ili operativni centar civilne zaštite.

(2) Svako fizičko lice koje primijeti da je došlo do situacije iz stava 1. ovog člana dužno je o tome obavijestiti
najbližu policijsku upravu, vodnu inspekciju, okolinsku inspekciju, agenciju za vodno područje ili operativni
centar civilne zaštite.

(3) Policijska uprava i operativni centar civilne zaštite, prema saznanju o nastalom zagañenju, odnosno opasnosti
od zagañenja vode, obavještava najbližeg vodnog inspektora, okolinskog inspektora, odnosno mjesno nadležnu
agenciju za vodno područje.

(4) Nadležna agencija za vodno područje ili drugo pravno lice odreñeno planom upravljanja vodama, neposredno
po saznanju o zagañenju vode ili nastanku opasnosti od zagañenja, preduzima mjere za otklanjanje ili
sprečavanje zagañenja, odnosno preduzima sve mjere radi svoñenja posljedica štetnih po okolinu na najmanju
moguću mjeru.

(5) Agencija za vodno područje može, u cilju izvršenja radova iz stava 4. ovog člana, angažovati najbliže
specijalizovano i ovlašćeno pravno lice.

(6) Federalni ministar propisuje uslove koje mora ispunjavati pravno lice iz stava 5. ovog člana (kadrovi, oprema
i dr.) i način davanja ovlašćenja.

(7) Ovlašćenje iz stava 6. ovog člana daje Federalno ministarstvo.

(8) Troškove preduzetih mjera (otklanjanje posljedica) snosi pravno i fizičko lice čija je radnja ili propuštanje
radnje izazvalo zagañenje ili opasnost od zagañenja.

(9) Federalni ministar nadležan za okolinu u saglasnosti sa federalnim ministrom propisuje postupak i mjere koje
se preduzimaju u slučaju akcidenta.

Član 62.
Ekološki prihvatljiv protok

(1) Ekološki prihvatiljiv protok predstavlja minimalni protok koji osigurava očuvanje prirodne ravnoteže i
ekosistema vezanih za vodu.

(2) Ekološki prihvatljiv protok se utvrñuje na osnovu sprovedenih istražnih radova i u skladu sa metodologijom
za njegovo odreñivanje, utvrñenih propisom iz stava 4. ovog člana.

(3) Do donošenja propisa iz stava 4. ovog člana, ekološki prihvatljiv protok utvrñuje se na osnovu hidroloških
osobina vodnog tijela za karakteristične sezone, kao minimalni srednji mjesečni protok 95% vjerovatnoće
pojave.

(4) Federalni ministar u saglasnosti sa federalnim ministrom nadležnim za okolinu donosi propis o načinu
odreñivanja ekološki prihvatljivog protoka. Ovaj propis naročito sadrži: metodologiju i potrebna istraživanja,
uzimajući u obzir specifičnosti lokalnog ekosistema i sezonske varijacije protoka i procedure odreñivanja ovog
protoka.

(5) Troškove potrebnih istraživanja snosi investitor odnosno korisnik.

Član 63.
Vañenje materijala

 Vañenje materijala iz vodotoka je dozvoljeno u obimu i na način koji bitno ne mijenja prirodne procese, ne
remeti prirodnu ravnotežu ekosistema ili ne pospješuje štetno djelovanje voda.

Član 64.
Referentna i ovlašćene laboratorije

(1) Za praćenja stanja voda, verifikaciju rezultata rada ovlašćene laboratorije i za izvršavanje zadataka iz
nadležnosti Federalnog ministarstva, federalnog ministarstva nadležnog za okolinu, kantonalnih ministarstava
nadležnih za vode i okolinu i agencije za vodno područje, nadležna je referentna laboratorija.

(2) Do osnivanja referentne laboratorije na državnom nivou, poslovi i zadaci referentne laboratorije mogu se
dodijeliti nekoj od ovlašćenih laboratorija.

(3) Monitoring kvaliteta otpadne vode i efluenta sa postrojenja za prečišćavanje otpadne vode može vršiti samo
ovlašćena laboratorija.

(4) Nadzor nad sprovoñenjem odredbi o zaštiti voda utvrñenih ovim zakonom, preduzimanje mjera i izricanje
kazni zbog njihove povrede može se vršiti samo na osnovu rezultata analize referentne, odnosno ovlašćene
laboratorije.

(5) Uslove koje mora ispunjavati referentna, odnosno ovlašćena laboratorija, sadržaj i način davanja ovlašćenja
utvrñuje federalni ministar posebnim propisom.

(6) Ovlašćenje za rad laboratorija iz stava 5. ovog člana daje Federalno ministarstvo.

2. Zaštićena područja

Član 65.
Vrste zaštićenih područja

(1) U cilju osnivanja posebne zaštite površinskih i podzemnih voda, staništa biljnih i životinjskih vrsta ili
akvatičnih vrsta, područja i vodna tijela se mogu proglasiti zaštićenim područjima.

(2) Zaštićena područja su:

1. područja namijenjena za zahvatanje vode za piće;

2. područja namijenjena zaštiti ekonomski važnih akvatičnih vrsta;

3. površinska vodna tijela namijenjena rekreaciji, uključujući i područja odreñena za kupanje;

4. područja podložna eutrofikaciji i područja osjetljiva na nitrate;

5. područja namijenjena zaštiti staništa biljnih i životinjskih vrsta ili akvatičnih vrsta u kojima je održavanje ili
poboljšanje stanja voda bitan uslov za njihov opstanak i reprodukciju.

Član 66.
Područja zaštite izvorišta vode za piće

(1) Područje na kojem se nalazi izvorište vode koje se po količini i kvalitetu može koristiti ili se koristi za javno
vodosnabdijevanje mora biti zaštićeno od zagañenja i drugih nepovoljnih uticaja na zdravstvenu ispravnost vode
ili izdašnost izvorišta.

(2) Na području iz stava 1. ovog člana sprovodi se zaštita izvorišta utvrñivanjem zona sanitarne zaštite čija se
veličina, granice, sanitarni režim, mjere zaštite i drugi uslovi odreñuju prema propisu iz stava 3. ovog člana.

(3) Federalni ministar, u saradnji s federalnim ministrima nadležnim za zdravstvo i okolinu, donosi propis o
načinu utvrñivanja uslova za odreñivanje zona sanitarne zaštite i zaštitnih mjera za izvorište iz stava 1. ovog
člana.

(4) Na osnovu propisa iz stava 3. ovog člana i istražnih radova donosi se odluka o sprovoñenju zaštite izvorišta.
Odluka sadrži naročito: granice zona sanitarne zaštite, sanitarne i druge uslove u pojedinim zonama i druge
mjere zaštite, zabrane i ograničenja, izvore i način finansiranja za sprovoñenje zaštitnih mjera, nazive organa i
pravna lica koja će sprovoditi odluku, te kazne za povredu odredbi te odluke.

Član 67.
Zone sanitarne zaštite u planovima upravljanja vodama

 Zone sanitarne zaštite utvrñene odlukom o zaštiti izvorišta, kao i prostor rezervisan za uspostavljanje zona
sanitarne zaštite za izvorišta koja se koriste za koje nije donesena odluka, unose se u plan upravljanja vodama.

Član 68.
Odluka o zaštiti izvorišta

(1) Zone sanitarne zaštite i zaštitne mjere utvrñuje opštinski organ uprave nadležan za vode na čijem području se
nalazi izvorište.

(2) Odluku o zaštiti izvorišta čije se zone sanitarne zaštite prostiru na području jednog grada ili opštine donosi
nadležno gradsko, odnosno opštinsko vijeće.

(3) Odluku o zaštiti izvorišta čije se zone sanitarne zaštite prostiru na području više gradova ili opština u sastavu
istog kantona donosi organ odreñen propisom kantona.

(4) Odluku o zaštiti izvorišta čije se zone sanitarne zaštite prostiru na području dva ili više kantona donosi Vlada
Federacije, na prijedlog Federalnog ministarstva.

(5) Odluku o zaštiti izvorišta čije se zone sanitarne zaštite prostiru na području Federacije i Republike Srpske,
odnosno Distrikta Brčko, donose sporazumno vlade Federacije i Republike Srpske, odnosno Distrikta Brčko.

(6) Odluka o zaštiti izvorišta čije se zone sanitarne zaštite prostiru na području Bosne i Hercegovine i susjedne
države mora biti usklañena sa meñunarodnim ugovorom koji je potpisala Bosna i Hercegovina.

Član 69.
Zaštićena područja rezervi kopnenih voda

(1) Pored zaštićenih područja iz člana 66. ovog zakona agencija za vodno područje može utvrditi i zaštićena
područja rezervi kopnenih voda, bez obzira na njihovu buduću namjenu.

(2) Područja iz stava 1. ovog člana odreñuju se na osnovu utvrñenih rezervi kopnenih voda koje se s obzirom na
svoje hemijske, fizičko-hemijske i mikrobiološke karakteristike klasifikuju u najviši red.

(3) Na prijedlog agencije za vodno područje federalni ministar, u saradnji sa federalnim ministrima nadležnim za
zdravstvo i prostorno ureñenje, donosi propis za utvrñivanje ograničenja i zabrana opterećenja prostora i
aktivnosti koje mogu ugroziti kvalitativno ili kvantitativno stanje kopnenih voda u područjima iz stava 2. ovog
člana.

Član 70.
Privremena zaštita

(1) Za izvorište vode od značaja za buduće snabdijevanje vodom za piće, korišćenje izvora mineralne, termalne,
termomi- neralne ili druge podzemne vode, agencija za vodno područje predlaže donošenje odluke o privremenoj
zaštiti područja na kojem se izvorište nalazi.

(2) Odlukom o privremenoj zaštiti iz stava 1. ovog člana utvrñuje se:

1. granica zaštićenog područja;

2. privremeni režim zaštite vode u zaštićenom području i u pojedinačnom zaštićenom pojasu;

3. način finansiranja zaštite i održavanja područja;

4. nadzor nad sprovoñenjem propisanog režima.

(3) Odluka iz stava 2. ovog člana primjenjuje se do stupanja na snagu odluke o zaštiti iz člana 68. ovog zakona.

(4) Nadležni organ iz člana 68. ovog zakona, na prijedlog agencije za vodno područje, za područja iz stava 1.
ovog člana, sprovodi mjere zaštite u skladu sa odredbama ovog zakona.

Član 71.
Područja namijenjena zaštiti ekonomski važnih akvatičnih vrsta

(1) Zaštita područja na kojima se vrši uzgoj ekonomski važnih akvatičnih vrsta vrši se uspostavljanjem posebne
zaštite od zagañivanja i drugih nepovoljnih uticaja na pojedine akvatične vrste.

(2) Federalni ministar, u saradnji sa federalnim ministrom nadležnim za veterinarstvo i federalnim ministrom
nadležnim za prostorno ureñenje, donosi propis o načinu utvrñivanja područja iz stava 1. ovog člana i mjere
zaštite u tim područjima.

(3) Prijedlog odluke o zaštiti područja iz stava 1. ovog člana priprema pravno ili fizičko lice koje vrši djelatnost
uzgoja akvatične vrste.

(4) U zavisnosti od prostiranja zaštićenog područja iz stava 1. ovog člana, odluku o zaštiti donosi opštinski organ
uprave nadležan za vode odnosno organ iz člana 68. st. 3, 4, 5. i 6. ovog zakona.

Član 72.
Vodna tijela namijenjena rekreaciji

(1) Kupalište je područje za javnu rekreaciju na vodi (plivanje i dr.) i područje na kome nije zabranjeno kupanje,
koje se tradicionalno koristi za tu namjenu.

(2) Kupalište proglašava opštinski organ uprave nadležan za vode u skladu sa propisom iz stava 6. ovog člana.

(3) Na području kupališta nije dozvoljeno postavljanje stalnih ili privremenih objekata ili drugih prepreka koje bi
sprečavale slobodan protok vode, slobodan prelaz preko vodnog dobra odnosno sprečavale slobodan prilaz
obalama i koritu vodotoka, prirodnog i vještačkog jezera, kao i obalnoj morskoj vodi.

(4) Područje iz stava 1. ovog člana mora biti zaštićeno od zagañenja i od ostalih oblika korišćenja ili pojava koje
mogu uticati na kvalitet vode za kupanje. Aktivnosti koje ugrožavaju ili bi mogle ugroziti zdravlje ili život
kupača moraju se zabraniti.

(5) Kupališta iz stava 1. ovog člana unose se u plan upravljanja vodama i prostorne planove.

(6) Federalni ministar, u saradnji sa federalnim ministrom nadležnim za zdravstvo, propisuje kriterijume za
područja iz stava 1. ovog člana.

Član 73.
Područja podložna eutrofikaciji i osjetljiva na nitrate

(1) U cilju zaštite vode, područja podložna eutrofikaciji i područja osjetljiva na nitrate, razvrstavaju se na
osjetljiva i manje osjetljiva područja.

(2) Federalni ministar nadležan za okolinu, u saglasnosti sa federalnim ministrom, donosi propis za utvrñivanje
osjetljivih i manje osjetljivih područja kao i mjere zaštite, zabrane i ograničenja u osjetljivom području.

Član 74.
Proglašavanje osjetljivih i manje osjetljivih područja

(1) Federalni ministar nadležan za okolinu proglašava osjetljiva područja na teritoriji Federacije.

(2) Osjetljivo područje koje se prostire na teritoriji Federacije i Republike Srpske proglašava ministarstvo Bosne
i Hercegovine nadležno za vode, na prijedlog ministara Federacije i Republike Srpske nadležnih za vode i
okolinu.

(3) Osjetljivo područje koje se prostire na teritoriji Bosne i Hercegovine i susjedne države proglašava organ
Bosne i Hercegovine odreñen propisom Bosne i Hercegovine.

Član 75.
Obaveze i ograničenja aktivnosti u osjetljivim područjima

(1) U osjetljivom području ograničavaju se ili zabranjuju aktivnosti koje mogu ugroziti kvantitativno ili
kvalitativno stanje vode, u skladu sa propisom iz člana 73. stav 2. ovog zakona.

(2) Vlasnik, odnosno posjednik zemljišta u osjetljivom području obavezno sprovodi mjere zaštite kvantiteta i
kvaliteta vode.

(3) Zabrane i ograničenja periodično se revidiraju u zavisnosti od rezultata monitoringa.

(4) Primjena dobre poljoprivredne prakse obavezna je u osjetljivim područjima. Vlada Federacije može donijeti
odluku o primjeni ove prakse za cijelu teritoriju Federacije.

Član 76.
Monitoring u osjetljivim područjima

(1) Monitoring u osjetljivom području je obavezan i obuhvata monitoring vode i monitoring aktivnosti.

(2) Federalni ministar nadležan za okolinu, u saglasnosti sa federalnim ministrom, donosi propis o načinu
monitoringa iz stava 1. ovog člana.

Član 77.
Područja namijenjena zaštiti staništa ili vrsta

 Područje namijenjeno zaštiti staništa biljnih i životinj- skih vrsta ili akvatičnih vrsta, gdje je održavanje ili
poboljšanje stanja vode bitan uslov za njihov opstanak ili reprodukciju, utvrñuje se u skladu sa propisima o
zaštiti okoline i zaštiti prirode.

Član 78.
Renaturalizacija površinskih voda

(1) U cilju poboljšanja narušene prirodne ravnoteže ekosistema površinskih voda federalni ministar, u saradnji sa
federalnim ministrom nadležnim za okolinu daje inicijativu za sprovoñenje njihove renaturalizacije.

(2) Mjere i metode renaturalizacije utvrñuju se planom upravljanja vodama, a sprovodi ih Federalno ministarstvo
i federalno ministarstvo nadležno za okolinu.

(3) Renaturalizacija može biti hitna, potrebna ili preporučljiva, o čemu odlučuje federalni ministar, u saglasnosti
sa federalnim ministrom nadležnim za okolinu.

Član 79.
Ograničenje u svrhu zaštite akvatičnih i poluakvatičnih organizama

(1) U cilju zaštite akvatičnih i poluakvatičnih vrsta i njihovih staništa pri opterećivanju vode ili vodnog zemljišta,
mora se voditi računa o:

1. održavanju uslova za njihovu reprodukciju;

2. održavanju odgovarajućih uslova u njihovim zimskim skloništima;

3. održavanju ostalih uslova vezanih za njihovo održanje i razvoj, uključujući njihovu zamjenu i obogaćivanje;

4. očuvanju postignutih ciljeva kvaliteta vode iz člana 30. ovog zakona.

(2) Obaveze iz stava 1. ovog člana utvrñuju se u vodnoj saglasnosti.

(3) Federalni ministar nadležan za okolinu može, u skladu sa pravilima o očuvanju prirode, propisati metode i
uslove zaštite za pojedinačne slučajeve opterećenja vode, obala ili vodnog dobra.

(4) Propis iz stava 3. ovog člana može sadržavati obaveze za osiguranje prolaza za akvatične i poluakvatične
vrste.

VII. URE\ENJE VODOTOKA I DRUGIH VODA I ZAŠTITA OD ŠTETNOG DJELOVANJA VODA

Član 80.
Ureñenje vodotoka i drugih voda

 Ureñenje vodotoka i drugih voda prema ovom zakonu je održavanje vodotoka i vodnog dobra, kao i drugi
radovi kojima se omogućava kontrolisani i neškodljivi protok vode.

Član 81.
Održavanje vodotoka, vodnog dobra i vodnih objekata

 Održavanje vodotoka, vodnog dobra, vodnih objekata i sistema obuhvata naročito:

1. rad na održavanju prirodnih i vještačkih vodotoka kao što je oblaganje korita i obala, čišćenje, uklanjanje
nanosa i djelimično produbljavanje dna korita, ublažavanje zavoja bez značajnije promjene trase korita i sl.;

2. izvoñenje zemljanih i sličnih radova na ureñenju i održavanju obala, zemljane radove u inundacionom pojasu,
krčenje i košenje rastinja, obnavljanje i održavanje propusta i prelaza;

3. održavanje regulacionih i zaštitnih vodnih objekata kao što je popravak, pojačanje i obnavljanje nasipa,
krčenje, košenje i rad na vegetativnoj zaštiti objekta, zamjena oštećenih dijelova grañevine i sl.;

4. održavanje vodnih objekata za melioracionu odvodnju kao što je čišćenje, tehničko i vegetativno održavanje
objekata i pojasa uz objekte, zemljani radovi na manjim dopunama kanalske mreže, ublažavanje zavoja i nagiba,
drenažni radovi, izrada tipskih propusta i sličnih objekata koji su sastavni dio kanalske mreže, njihovo
obnavljanje, zamjena i sl.

Član 82.
Poboljšanje hidromorfološkog stanja površinskih voda

(1) Radi poboljšanja narušene prirodne ravnoteže vodnih i priobalnih ekosistema ili zbog slabog stanja voda,
naročito na vještačkom i jako izmijenjenom vodnom tijelu, sprovode se mjere za poboljšanje dinamike prirodnih
procesa voda.

(2) Mjere za poboljšanje hidromorfološkog stanja obuhvataju obnovu i ponovno uspostavljanje strukture i oblika
vodnog tijela, koje utiču na poboljšanje njegovog hemijskog i ekološkog stanja.

(3) Mjere iz stava 1. ovog člana odreñuju se programom mjera iz člana 26. stav 3. ovog zakona.

Član 83.
Planiranje i izvoñenje ureñenja

 Zahvati radi ureñenja voda planiraju se i izvode na način koji ne utiče na pogoršanje karakteristika režima voda i
bitno ne remeti prirodnu ravnotežu vodnih i priobalnih ekosistema.

Član 84.
Obaveze nadležnih nivoa vlasti

(1) Federacija, kanton, grad i opština osiguravaju ureñenje vodotoka i drugih voda u skladu sa čl. 5. i 9. ovog
zakona, svako u okviru svoje nadležnosti.

(2) Federacija, kanton, grad, opština i pravno lice osiguravaju izgradnju, rekonstrukciju i održavanje vodnih
objekata iz čl. 15. do 19. ovog zakona, svako u okviru svoje nadležnosti, na način propisan ovim zakonom.

Član 85.
Zaštita od štetnog djelovanja voda

(1) Pod zaštitom od štetnog djelovanja voda podrazumijeva se sprovoñenje aktivnosti i mjera u cilju smanjenja
ili sprečavanja ugroženosti ljudi i materijalnih dobara od štetnog djelovanja voda i otklanjanje posljedica
njihovog djelovanja.

(2) Zaštita od štetnog djelovanja voda se odnosi na odbranu od poplava i leda na vodotocima i zaštitu od erozije i
bujica .

(3) Pored zaštite iz stava 2. ovog člana, zaštita od štetnog djelovanja voda obuhvata i mjere zaštite i otklanjanja
posljedica prouzrokovanih vanrednim zagañenjem voda.

Član 86.
Ugrožena područja

(1) Radi smanjenja stepena ugroženosti ljudi i materijalnih dobara i radi sprovoñenja mjera i aktivnosti zaštite od
štetnog djelovanja voda, odreñuje se područje koje je ugroženo:

1. poplavama (u daljnjem tekstu: poplavno područje);

2. erozijom površinskih voda (u daljnjem tekstu: erozivno područje).

(2) Područja iz stava 1. ovog člana (u daljnjem tekstu: ugrožena područja) odreñuje Vlada Federacije na
prijedlog federalnog ministra, uzimajući u obzir prirodne mogućnosti i uslove za nastanak štetnog djelovanja
voda, broj potencijalno ugroženih stanovnika i veličinu moguće štete na zemljištu, objektima i drugim dobrima.

(3) Radi zaštite od štetnog djelovanja voda, s obzirom na stepen ugroženosti, zemljište na ugroženom području
se može podijeliti na kategorije.

(4) Federalni ministar donosi propis o načinu odreñivanja ugroženog područja i razvrstavanju zemljišta na
kategorije ugroženosti.

Član 87.
Poplavno područje

 Poplavno područje je područje uz vodotok koje može biti poplavljeno tokom poplavnog dogañaja uslijed
izlijevanja vode iz korita, bez obzira da li je područje osigurano zaštitnim objektima.

Član 88.
Erozivno područje

 Erozivno područje je zemljište koje je stalno ili povremeno pod uticajem površinske, dubinske ili bočne erozije
vode, a koje je:

1. izvor plavina (erozivo žarište);

2. pod uticajem bujica;

3. sastavljeno od tla podložnog ispiranju;

4. pod uticajem morskih talasa.

Član 89.
Obaveze nadležnih nivoa vlasti

(1) U cilju zaštite od štetnog djelovanja voda, Federacija, kantoni, gradovi i opštine na ugroženom području
osiguravaju, svako u okviru svoje nadležnosti prema odredbama ovog zakona, planiranje mjera zaštite, gradnju i
upravljanje zaštitnim vodnim objektima, a naročito nasipa, brana, pregrada, objekata za stabilizaciju dna i obala,
objekata za odvoñenje unutrašnjih voda i dr.

(2) Mjere i aktivnosti iz stava 1. ovog člana provode se i izvan ugroženog područja, sve do nivoa riječnog bazena
ako se njima povećava stepen zaštite.

(3) Ciljevi zaštite od štetnog djelovanja voda moraju biti sadržani i u drugim sektorskim planovima u skladu sa
odredbama člana 42. ovog zakona.

(4) Mjere i aktivnosti zaštite od poplava se dijele na sljedeće faze: fazu planiranja i pripremnu fazu, fazu aktivne
odbrane od poplava i fazu sanacije posljedica štetnog djelovanja voda.

Član 90.
Obim zaštite od štetnog djelovanja voda

(1) Obim zaštite od štetnog djelovanja voda i potrebne mjere odreñuju se sljedećim planovima: posebnim
planovima zaštite od poplava i leda, planovima zaštite od erozije i bujica i planovima zaštite od vanrednog
zagañenja voda.

(2) Kod odreñivanja obima zaštite iz stava 1. ovog člana u obzir se uzima naročito:

1. značaj ugroženog područja, veličina naselja, vrijednost infrastrukture ili zemljišta;

2. prirodne i socijalne prilike stanovništva na ugroženom području;

3. potrebne mjere za zaštitu, uključujući i ocjenu njihove izvodljivosti, visinu troškova te posljedice za prirodnu
ravnotežu;

4. osjetljivost vodnog talasa na mogućnost iznenadnog zagañenja.

(3) Vlada Federacije, na prijedlog federalnog ministra, donosi propis o vrstama i sadržaju planova iz stava 1.
ovog člana.

Član 91.
Osmatranje, prognoza i rano upozorenje

(1) Federacija osigurava neposredno, u skladu sa propisima sektora voda i sektora zaštite od prirodnih i drugih
nesreća, obavljanje djelatnosti monitoringa prirodnih i drugih pojava koje su u vezi sa zaštitom od štetnog
djelovanja voda, a naročito:

1. praćenje i prognozu vanrednih hidroloških stanja i drugih prirodnih pojava kao što su poplave, pojava bujica i
erozije i leda na vodotocima;

2. praćenje stanja visokih pregrada (brana) na osnovu podataka pogonskog monitoringa vodnih objekata ili
ureñaja iz člana 15. stav 1. ovog zakona.

(2) Agencija za vodno područje dužna je uspostaviti sistem za praćenje i prognozu vanrednih hidroloških stanja
na pripadajućem vodnom području i osigurati pravovremeno obavještavanje stanovništva na ugroženim
područjima.

(3) Federalni meteorološki zavod je dužan uspostaviti sistem za praćenje i prognozu vanrednih meteoroloških
stanja i prognozu takvih stanja pravovremeno dostavljati u informacioni sistem voda iz člana 98. ovog zakona.

(4) Vlasnik, odnosno operator objekta od značaja za zaštitu od štetnog djelovanja voda dužan je vršiti monitoring
i o tome podatke dostavljati u informacioni sistem voda iz člana 98. ovog zakona, na način propisan vodnim
aktom.

(5) Podaci monitoringa iz st. 1., 2., 3. i 4. ovog člana dio su sistema praćenja, obavještavanja i uzbunjivanja, u
skladu sa propisima o zaštiti od prirodnih i drugih nesreća.

Član 92.
Faza aktivne odbrane od poplava

(1) Za vrijeme neposredne opasnosti od pojave velikih (poplavnih) voda, Federacija, kanton, grad i opština
osiguravaju, svako u okviru svoje nadležnosti prema odredbama ovog zakona, sprovoñenje mjera aktivne
odbrane od poplava.

(2) Mjere iz stava 1. ovog člana su naročito:

1. mjere na ugroženim područjima i zaštitnim vodnim objektima kojima se sprečava nastanak težih posljedica
štetnog djelovanja voda;

2. neprekidna dežurna služba pravnog lica iz člana 157. ovog zakona, u vrijeme opasnosti i za vrijeme trajanja
velikih voda;

3. povećan nadzor nad zaštitnim objektima i na ugroženim područjima;

4. odstranjivanje naplavina u cilju povećanja kapaciteta protočnosti riječnog korita;

5. sprovoñenje privremenih mjera kao što je postavljanje odbrambenog nasipa, nasipanje, saniranje proboja i dr.

(3) Kod sprovoñenja aktivne faze odbrane od poplava potrebno je preduzeti najveće moguće mjere zaštite
zaštitnih vodnih objekata i ureñaja, kao i najveće moguće mjere za očuvanje karakteristika ekosistema i
prirodnih vrijednosti.

(4) Federalni ministar, na osnovu propisa iz člana 90. stav 3. ovog zakona, donosi plan o mjerama i način
njihovog provoñenja, za područja uz površinske vode I. kategorije.

(5) Kantonalni ministar nadležan za vode, na osnovu propisa iz člana 90. stav 3. ovog zakona, donosi plan o
mjerama i način njihovog sprovoñenja, za područja uz površinske vode II. kategorije na teritoriji kantona.

Član 93.
Način sprovoñenja mjera

 Kod sprovoñenja mjera aktivne odbrane od poplava ili kod vanrednog zagañenja, nadležni organi vlasti , pravna
i fizička lica moraju postupati tako da u što manjoj mogućoj mjeri ugroze kvalitet vode i da ne oštete vodno
dobro i priobalno zemljište, vodne objekte i drugu infrastrukturu, te da u najvećoj mogućoj mjeri očuvaju
hidromorfološke karakteristike vodotoka.

Član 94.
Sanacije posljedica štetnog djelovanja voda

(1) Sanacija posljedica štetnog djelovanja voda izvodi se na osnovu programa sanacije.

(2) Ako su posljedice štetnog djelovanja voda nastale na vodnom, priobalnom ili drugom zemljištu ili na vodnoj
infrastrukturi ili drugom vodnom objektu i ureñaju, koji je u vlasništvu Federacije, sredstva za njihovu sanaciju
osigurava Federacija.

(3) Ako su posljedice štetnog djelovanja voda nastale na vodnom objektu ili ureñaju namijenjenom za posebno
korišćenje vode i vodnog dobra koji nije u vlasništvu Federacije, njegovu sanaciju dužan je osigurati vlasnik ili
operator.

(4) Ako lice iz stava 3. ovog člana ne osigura sanaciju, a to je značajno za funkcionisanje sistema zaštite od
štetnog djelovanja voda, Federalno ministarstvo sanaciju osigurava na njegov teret.

(5) Bez obzira na odredbe st. 2. do 4. ovog člana, troškove sanacije posljedica vanrednog zagañenja voda snosi
pravno i/ili fizičko lice zbog čije je radnje ili propuštanja radnje nastupilo zagañenje.

(6) Program sanacije iz stava 1. ovog člana predlaže Federalno ministarstvo, a donosi Vlada Federacije u roku od
šest mjeseci od dana procjene štete i pripreme prijedloga programa sanacije. Procjenu štete i pripremu prijedloga
programa sanacije vrši posebna komisija za procjenu štete, u skladu sa ovim zakonom i propisima o zaštiti od
prirodnih i drugih nesreća.

Član 95.
Opšte zabrane

 Na vodnom dobru i priobalnom zemljištu su zabranjene djelatnosti i zahvati u prostoru koji mogu:

1. ugroziti stabilnost vodnog i priobalnog zemljišta;

2. umanjiti stepen zaštite od štetnog djelovanja voda;

3. sprečavati normalan protok vode, naplavina i mulja;

4. onemogućiti opstanak i razmnožavanje vodnih i za vodu vezanih organizama.

Član 96.
Zabrane na poplavnom području

(1) Na poplavnom području su, osim zabrana iz člana 12. ovog zakona, izričito zabranjene i sve aktivnosti koje
mogu za vrijeme poplava imati štetni uticaj na vode, vodno dobro i priobalno zemljište i zaštitne objekte, a
naročito:

1. na odbrambenom nasipu, odnosno obodnom kanalu i inundacionom području kopati zemlju, saditi drveće i
grmlje, pobijati kolje i druge predmete, kao i postavljati rampe ako ovim zakonom nije drugačije odreñeno;

2. na nasipu graditi objekte koji nemaju karakter zaštitnog objekta;

3. vršiti vañenje materijala (šljunka, pijeska, kamena i gline) u inundacionom području, odnosno u branjenom
području na udaljenosti manjoj od 100 metara od spoljne (vodne) nožice nasipa;

4. graditi bunare na udaljenosti manjoj od 50 metara od spoljne nožice nasipa, kopati (bušiti) jame ili paralelne
kanale na udaljenosti manjoj od 20 metara od unutrašnje nožice, odnosno 10 metara od spoljne nožice nasipa;

5. podizati ograde i živice i saditi drveće na udaljenosti manjoj od 20 metara sa unutrašnje strane i 10 metara sa
spoljne strane od nožice nasipa, kao i graditi objekte (stambene, privredne i druge) sa unutrašnje strane nasipa na
udaljenosti manjoj od 20 metara od nožice nasipa i u inundacionom području;

6. obrañivati zemlju na udaljenosti manjoj od 10 metara od nožice nasipa;

7. podizati pregrade u inundacionom području;

8. puštati po nasipu, obodnom i odvodnom kanalu stoku radi ispaše ili prevoditi stoku izvan mjesta odreñenog za
prelaz;

9. oštećivati ili uništavati ureñaje na nasipu (rampe, oznake, vodomjeri i dr.) ili ureñaje za registraciju promjena
na vodama ili druge znakove;

10. na nasipu i njegovom zaštitnom pojasu i u inundacionom području istovarati ili ostavljati bilo kakav
materijal, izuzev materijala za odbranu od poplava (deponije kamena i zemlje);

11. oštećivati ili neovlašćeno rukovati akumulacijama i njihovom opremom, crpnim stanicama, ustavama,
kanalima, tunelima, kulama zatvaračnicama i njima pripadajućim objektima, dalekovodima, trafo-stani- cama i
sistemom veza;

12. neovlašćeno koristiti pristupne puteve do zaštitnih objekata;

13. mijenjati pravac vodotoka i kanala bez vodne saglasnosti i vodne dozvole, odnosno protivno uslovima
odreñenim u vodnoj saglasnosti i vodnoj dozvoli;

14. unositi u vodotoke, jezera, more, akumulacije i retenzije, kao i deponovati na obale vodotoka, jezera, mora,
akumulacija i retenzija: kamen, zemlju, jalovinu i druge krute i tečne materije i materijale;

15. saditi drveće na udaljenosti manjoj od 10 metara od linije dopiranja velikih voda vodotoka i mora, odnosno
10 metara od rubne linije akumulacije ili retenzije, obodnog ili vještačkog kanala, izuzev zaštitnih šuma;

16. podizati zgrade i druge objekte koji ne služe odbrani od poplava i koji sprečavaju prilaz vodotoku na
udaljenosti manjoj od 10 metara od linije dopiranja velikih stogodišnjih voda za sve površinske vode, najvišeg
nivoa obalnog mora, izuzev ako je vlasniku ili korisniku uslovljena izgradnja objekta prethodnim
preduzimanjem zaštitnih mjera kojima se onemogućuju ili smanjuju štetne posljedice od voda;

17. vršiti radnje koje mogu oštetiti korito i obale vodotoka, jezera, odnosno korito kanala, korito i obale
akumulacije ili retenzije ili tunela ili smetati slobodnom oticanju vode;

18. izvoditi radove u blizini vodotoka, jezera, kanala, tunela, akumulacije i retenzije, koji bi mogli ugroziti
stabilnost zaštitnih vodnih objekata ili njihovu upotrebu (kopanje šljunka, pijeska, kamena i sl.).

(2) Zabranjeno je, bez pismene saglasnosti nadležnog organa za vode:

1. u inundacionom području saditi drveće i grmlje, sjeći drveće i krčiti rastinje;

2. u inundacionom području sjeći zaštitne šume ili drugo drveće i vršiti druge radove koji mogu dovesti do
erozivnih procesa;

3. pristajati plovnom objektu uz obale vodotoka, jezera ili morsku obalu radi utovara ili istovara tereta i na obali
vodotoka, jezera ili na morskoj obali deponovati ili istovarati materijale odnosno materije namjenjene utovaru u
plovni objekat;

4. odvijati saobraćaj vozilima po odbrambenim nasipima.

Član 97.
Zabrane na erozivnom području

(1) Na erozivnom području je zabranjeno:

1. izvoditi grañevinske i druge zahvate u prostoru na način koji pospješuje eroziju i nastanak bujica;

2. ogolijevanje površina;

3. krčenje šumskih površina koje sprečavaju klizanje zemljišta i snježne naslage, izravnavaju protoke ili na drugi
način štite nizvodna područja od štetnih uticaja erozije;

4. zatrpavanje izvora;

5. sakupljanje ili odvoñenje sabranih voda preko erozivnih ili kliznih zemljišta bez nadzora;

6. ograničavanje protoka vodenih bujica, jačanje erozivne snage vode i slabljenje uravnoteženih odnosa;

7. izvlačenje, odlaganje ili skladištenje drva i drugih materijala;

8. zatrpavanje otkopanim ili otpadnim materijalom;

9. skupljanje naplavina sa dna i korita, osim za osiguranje protočne moći korita bujica.

(2) Uslovi za zahvat u prostoru na ugroženom području detaljno se odreñuju vodnim aktima, u skladu sa
odredbom iz člana 109. stav 2. tačka 3. ovog zakona.

VIII. INFORMACIONI SISTEM VODA

Član 98.
Ciljevi uspostave Informacionog sistema voda

(1) Opšti ciljevi uspostave Informacionog sistema voda (u daljnjem tekstu: ISV) su:

1. racionalizacija, integracija i optimizacija odlučiva- nja u sektoru voda, kroz proces korišćenja informa- cione i
komunikacione tehnologije;

2. razmjena i objedinjavanje informacija interno - unutar sektora voda i eksterno - sa spoljnim i meñunarodnim
institucijama.

(2) Posebni ciljevi uspostave ISV su:

1. unapreñenje tačnosti i pouzdanosti informacija iz sistema upravljanja vodama;

2. skraćivanje vremena dostupnosti informacija sistemu upravljanja vodama;

3. uspostavljanje osnove za kontinuirano praćenje promjena sistema upravljanja vodama;

4. racionalno korišćenje i zaštita vodnih resursa;

5. povećanje kvaliteta u donošenju razvojnih odluka;

6. povećanje intelektualnog kapitala;

7. promocija pozitivne slike o upravljanju vodama, zasnovane na profesionalnom i odgovornom radu.

Član 99.
Sadržaj ISV

(1) ISV, prema odredbama ovog zakona, sadrži dvije osnovne grupe podataka i to:

1. podatke u nadležnosti institucija u sektoru voda;

2. podatke u nadležnosti spoljnih institucija (civilna zaštita, vatrogasci, policija i dr.), koji su od značaja za
upravljanje vodama.

(2) Osnovnu grupu podataka iz stava 1. tačka 1. ovog člana čine:

1. vodni katastar;

2. vodna knjiga;

3. evidencija izdatih koncesija na vodama i vodnom dobru;

4. evidencija o inspekcijskim pregledima;

5. podaci o intelektualnom kapitalu;

6. ostala dokumentacija.

(3) Osnovnu grupu podataka iz stava 1. tačka 2. ovog člana čine:

1. geografski podaci i resursi;

2. demografski, sociološki i ekonomski podaci.

Član 100.
Vodni katastar

(1) Vodni katastar čine katastri:

1. voda;

2. vodnog dobra i vodnih objekata;

3. ureñenja i zaštite od štetnog djelovanja voda;

4. korišćenja voda;

5. zaštite voda;

6. ostale vodne dokumentacije.

(2) Katastar voda sadrži podatke o površinskim, podzemnim i prelaznim vodama i obalnim morskim vodama.

(3) Vodni katastri sadrže vremenski nepromjenljive i vremenski promjenljive podatke.

Član 101.
Vodna knjiga

(1) U vodnoj knjizi evidentiraju se svi podaci o izdatim vodnim aktima i nalozima.

(2) Vodna knjiga sastoji se od upisnika, zbirke isprava i tehničke dokumentacije.

(3) Vodnu knjigu vodi organ iz člana 139. ovog zakona nadležan za izdavanje vodnih akata.

(4) Kantonalni, gradski odnosno opštinski organ nadležan za vode dužan je dostaviti kopiju izdatog vodnog akta
mjesno nadležnoj agenciji za vode.

Član 102.
Evidencija koncesija na vodama i vodnom dobru

(1) Evidencija izdatih koncesija na vodama i vodnom dobru sadrži podatke o odlukama i ugovorima o
koncesijama na vodama i vodnom dobru.

(2) Organ koji dodjeli koncesiju iz stava 1. ovog člana dužan je dostaviti kopiju dokumentacije o dodjeli
koncesije mjesno nadležnoj agenciji za vode.

Član 103.
Evidencija inspekcijskih pregleda

 Vodna inspekcija dužna je dostaviti kopiju predmeta o inspekcijskom pregledu mjesno nadležnoj agenciji za
vodno područje.

Član 104.
Organizacija i upravljanje ISV

(1) U cilju optimalnog prikupljanja, korišćenja i povezivanja osnovnih grupa podataka koji čine osnovu za
upravljanje vodama na nivou riječnog bazena, ISV se uspostavlja na nivou vodnih područja i to za:

1. Vodno područje Save;

2. Vodno područje Jadranskog mora.

(2) Mjesno nadležna agencija za vodno područje organizuje, uspostavlja i upravlja ISV.

(3) Federalni ministar donosi propis o uspostavi i upravljanju ISV.

Član 105.
Obaveza ustupanja podataka za ISV

 Federalni, kantonalni, gradski i opštinski organ i druge institucije nadležne za vode, kao i organi, institucije i
druga fizička i pravna lica koji posjeduju podatke od značaja za upravljanje vodama su obavezni da ustupe te
podatke mjesno nadležnoj agenciji za vodno područje, bez naknade.

Član 106.
Pristup informacijama ISV

(1) Agencija za vodno područje, na zahtjev federalnog, kantonalnog, gradskog i opštinskog organa uprave
nadležnog za vode i agencije za vodno područje sa istog vodnog područje Republike Srpske i nadležnog organa
za vode Distrikta Brčko, daje traženu informaciju iz ISV, bez naknade.

(2) Agencija za vodno područje, na zahtjev pravnog ili fizičkog lica, izdaje traženu informaciju iz ISV uz
naknadu, u skladu sa Zakonom o slobodi pristupa informacijama u Federaciji Bosne i Hercegovine ("Službene
novine Federacije BiH", broj 32/01).

IDŽ. VODNI AKTI

Član 107.
Vrste vodnih akata

(1) Radi osiguranja upravljanja vodama i osiguranja pravičnog pristupa vodi svim pravnim i fizičkim licima
ovim zakonom se propisuje način ostvarivanja prava na vodu izdavanjem vodnih akata. Vodni akti u smislu ovog
zakona su:

1. prethodna vodna saglasnost;

2. vodna saglasnost i

3. vodna dozvola.

(2) Vodni akti su upravni akti i izdaju se u formi rješenja ako ovim zakonom nije drugačije propisano.

(3) Postupak izdavanja vodnih akata sprovodi se prema pravilima utvrñenim ovim zakonom, uz supsidijarnu
primjenu Zakona o upravnom postupku ("Službene novine Federacije BiH", broj 2/98 i 48/99).

(4) Federalni ministar donosi propis o sadržaju, obliku, uslovima, načinu izdavanja, čuvanja i drugim pitanjima
od značaja za vodne akte iz stava 1. ovog člana.

Član 108.
Sadržaj vodnog akta

 Vodni akt sadrži naročito:

1. ime, odnosno naziv fizičkog odnosno pravnog lica i podatke za kontakt sa podnosiocem zahtjeva i nosiocem
prava iz akta, kao i kratku oznaku predmeta postupka;

2. opis mjesta, vrste, obima i namjene prava iz akta;

3. vremensko važenje akta;

4. rok za početak aktivnosti iz akta koji se izdaje, koji može biti najviše tri godine;

5. rok za završetak aktivnosti iz akta koji se izdaje, koji može biti najviše pet godina;

6. uslove za sprečavanje ili ublažavanje negativnih uticaja;

7. iznos troškova postupka;

8. pouku o pravnom lijeku.

Član 109.
Aktivnosti za koje su uvijek potrebni vodni akti

(1) Prethodna vodna saglasnost, vodna saglasnost i vodna dozvola se moraju pribaviti, bez obzira na njihove
uticaje, za sljedeće aktivnosti:

1. zahvatanje vode u svim privrednim granama i djelatnostima, a naročito za:

• industriju i energetiku;
• poljoprivredu;
• vodosnabdijevanje;
• uslužne djelatnosti koje u tehnološkom postupku koriste vodu;
• turističke djelatnosti;

2. ispuštanje otpadnih voda u površinske vode;

3. indirektno ispuštanje otpadnih voda u podzemne vode;

4. vještačko prihranjivanje podzemnih voda;

5. vañenje materijala iz vodotoka;

6. izgradnju objekata za iskorištavanje hidro-energije;

7. trajno podizanje nivoa vode i kao rezultat toga, plavljenje normalno suvog zemljišta;

8. izgradnju objekata za zaštitu od poplava;

9. izgradnju saobraćajnica (putnih i željezničkih), uključujući i šumske puteve;

10. izgradnju mostova ili drugih objekata iznad ili u vodotoku;

11. izgradnju ili ureñenje deponija otpada;

12. pokretanje postupka izdavanja koncesija na vodama i vodnom dobru;

13. za promet opasnih materija kao i proizvoda od tih materija koji nakon upotrebe dospjevaju u vode;

14. ureñenje vodotoka.

(2) Pored aktivnosti iz stava 1. ovog člana, prethodna vodna saglasnost, vodna saglasnost i vodna dozvola izdaju
se i za aktivnosti koje mogu:

1. privremeno ili trajno degradirati kvalitet voda, ili ometati poboljšanje njihovog postojećeg kvaliteta;

2. štetno uticati na akvatične i polu-akvatične ekosisteme;

3. povećati rizik od poplave ili erozije;

4. značajno smanjiti kvantitet voda, promijeniti morfologiju vodotoka, ometati korišćenje površinskih voda za
rekreaciju i dr.

(3) Aktivnosti iz stava 2. ovog člana detaljnije se definišu propisom iz člana 107. stav 4. ovog zakona.

Član 110.
Objekti i aktivnosti za koje nisu potrebni vodni akti

(1) Vodni akti nisu potrebni za korišćenje vode koje ne prelazi obim opšte upotrebe vode iz člana 46. ovog
zakona.

(2) Vodni akti nisu potrebni za gašenje požara i preduzimanje hitnih sanitarnih i drugih mjera u slučaju opšte
opasnosti.

(3) Vodni akti nisu potrebni za objekte i aktivnosti koji ne podliježu obavezi pribavljanja okolinske dozvole u
smislu odredbi Zakona o zaštiti okoline ("Službene novine Federacije BiH", broj 33/03), a koji vodu za vršenje
privredne ili obrtničke djelatnosti obezbjeñuju priključkom na javni vodovodni sistem i ispuštanje otpadnih voda
vrše u javni kanalizacioni sistem, po odobrenju operatora tih sistema.

(4) Vodne akte nije potrebno pribaviti ni za grañenje novih i rekonstrukciju postojećih stambenih objekata koji
se snabdijevaju vodom priključkom na javni vodovodni sistem, a ispuštanje otpadnih voda vrše u javni
kanalizacioni sistem.

(5) Odredbe st. 3. i 4. ovog člana ne odnose se na objekte koji svojim gabaritom i načinom fundiranja utiču na
režim podzemnih voda.

(6) Operator vodovodnog, odnosno kanalizacionog sistema ne može izdati odobrenje za priključak na vodovodni
sistem, odnosno na kanalizacioni sistem fizičkim i pravnim licima iz st. 3. i 4. ovog člana ako sam za taj sistem
ne posjeduje vodnu dozvolu.

(7) Sadržaj odobrenja iz stava 3. ovog člana utvrñuje se propisom iz člana 107. stav 4. ovog zakona.

Član 111.
Prethodna vodna saglasnost

(1) Prethodnom vodnom saglasnošću odlučuje se o postojanju uslova za ostvarivanje prava na vodu podnosioca
zahtjeva, kao i način ostvarivanja tog prava, te uslovi kojima mora udovoljiti dokumentacija za grañenje novih,
rekonstrukciju ili uklanjanje postojećih objekata i druge aktivnosti koje se ne smatraju grañenjem, a mogu trajno,
povremeno ili privremeno uticati na promjenu režima voda.

(2) Prethodna vodna saglasnost iz stava 1. ovog člana pribavlja se u postupku izdavanja okolinske dozvole,
urbanističke saglasnosti za objekte i aktivnosti za koje nije potrebna okolinska dozvola, i u postupku izdavanja
koncesije na vodama i vodnom dobru.

(3) Za objekte ili radove za koje je pribavljena prethodna vodna saglasnost iz stava 1. ovog člana, a za koje nije
podnesen zahtjev za izdavanje vodne saglasnosti, prethodna vodna saglasnost prestaje važiti istekom roka od tri
godine.

Član 112.
Prethodna vodna saglasnost i okolinska dozvola

(1) Okolinska dozvola za pogone i postrojenja za koje je neophodno pribaviti okolinsku dozvolu u skladu sa
Zakonom o zaštiti okoline, izdaje se na osnovu prethodne vodne saglasnosti, za objekte za koje je ovim zakonom
propisana obaveza pribavljanja prethodne vodne saglasnosti.

(2) Zahtjev za izdavanje prethodne vodne saglasnosti iz stava 1. ovog člana podnosi organ nadležan za izdavanje
okolinske dozvole.

(3) Za pogone, postrojenja i aktivnosti koji prije dobivanja okolinske dozvole moraju proći proceduru procjene
uticaja na okoline, organ nadležan za izdavanje vodnih akata učestvuje u postupku procjene uticaja na okolinu,
na zahtjev organa koji vodi postupak procjene uticaja na okolinu.

(4) Za pogone, postrojenja ili aktivnosti koji moraju proći proceduru procjene uticaja na okolinu, uz zahtjev iz
člana 120. stav 1. ovog zakona podnosi se i studija o uticaju na okolinu, u skladu sa odredbama Zakona o zaštiti
okoline.

Član 113.
Prethodna vodna saglasnost i koncesije

(1) Organ nadležan za izdavanje koncesije za korišćenje vode i vodnog dobra obavezan je, prije pokretanja
postupka za dodjelu koncesije, pribaviti prethodnu vodnu saglasnost od nadležnog organa u skladu sa odredbama
ovog zakona.

(2) Prethodna vodna saglasnost iz stava 1. ovog člana se, nakon sprovoñenja postupka dodjele koncesije, prenosi
na pravno lice koje je dobilo koncesiju.

(3) Pravno lice iz stava 2. ovog člana dužno je pribaviti ostale vodne akte, u skladu sa odredbama ovog zakona.

Član 114.
Vodna saglasnost

(1) Vodnom saglasnošću se utvrñuje da je dokumentacija priložena uz zahtjev za izdavanje vodne saglasnosti u
skladu sa prethodnom vodnom saglasnošću, propisima o vodama i planskim dokumentima.

(2) Odobrenje za grañenje novih ili rekonstrukciju postojećih objekata u smislu propisa o prostornom ureñenju,
izdaje se po izdatoj vodnoj saglasnosti, za objekte za koje je ovim zakonom propisana obaveza pribavljanja
vodne saglasnosti.

(3) Vodna saglasnost izdaje se u skladu sa odredbama člana 120. ovog zakona, uz ovjeru dokumentacije za
grañenje, čime se potvrñuje da je ta dokumentacija urañena u skladu sa prethodnom vodnom saglasnošću. Ovjera
se vrši upisivanjem broja i stavljanjem otiska pečata organa nadležnog za izdavanje vodnog akta na tu
dokumentaciju.

(4) Vodna saglasnost neće se izdati ako dokumentacija za grañenje ili druge aktivnosti nije urañena u skladu sa
prethodnom vodnom saglasnošću.

(5) Za izuzetne slučajeve, za koje nije potrebna vodna dozvola prema odredbama člana 115. stav 1. ovog zakona,
sastavni dio vodne saglasnosti su uslovi za ureñenje lokaliteta i predmetne dionice vodotoka.

(6) Vodna saglasnost prestaje da važi istekom roka od dvije godine od dana njenog izdavanja, ukoliko do tog
dana nije pribavljeno odobrenje za grañenje i započeti radovi.

Član 115.
Vodna dozvola

(1) Vodna dozvola potrebna je za sve objekte i aktivnosti za koje je ovim zakonom propisano izdavanje vodne
saglasnosti, izuzev za vañenje materijala iz vodotoka iz člana 63. i ureñenje vodotoka iz člana 80. ovog zakona.

(2) Ako se, zbog promjene u tehnologiji ili iz drugih razloga, naknadno izmjeni obim i uslovi korišćenja vode,
odnosno ispuštanje otpadnih voda u površinske vode, potrebna je nova vodna dozvola.

Član 116.

(1) Vodnom dozvolom utvrñuje se namjena, način i uslovi iskorištavanja vode, režim rada objekata i postrojenja,
način i uslovi ispuštanja otpadnih voda, način i uslovi odlaganja krutog i tečnog otpada i drugi uslovi.

(2) Vodnom dozvolom se utvrñuje da su ispunjeni uslovi odreñeni vodnom saglasnošću i da je uz zahtjev za
izdavanje vodne dozvole priložen opšti akt iz člana 20. stav 6. ovog zakona, koji se donosi prije izdavanja vodne
dozvole.

Član 117.

(1) Vodna dozvola izdaje se na odreñeno vrijeme, a najduže do 15 godina.

(2) Pravo na korišćenje ili upotrebu vode ili ispuštanje otpadnih voda, stečeno na osnovu vodne dozvole, ne
može se prenositi na drugo pravno i fizičko lice.

(3) Izdavanje vodne dozvole prethodi izdavanju upotrebne dozvole u smislu propisa o grañenju.

Član 118.

(1) Vodna dozvola prestaje važiti:

1. istekom roka važnosti vodne dozvole;

2. odricanjem korisnika od prava iz vodne dozvole;

3. nekorišćenjem prava iz vodne dozvole bez opravdanih razloga duže od dvije godine.

(2) Rješenje o utvrñivanju prestanka prava u smislu odredbe iz stava 1. ovog člana donosi organ koji je izdao
vodnu dozvolu.

(3) U slučaju iz stava 1. tačka 1. ovog člana vodna dozvola može se produžiti na zahtjev korisnika.

Član 119.
Obaveze budućeg imaoca prava na korišćenje voda

(1) Vodnim aktom može se odrediti da budući imalac prava na korišćenje voda mora, kod planiranja, izgradnje i
rada objekta, omogućiti i korišćenje tog objekta za zaštitu od štetnog djelovanja voda.

(2) Vodnim aktom može se odrediti da budući imalac prava na korišćenje voda mora omogućiti korišćenje
vodnog objekta za opštu upotrebu vode ili za snabdijevanje vodom za piće ako to bitno ne pogoršava uslove
ostvarivanja njegovog prava.

Član 120.
Zahtjev za izdavanje vodnog akta

(1) Vodni akt izdaje se na pismeni zahtjev investitora, odnosno korisnika, organa nadležnog za izdavanje
urbanističke saglasnosti prema propisima o prostornom ureñenju, organa nadležnog za izdavanje okolinske
dozvole ili organa nadležnog za pokretanje postupka za dodjelu koncesija na vodama i vodnom dobru prema
propisima o koncesijama.

(2) Uz zahtjev za izdavanje vodnog akta dostavljaju se potrebni podaci o lokalitetu, vrsti i obimu aktivnosti koja
se namjerava sprovesti i tehnička dokumentacija kojom se obrañuje konkretna aktivnost. Vrsta i sadržaj podataka
i dokumentacije odreñuje se propisom iz člana 107. stav 4. ovog zakona.

(3) Vodne akte izdaje nadležni organ iz člana 139. ovog zakona.

(4) Vodni akti kojima se reguliše korišćenje prekograničnih voda ili ispuštanje otpadnih u prekogranične vode
izdaju se u skladu sa procedurama utvrñenim meñunarodnim ugovorima ili konvencijama.

(5) Dokumentaciju koja se podnosi uz zahtjev za izdavanje vodnog akta izrañuje pravno lice koje je registrovano
za tu djelatnost.

(6) Federalni ministar donosi propis kojim se propisuju uslovi i kriterijume koje mora ispunjavati pravno lice iz
stava 5. ovog člana.

Član 121.
Dodatni zahtjevi prema podnosiocu zahtjeva

(1) Zavisno od prirode aktivnosti i njenih očekivanih uticaja, organ nadležan za izdavanje vodnih akata može
zahtijevati dodatne podatke i dopunu dokumentacije.

(2) Dodatne podatke ili dopunu dokumentacije organ iz stava 1. ovog člana dužan je zatražiti u pismenom obliku
sa navoñenjem dokumentacije i podataka koji se traže, uz upozorenje podnosiocu zahtjeva o posljedicama koje
će nastupiti ako zahtjev ne bude ispunjen. Tražena dokumentacija i podaci dostavljaju se u roku koji odredi
organ koji vodi postupak.

(3) Ako investitor, korisnik ili nadležni organ iz člana 120. stav 1. ovog zakona ne dostavi dokumentaciju u roku
koji mu odredi organ koji vodi postupak, zahtjev za izdavanje vodnog akta će se odbaciti zaključkom protiv
kojeg je dopuštena posebna žalba.

Član 122.
Stručno mišljenje agencije za vode

(1) Kantonalni, gradski ili opštinski organ uprave nadležan za izdavanje vodnih akata, u postupku izdavanja
vodnog akata iz svoje nadležnosti, može zatražiti stručno mišljenje nadležne agencije za vodno područje.

(2) Propisom iz člana 107. stav 4. ovog zakona ureñuje se postupak izdavanja stručnog mišljenja iz stava 1. ovog
člana.

Član 123.
Saradnja organa u postupku izdavanja vodnih akata

(1) Ako se u postupku izdavanja vodnog akta, a posebno prethodne vodne saglasnosti, utvrdi postojanje razloga
koji ukazuju da objekat, instalacija ili aktivnost koji se planiraju ili nalaze na teritoriji Federacije može imati
negativne uticaje na vode na teritoriji Republike Srpske, nadležni organ Federacije dostavlja podatke i
dokumentaciju iz zahtjeva nadležnom organu Republike Srpske i traži izdavanje prethodne saglasnosti.

(2) Ako se razlozi iz stava 1. ovog člana odnose na negativne uticaje na vode druge države, nadležni organ iz
člana 139. ovog zakona dužan je, putem institucije Bosne i Hercegovine nadležne za vode, proslijediti podatke iz
dokumentacije nadležnom organu odnosne države u cilju njegovog očitovanja.

(3) U sprovoñenju aktivnosti iz stava 2. ovog člana nadležna institucija postupa u skladu sa konvencijama i
meñunarodnim sporazumima koji su ratifikovani, odnosno potpisani od Bosne i Hercegovine.

Član 124.
Obavještavanje zainteresovanih strana i javnosti

(1) Radi osiguranja učešća javnosti u radu i rješavanja mogućeg sukoba interesa, nadležni organ iz člana 139.
ovog zakona prije izdavanja prethodne vodne saglasnosti obavezno o zahtjevu obavještava zainteresovane strane
i javnost na području riječnog sliva, putem obavještenja na oglasnoj ploči organa nadležnog za izdavanje vodnih
akata, oglašavanjem u lokalnom sredstvu javnog informisanja, a u slučaju meñuentiteskog uticaja, u najmanje
dva sredstva javnog informisanja koja su dostupna javnosti i na teritoriji Republike Srpske.

(2) Javni oglas iz stava 1. ovog člana sadrži informacije propisane podzakonskim aktom iz člana 107. stav 4.
ovog zakona.

(3) Nadležni organ iz člana 139. ovog zakona dužan je zainteresovanim stranama i javnosti odrediti rok za
pismeno izjašnjenje o predloženim aktivnostima iz zahtjeva koji ne može biti duži od 30 dana od dana javnog
obavještavanja, odnosno od dana dostave obavještenja o voñenju postupka.

(4) Nadležni organ iz člana 139. ovog zakona može, prema slobodnoj ocjeni, organizovati javnu raspravu o
pitanju iz stava 1. ovog člana.

(5) Na poziv nadležnog organa koji izdaje okolinsku dozvolu za učešće na javnoj raspravi, organ koji je izdao
prethodnu vodnu saglasnost učestvuje u javnoj raspravi.

Član 125.
Izjašnjenje podnosioca zahtjeva

(1) Podnosilac zahtjeva ima pravo da se pismeno izjasni o mišljenju nadležnog organa i o primjedbama i
mišljenjima dostavljenim u postupku izjašnjenja javnosti, zainteresovanih strana i javne rasprave.

(2) Izjašnjenje iz stava 1. ovog člana podnosilac zahtjeva dostavlja u roku koji odreñuje organ koji vodi
postupak. Propuštanje izjašnjenja u datom roku ne odlaže voñenje postupka.

Član 126.
Dostavljanje odluke i obavještavanje

(1) Rješenje izdatog vodnog akta mora biti dostupno zainteresovanim stranama i javnosti, na njihov zahtjev.

(2) Izdati vodni akt nadležni organ iz člana 139. ovog zakona dostavlja podnosiocu zahtjeva.

(3) Na izdati vodni akt podnosilac zahtjeva i zainteresovana strana imaju pravo žalbe.

(4) Izdati vodni akt nadležni organ iz člana 139. ovog zakona objavljuje na način utvrñen podzakonskim
propisom iz člana 107. stav 4. ovog zakona.

Član 127.
Troškovi postupka

(1) Troškove postupka izdavanja vodnog akta snosi podnosilac zahtjeva.

(2) O troškovima postupka iz stava 1. ovog člana nadležni organ iz člana 139. ovog zakona odlučuje posebnim
zaključkom.

Član 128.
Dodatni uslovi u izdatom vodnom aktu

 Nadležni organ iz člana 139. ovog zakona može u izdatom vodnom aktu propisati i posebne uslove radi
sprečavanja ili ublažavanja negativnih uticaja uzrokovanih aktivnošću koja je predmet akta, radi obaveze zaštite
objekta koji je predmet vodnog akta od štetnog djelovanja voda i sl.

Član 129.
Vremensko važenje vodnog akta

(1) Vodni akti izdaju se na odreñeno vrijeme utvrñeno odredbama ovog zakona. U zavisnosti od tehnološke
složenosti objekta, vodna dozvola se može izdati i na kraći period od vremena utvrñenog u članu 117. stav 1.
ovog zakona.

(2) Ako je vodna dozvola izdata na period duži od pet godina, utvrñeni uslovi iz dozvole moraju se preispitati
svakih pet godina. Organ koji je izdao dozvolu po službenoj dužnosti pokreće postupak preispitivanja uslova iz
dozvole, uz zahtjev korisniku da u odreñenom roku dostavi neophodnu dokumentaciju.

(3) Ukoliko korisnik ne postupi po zahtjevu organa, nadležni organ iz člana 139. ovog zakona ukida izdatu
vodnu dozvolu.

Član 130.
Izmjene vodnih akata

 (1) Nadležni organ iz člana 139. ovog zakona može izmijeniti ranije izdati vodni akt ako:

1. je izmjena potrebna radi osiguranja snabdijevanja vodom za piće iz člana 47. stav 2. ovog zakona;

2. su uticaji aktivnosti koja je predmet vodnog akta bitno drugačiji od onih koji su procijenjeni prilikom
izdavanja vodnog akta;

3. bi, zbog uvoñenja naprednije tehnologije, uticaji aktivnosti mogli biti bitno smanjeni, bez prevelikih troškova
po korisnika;

4. je izmjena potrebna zbog izvršavanja meñunarodnih ugovora koje zaključi Bosna i Hercegovina.

(2) Izmjene iz stava 1. ovog člana nadležni organ ne može izvršiti, ako bi one spriječile ili znatno ometale
nastavak izvoñenja aktivnosti.

(3) Zahtjev za izmjenu vodnog akta može podnijeti organ inspekcije, nosilac prava iz vodnog akta ili
zainteresovana strana. Organ koji izdaje vodni akt izmjenu akta pokreće po službenoj dužnosti.

(4) Zahtjev za izmjenu vodnog akta rješava se po istom postupku kao i zahtjev za njegovo izdavanje.

Član 131.
Privremeno ograničenje i prilagoñavanje prava na korišćenje voda

(1) Za osiguranje potrebnih količina i kvaliteta vode i očuvanja prirodne ravnoteže vodnih i od vode zavisnih
ekosistema, u slučaju prirodne pojave koja prouzrokuje privremeni nedostatak vode ili nastupi opasnost od
štetnog djelovanja voda, može se posebnim rješenjem imaocu prava na korišćenje vode privremeno ograničiti, ili
obustaviti ili utvrditi obaveza da tehničkim ili drugim mjerama u odreñenom periodu prilagodi ostvarivanje
prava na korišćenje vode na odreñenom području.

(2) Pored ograničenja iz stava 1. ovog člana, može se na odreñenom području privremeno ograničiti ili
privremeno obustaviti sprovoñenje prava na korišćenje vode, ako doñe do ekološke nesreće, većeg oštećenja na
vodnim objektima, ili drugih dogañaja koji prouzrokuju nedostatak vode ili nastupi opasnost od štetnog
djelovanja voda.

(3) Kod ograničenja ili prekida korišćenja vode iz st. 1. i 2. ovog člana, prioritet ima osiguranje vode za piće i
vode za zaštitu od požara.

(4) Ako imalac prava na korišćenje ne poštuje ograničenja iz st. 1. i 2. ovog člana, djelomično ili u cijelosti mu
se oduzima pravo na korišćenje vode.

(5) Zbog privremenog ograničenja ili privremenog prekida ostvarivanja prava na korišćenje vode iz st. 1. i 2.
ovog člana, imalac prava nema pravo na naknadu štete.

(6) Bez obzira na odredbe iz stava 5. ovog člana, imalac prava na korišćenje vode može zahtijevati naknadu štete
neposredno od lica koje je prouzrokovalo ekološku nesreću, oštećenje vodnog objekta ili drugog dogañaja iz
stava 2. ovog člana.

(7) Odredbe iz st. 1. i 2. ovog člana se ne odnose na imaoca prava na korišćenje vode za snabdijevanje
stanovništva vodom za piće.

(8) O oduzimanju prava iz stava 4. ovog člana odlučuje organ koji je izdao vodni akt.

Član 132.
Nalog

(1) Ako u roku važenja vodnog akta nastupi okolnost iz člana 131. st. 1. i 2. ovog zakona, organ nadležan za
izdavanje vodnog akta može, radi usklañivanja postupanja u skladu sa novonastalim uslovima, izdati nalog.

(2) Nalogom iz stava 1. ovog člana nalaže se korisniku da u odreñenom roku izvrši neku radnju, izvrši ulaganja
ili se uzdrži od nekog činjenja radi uklanjanja opasnosti od prijetećeg ili već nastalog poremećaja režima voda.

(3) Na oblik i način izdavanja naloga na odgovarajući način se primjenjuju odredbe o rješenju u upravnom
postupku ako ovim zakonom nije drugačije odreñeno.

Član 133.
Izdavanje naloga

(1) Nalog izdaje isključivo organ koji je izdao vodni akt.

(2) Primjerak naloga dostavlja se federalnoj, odnosno kantonalnoj vodnoj inspekciji.

Član 134.
Prigovor na nalog

(1) Protiv naloga može se, u roku od sedam dana od dana prijema rješenja, izjaviti prigovor organu koji je izdao
nalog.

(2) Prigovor ne odlaže izvršenje izdatog naloga.

(3) Rok za donošenje rješenja po prigovoru na izdati nalog je 15 dana od dana podnošenja prigovora.

Član 135.
Oduzimanje vodnog akta

(1) Pravnom licu može se trajno ili privremeno oduzeti vodni akt.

(2) Rješenje o trajnom ili privremenom oduzimanju vodnog akta donosi organ koji je izdao vodni akt.

Član 136.
Privremeno oduzimanje

(1) Vodni akt oduzeće se privremeno kada korisnik u roku odreñenom u nalogu ne obavi radnju, ne izvrši
ulaganje ili se ne uzdrži od činjenja naloženog u nalogu i ako zbog neizvršenja naloga ne nastupi neposredna
opasnost po život i zdravlje ljudi ili poremećaj u privredi.

(2) Vodni akt može se privremeno oduzeti na vrijeme do šest mjeseci, u kom roku se korisniku obustavlja pravo
koje je stekao na osnovu vodnog akta i u kom roku je korisnik dužan da izvrši radnju zbog koje mu je
privremeno oduzet vodni akt.

Član 137.
Trajno oduzimanje

 Vodni akt oduzima se trajno ako:

1. u odreñenom roku korisnik ne obavi radnju, ne izvrši ulaganje ili se ne uzdrži od činjenja naloženog u nalogu
zbog čega mu je vodni akt privremeno oduzet;

2. bi neizvršenjem naloga mogla nastupiti ili je nastupila teška i neposredna opasnost za život ili zdravlje ljudi ili
ako je došlo do poremećaja u privredi;

3. je podnosilac zahtjeva dao netačne podatke koji su nadležni organ doveli u zabludu u pogledu činjenica
odlučujućih za izdavanje vodnog akta;

4. su uslovi iz vodnog akta bitno prekršeni, uprkos pismenog upozorenja od organa inspekcije;

5. se aktivnost ne vrši u periodu od dvije uzastopne godine;

6. aktivnost uzrokuje uticaje koji su zabranjeni ovim zakonom, a ti uticaji ne mogu biti spriječeni ili ublaženi
izmjenama vodnog akta u skladu sa odredbama člana 130. stav 1. ovog zakona.

Član 138.
Postupak oduzimanja vodnog akta

(1) Zahtjev za oduzimanje vodnog akta podnosi organ inspekcije ili nadležni organ iz člana 139. ovog zakona, po
službenoj dužnosti.

(2) Nadležni organ iz stava 1. ovog člana odmah obavještava nosioca prava iz vodog akta o podnesenom
zahtjevu za oduzimanje vodnog akta. Nosilac prava iz vodnog akta dužan je dati odgovor na obavijest.

(3) Nosilac prava iz vodnog akta kome je oduzet vodni akt može zatražiti izdavanje novog vodnog akta, ako
ispuni potrebne uslove utvrñene propisom iz člana 107. stav 4. ovog zakona.

(4) Rješenje o trajnom oduzimanju vodnog akta dostavlja se federalnom, kantonalnom, gradskom i opštinskom
organu nadležnom za prostorno ureñenje i zaštitu okoline.

Član 139.
Podjela nadležnosti izdavanja vodnih akata

(1) Agencija za vodno područje je nadležna za izdavanje vodnih akata za:

1. zahvatanje vode u količini većoj od 10 litara u sekundi;

2. ispuštanje otpadnih voda za naselja koja imaju više od 2.000 stanovnika;

3. ispuštanje tehnoloških otpadnih voda u površinske vode;

4. indirektno ispuštanje otpadnih voda u podzemne vode;

5. vještačko prihranjivanje podzemnih voda;

6. vañenje materijala iz površinskih voda I. kategorije;

7. izgradnju hidroelektrane za proizvodnju električne energije, kada:

• je postrojenje locirano na površinskim vodama I. kategorije,
• je postrojenje locirano na površinskim vodama II. kategorije i snage veće od 5 MNJ,
• su dva ili više postrojenja locirana na površinskim vodama II. kategorije, snage veće od po 2 MNJ i ista

se nalaze na meñusobnoj udaljenosti manjoj od 2 kilometra;

8. formiranje akumulacije koja je:

• locirana na površinskim vodama I. kategorije;
• locirana na području dva ili više kantona;

9. izgradnju objekata za zaštitu od poplava na površinskim vodama I. kategorije, kao i izgradnju objekata za
zaštitu od poplava na površinskim vodama II. kategorije koji mogu uticati na:

• površinske vode I. kategorije,
• vodno dobro koje se nalazi uz površinske vode I. kategorije;

10. aktivnosti iz člana 109. stav 2. tač.1. do 4. ovog zakona.

(2) Kantonalno ministarstvo nadležno za vode je nadležno za izdavanje vodnih akata za:

1. zahvatanje vode u količini do 10 litara u sekundi;

2. ispuštanje otpadnih voda za naselja koja imaju do 2.000 stanovnika;

3. vañenje materijala iz površinskih voda II. kategorije;

4. izgradnju hidroelektrane za proizvodnju električne energije, kada je postrojenje locirano na površinskim
vodama II. kategorije, snage do 5 MNJ;

5. formiranje akumulacije koja je locirana na površinskim vodama II. kategorije i nalazi se na području kantona;

6. izgradnju objekata za zaštitu od poplava na površinskim vodama II. kategorije ako te aktivnosti ne utiču na
površinske vode I. kategorije,

(3) Kantonalnim propisom utvrñuje se prenos dijela kantonalnih nadležnosti za izdavanje vodnih akata na grad i
opštinu.

DŽ. OGRANIČENJA PRAVA VLASNIKA I KORISNIKA ZEMLJIŠTA

Član 140.
Služnosti

 Za ustanovljavanje prava služnosti radi sprovoñenja ovog zakona, primjenjuju se odredbe Zakona o vlasničko-
pravnim odnosima ("Službene novine Federacije BiH", broj 6/98 i 29/03), te odredbe o služnostima iz propisa o
grañenju i eksproprijaciji.

Član 141.
Pravo prelaza preko zemljišta

 Vlasnik, odnosno korisnik zemljišta dužan je dopustiti prelaz preko zemljišta licima koja su ovlašćena da
istražuju, premjeravaju, snimaju ili obilježavaju vodno dobro ili vode, kao i licima koja izvode radove na
izgradnji, rekonstrukciji ili održavanju vodnih objekata ili postrojenja iz člana 14. ovog zakona.

Član 142.
Rješenje o privremenom zauzimanju zemljišta

(1) Ako vlasnik, odnosno korisnik zemljišta ne postupi u skladu sa odredbom iz člana 141. ovog zakona, rješenje
o privremenom korišćenju zemljišta donosi opštinski organ uprave nadležan za imovinsko-pravne poslove,
najkasnije u roku od osam dana od dana podnošenja zahtjeva.

(2) Žalba protiv rješenja iz stava 1. ovog člana ne odlaže izvršenje rješenja.

Član 143.
Privremeno korišćenje zemljišta radi zaštite od voda

(1) Vlasnik, odnosno korisnik zemljišta na ugroženom području iz člana 86. stav 1. ovog zakona dužan je
dozvoliti privremeno korišćenje tog zemljišta za sprovoñenje mjera i aktivnosti zaštite iz člana 85. i člana 92.
ovog zakona.

(2) Izvoñač radova dužan je, kod sprovoñenja mjera i aktivnosti iz stava 1. ovog člana, u što manjoj mjeri uticati
na stanje zemljišta, a po prestanku opasnosti od štetnog djelovanja voda, nastalu štetu otkloniti.

Član 144.

(1) Ako vlasnik, odnosno korisnik zemljišta iz člana 143. stav 1. ovog zakona ne dozvoli privremeno korišćenje
tog zemljišta, rješenjem opštinskog organa uprave nadležnog za imovinsko-pravne poslove naložiće mu se da
postupi u skladu sa odredbama člana 143. stav 1. ovog zakona.

(2) Žalba protiv rješenja iz stava 1. ovog člana ne odlaže izvršenje rješenja.

Član 145.
Korišćenje materijala za odbranu od poplava

(1) Izvoñač radova, kod sprovoñenja mjera i aktivnosti odbrane od poplava, ima pravo korišćenja šljunka,
pijeska, zemlje ili drugog materijala sa zemljišta vlasnika, odnosno korisnika zemljišta na kojima se sprovode
mjere i aktivnosti iz člana 92. ovog zakona.

(2) Izvoñač radova dužan je, kod korišćenja zemljišta iz stava 1. ovog člana, u što manjoj mjeri uticati na stanje
zemljišta, a po prestanku opasnosti od poplava, nastalu štetu otkloniti.

Član 146.

(1) Vlasnik, odnosno korisnik zemljišta iz člana 143. stav 1. ovog zakona dužan je dozvoliti korišćenje šljunka,
pijeska, zemlje ili drugog materijala sa tog zemljišta za sprovoñenje mjera i aktivnosti iz člana 92. ovog zakona.

(2) Ako vlasnik, odnosno korisnik ne dozvoli korišćenje zemljišta u skladu sa odredbom stava 1. ovog člana,
opštinski organ uprave nadležan za imovinsko-pravne poslove donosi rješenje o korišćenju tog zemljišta.

(3) Žalba protiv rješenja iz stava 2. ovog člana ne odlaže izvršenje rješenja.

Član 147.
Ograničenja prava vlasništva i odšteta

(1) Vlasnik, odnosno korisnik zemljišta ima pravo na naknadu štete koja nastane zbog privremenog korišćenja
zemljišta iz člana 141. ovog zakona, odnosno naknadu u slučaju nemogućnosti potpunog otklanjanja štete nastale
sprovoñenjem mjera i aktivnosti iz člana 143. stav 1. i člana 145. stav 1. ovog zakona.

(2) Vlasnik, odnosno korisnik zemljišta koje je predmet ograničenja iz čl. 141, 143. i 146. ovog zakona, naknadu
iz stava 1. ovog člana sporazumno utvrñuje sa agencijom za vodno područje, ministarsvom kantona nadležnim
za vode, odnosno organom uprave grada ili opštine nadležnim za vode. Ako se sporazum ne postigne, o visini
naknade odlučuje nadležni sud.

Član 148.

(1) Ako u sprovoñenju zaštitnih mjera iz člana 68. ovog zakona nastupi šteta vlasniku, odnosno korisniku
objekta i druge nekretnine, investitor odnosno, vlasnik ili korisnik sistema za snabdijevanje vodom dužan je
utvrditi način obeštećenja prema opštim propisima za naknadu štete kao i izvore sredstava za obeštećenje.

(2) Ako investitor, odnosno vlasnik ili korisnik sistema za snabdijevanje vodom ne postigne sporazum o naknadi
iz stava 1. ovog člana, naknada se vrši u skladu sa propisima o eksproprijaciji.

Član 149.

 Vlasnik, odnosno korisnik zemljišta koje se nalazi na ugroženom području iz člana 86. ovog zakona nema pravo
na naknadu štete za ograničenja ili zabrane iz čl. od 95. do 97. ovog zakona.

Član 150.
Odvodnja oborinskih i drenažnih voda

(1) Ukoliko se ne uzrokuje značajnija šteta ili smetnja fizičkom ili pravnom licu i ukoliko odvodnja vode ne
može razumno biti izvršena na drugi način, vlasnik ili posjednik zemljišta za koje postoji potreba odvodnje
oborinskih ili drenažnih voda može:

1. sagraditi kanal ili bilo koji drugi objekat na zemljištu koje je u vlasništvu fizičkog ili pravnog lica, uz njegovu
saglasnost;

2. odvoditi oborinske ili drenažne vode u kanal ili drugi odgovarajući objekat koji je u vlasništvu fizičkog ili
pravnog lica, uz njegovu saglasnost.

(2) Fizičko ili pravno lice koje preduzima aktivnosti iz stava 1. tačka 1. ovog člana, obavezno je održavati
objekat u stanju koje ne uzrokuje nastanak štete na zemljištu drugog fizičkog ili pravnog lica. Fizičko ili pravno
lice koje preduzima aktivnosti iz stava 1. tačka 2. ovog člana, snosi troškove za potrebne izmjene u navedenim
objektima, kao i njegov pripadajući dio budućih troškova održavanja objekata.

(3) U slučaju da strane iz st. 1. i 2. ovog člana ne postignu dogovor, o spornom pitanju odlučuje nadležni organ
uprave odnosno sud.

Član 151.
Prelaz i korišćenje zemljišta za vršenje monitoringa voda

(1) Vlasnik, odnosno korisnik zemljišta dužan je dozvoliti prelazak preko zemljišta i korišćenje zemljišta organu
nadležnom za vode, agenciji za vodno područje, operatoru ili drugim licima angažovanim za vršenje monitoringa
voda.

(2) U slučaju da je vršenje monitoringa iz stava 1. ovog člana onemogućeno, o spornom pitanju odlučuje
opštinski organ uprave nadležan za imovinsko-pravne poslove.

(3) Vlasnik, odnosno korisnik zemljišta iz stava 1. ovog člana ima pravo na naknadu štete. Visina naknade
sporazumno se utvrñuje. Ako se sporazum ne postigne, o visini naknade odlučuje nadležni sud.

DŽI. ORGANIZACIJA UPRAVLJANJA VODAMA

1. Agencije za vode

Član 152.
Osnivanje agencija za vode

(1) Ovim zakonom osnivaju se agencije za vodna područja (u daljnjem tekstu: agencije za vode), radi
sprovoñenja zadataka upravljanja vodama koji se ovim zakonom i propisima donesenim na osnovu ovog zakona
stavljaju u njihovu nadležnost.

(2) Agencije za vode iz stava 1. ovog člana su:

1. "Agencija za vodno područje rijeke Save" i

2. " Agencija za vodno područje Jadranskog mora" .

(3) Skraćeni nazivi agencija za vode glase:

1. "AVP Sava" i

2. "AVP Jadransko more".

(4) Sjedište "AVP Sava" je u Sarajevu, a sjedište "AVP Jadransko more" je u Mostaru.

(5) Mjesna nadležnost "AVP Sava" i "AVP Jadransko more" obuhvata pripadajuće vodno područje, odreñeno
aktom iz člana 23. stav 5. ovog zakona.

Član 153.

(1) Agencije za vode su federalne javne ustanove koje djeluju u skladu sa propisima koji regulišu rad ustanova
ako ovim zakonom nije drugačije utvrñeno.

(2) Agencije za vode su pravna lica s pravima, obavezama i odgovornostima utvrñenim ovim zakonom, drugim
zakonima i statutom agencije.

(3) Agencije za vode su neprofitna pravna lica koja posluju putem svog transakcijskog računa za obavljanje
djelatnosti.

(4) Agencije za vode upisuju se u sudski registar.

(5) Rad agencija za vode je javan. Agencija za vode o svom radu obavještava javnost pravovremeno i istinito na
način odreñen statutom agencije.

Član 154.
Područni uredi agencija

(1) U cilju osiguranja efikasnog izvršavanja zadataka iz nadležnosti agencije za vode i promovisanja principa
približavanja korisniku, osnivaju se područni uredi "AVP Sava" za: podsliv rijeke Une u Bihaću, podsliv rijeke
Vrbas u Jajcu, podsliv rijeke Bosne u Zenici i podsliv rijeke Drine u Goraždu, te područni ured "AVP Jadransko
more" za slivove Cetine i Krke u Livnu i područni ured u Konjicu za gornji tok rijeke Neretve sa Rakitnicom i
srednji uzjezerni tok rijeke Neretve.

(2) Za područja sa specifičnom problematikom u oblasti voda, agencije za vode mogu osnovati i druge područne
urede.

(3) Odluku o osnivanju područnih ureda iz stava 2. ovog člana donosi federalni ministar na prijedlog upravnog
odbora agencije za vode.

(4) Područni uredi iz st. 1. i 2. ovog člana su organizacione jedinice agencije za vode. Poslovi, zadaci i djelokrug
rada područnih ureda ureñuju se statutom agencije za vode.

Član 155.
Zadaci agencije za vode

(1) Zadaci agencije za vode su trajno i nesmetano obavljanje poslova kojima se ostvaruje upravljanje vodama u
obimu utvrñenom planovima iz člana 160. stav 1. i stav 2. tačka 2. ovog zakona i u skladu sa sredstvima koja se
na osnovu ovog zakona osiguravaju za te namjene.

(2) Za obavljanje poslova od javnog interesa, agencija za vode ima, u skladu sa ovim zakonom, propisana
ovlašćenja, u okviru kojih donosi upravne i druge akte, te odlučuje o pitanjima značajnim za upravljanje
vodama.

(3) U okviru ovlašćenja iz stava 2. ovog člana, agencija za vode vrši ovlašćenja i obaveze Federacije prema
zaštitnim vodnim objektima iz člana 14. stav 1. tačka 1. ovog zakona koji su u vlasništvu Federacije.

Član 156.

(1) Pored zadataka iz čl. 29. i 155. ovog zakona, agencija za vode na području za koje je nadležna obavlja i
sljedeće poslove:

1. organizuje, prikuplja, upravlja i vrši distribuciju podataka o vodnim resursima u skladu sa odredbama ovog
zakona, uključujući i uspostavljanje i održavanje ISV;

2. organizuje hidrološki monitoring i monitoring kvaliteta voda, monitoring ekološkog stanja površinskih voda,
te monitoring podzemnih voda, priprema izvještaj o stanju voda i predlaže potrebne mjere;

3. priprema plan upravljanja vodama za pripadajuće vodno područje, organizuje izradu tehničke dokumentacije
za pojedina pitanja upravljanja vodama, te obavlja i druge poslove koji se odnose na upravljanje vodama, u
skladu sa ovim zakonom;

4. priprema planove za sprečavanje i smanjenje štetnih uticaja prouzrokovanih poplavama, sušama, erozijom
obala vodnog tijela, i organizuje implementaciju tih planova;

5. upravlja javnim vodnim dobrom iz člana 9. stav 3. tačka 1. ovog zakona na način odreñen ovim zakonom;

6. preduzima hitne mjere na sprečavanju ili smanjenju štetnih uticaja prouzrokovanih incidentnim zagañenjima i
priprema planove za takve mjere;

7. izdaje vodne akte u skladu sa ovim zakonom, za čije se potrebe uspostavlja posebna organizaciona jedinica u
okviru agencije za vode;

8. daje stručna mišljenja po zahtjevima za izdavanje vodnih akata iz nadležnosti kantonalnog ministarstva
nadležnog za vode;

9. daje stručna mišljenja sa stanovišta voda o dokumentima iz nadležnosti drugih federalnih i kantonalnih
ministarstava koja zatraže ti organi;

10. učestvuje u pripremi politike sektora voda i legislative koja se odnosi na vode;

11. promoviše istraživački rad u oblasti voda i održivog upravljanja vodama;

12. organizuje podizanje javne svijesti vezane za održivo korišćenje voda, zaštitu voda i zaštitu vodnih
ekosistema;

13. učestvuje u koordinaciji aktivnosti na izradi i sprovoñenju planova upravljanja vodama sa nadležnim
organizacijama iz Republike Srpske na nivou Bosne i Hercegovine, odnosno sa nadležnim tijelima za područje
meñunarodnog podsliva rijeke Save i meñunarodnih riječnih bazena Neretve i Cetine;

14. prema odluci Federalnog ministarstva sprovodi aktivnosti vezane za implementaciju projekata koje
finansiraju meñunarodne institucije, odnosno koji se finansiraju iz budžeta Federacije;

15. vrši redovne konsultacije sa agencijom za vodno područje u Republici Srpskoj, na istom vodnom području,
koje se odnose na poslove iz stava 1. tač. od 1. do 14. ovog člana;

16. preduzima aktivnosti vezane za prikupljanje vodnih naknada i izvještavanje nadležnih institucija o stepenu
izmirenja obaveza od obveznika plaćanja vodnih naknada i dr.;

17. obavlja i druge poslove propisane ovim zakonom i aktima agencije za vode.

(2) Agencije za vode su obavezne uskladiti metodologiju i način izvršavanja zadataka iz čl. 29. i 155. ovog
zakona i stava 1. ovog člana za područje Federacije, a zadatke iz stava 1. tačka 10. ovog člana pripremati
objedinjeno za cijelo područje Federacije.

Član 157.
Povjeravanje stručno-tehničkih poslova trećim licima

(1) Obavljanje stručno-tehničkih poslova iz svoje nadležnosti, agencija za vode može ustupati ovlašćenim
pravnim licima.

(2) Federalni ministar propisuje uslove i kriterijume koje moraju zadovoljiti ovlašćena pravna lica iz stava 1.
ovog člana i način izdavanja ovlašćenja.

Član 158.
Statut agencije za vode

(1) Agencija za vode ima statut i druge opšte akte.

(2) Statutom agencije za vode ureñuje se naročito:

1. djelokrug rada;

2. upravljanje, rukovoñenje i nadzor nad radom agencije za vode;

3. unutrašnja organizacija agencije za vode;

4. ovlašćenja i odgovornosti direktora agencije za vode;

5. ograničenja u pogledu sticanja, opterećivanja i otuñivanja nekretnina i druge imovine agencije za vode;

6. namjena i način rasporeñivanja, odnosno korišćenja sredstava agencije za vode;

7. javnost rada, saradnja sa državnim tijelima i drugim institucijama u ostvarivanju djelatnosti agencije za vode;

8. obavljanje stručnih, administrativnih i drugih poslova agencije za vode;

9. pitanja za koja je zakonom propisano da se ureñuju statutom, te

10. druga pitanja od značaja za obavljanje djelatnosti i poslovanje agencije za vode.

Član 159.
Upravni odbor agencije za vode

(1) Agencijom za vode upravlja upravni odbor.

(2) Upravni odbor ima pet članova. Predsjednika i članove upravnog odbora imenuje i razrješava Vlada
Federacije na prijedlog Federalnog ministarstva, a na osnovu sprovedenog javnog konkursa, u skladu sa
zakonom.

(3) Članovi upravnog odbora biraju se iz reda stručnjaka s područja upravljanja vodama, javnih finansija i drugih
oblasti, s tim da se jedan član upravnog odbora imenuje iz reda zaposlenika agencije za vode i jedan član iz
Federalnog ministarstva.

(4) Upravni odbor se imenuju na period od četiri godine. Za člana upravnog odbora može se imenovati jedno lice
najviše u dva mandata.

(5) Predsjednik Upravnog odbora ne može biti iz istog konstitutivnog naroda kao i Direktor Agencije za vode.

Član 160.
Nadležnost upravnog odbora

(1) Upravni odbor, uz saglasnost Vlade Federacije, donosi dokument okvirnog plana i finansijskog plana
agencije za vode za period od najmanje tri godine.

(2) Upravni odbor, uz saglasnost Federalnog ministarstva:

1. donosi statut agencije za vode;

2. donosi godišnji plan i finansijski plan agencije za vode;

3. usvaja izvještaj o poslovanju agencije za vode za prethodnu godinu;

4. imenuje i razrješava direktora agencije za vode.

(3) Upravni odbor samostalno:

1. usvaja godišnji obračun o finansijskom poslovanju agencije za vode;

2. usvaja izvještaje o poslovanju i obračune o finansijskom poslovanju agencije za vode u toku godine;

3. donosi opšta akta agencije za vode;

4. odlučuje o drugim pitanjima odreñenim zakonom i statutom agencije za vode.

(4) Upravni odbor agencije za vode je naročito odgovoran za sprovoñenje utvrñene politike upravljanja vodama i
naloga Federalnog ministarstva.

(5) Način rada i donošenja odluka upravnog odbora ureñuje se statutom agencije za vode.

Član 161.
Nadzorni odbor

(1) Kontrolu rada agencije za vode vrši nadzorni odbor.

(2) Nadzorni odbor ima tri člana. Predsjednika i članove nadzornog odbora imenuje i razrješava Vlada
Federacije na prijedlog Federalnog ministarstva.

(3) Nadzorni odbor imenuje se na period od četiri godine.

Član 162.

(1) Nadzorni odbor vrši sljedeće poslove:

1. analizira izvještaj o poslovanju agencije za vode;

2. pregleda godišnji izvještaj o poslovanju i godišnji obračun finansijskog poslovanja agencije za vode;

3. pregleda i provjerava urednost i zakonitost voñenja poslovnih knjiga;

4. izvještava Federalno ministarstvo, Upravni odbor i direktora agencije za vode o rezultatima nadzora.

(2) Način rada i donošenja odluka Nadzornog odbora ureñuje se statutom agencije za vode.

Član 163.
Direktor agencije

(1) Agencijom za vode rukovodi direktor. Direktor predstavlja i zastupa agenciju za vode.

(2) Direktora agencije za vode imenuje i razrješava Upravni odbor, uz saglasnost Federalnog ministarstva.
Mandat direktora je četiri godine.

(3) Direktor se bira na osnovu javnog konkursa koji mora biti objavljen u najmanje dva dnevna lista koja se
distribuiraju na cijelom područje Federacije, što se vrši u skladu sa zakonom i statutom agencije za vode.

(4) Za direktora agencije za vode imenuje se lice koje ima univerzitetsku diplomu. Detaljnije odredbe o uslovima
koje mora ispunjavati lice koje se imenuje za direktora i postupak imenovanja direktora odreñuju se statutom
agencije za vode.

(5) Direktor agencije za vode odgovoran je upravnom odboru za rad agencije. Detaljnije odredbe o djelokrugu,
ovlaštenjima i odgovornostima direktora odreñuju se statutom agencije za vode.

2. Savjetodavno vijeće vodnog područja

Član 164.
Uspostavljanje savjetodavnog vijeća

(1) Za razmatranje sistemskih pitanja upravljanja vodama od značaja za vodno područje, razmatranje različitih
potreba i interesa, te predlaganje mjera za razvoj i poboljšanje upravljanja vodama na vodnom području, Vlada
Federacije osniva:

1. Savjetodavno vijeće Vodnog područja rijeke Save i

2. Savjetodavno vijeće Vodnog područja Jadranskog mora.

(2) Sastav i broj članova vijeća vodnog područja (u daljnjem tekstu: vijeće) utvrñuje se aktom o osnivanju vijeća,
uzimajući u obzir osobine vodnog područja, broj kantona na vodnom području, značaj različitih vidova
korišćenja voda i druge specifičnosti vodnog područja, u skladu sa sljedećim kriterijumima:

1. Vladu Federacije predstavlja najmanje pet članova, prema nadležnostima i interesima za pitanja voda;

2. svaki kanton sa vodnog područja predstavlja najmanje jedan član. Ukupan broj predstavnika kantona utvrñuje
se u skladu sa površinom i brojem stanovnika kantona s tim da ukupan broj predstavnika kantona u vijeću ne
može biti manji od ukupnog broja predstavnika Vlade Federacije;

3. predstavnici korisnika voda čine najmanje jednu trećinu svih članova vijeća;

4. nevladine organizacije sa vodnog područja u vijeću predstavlja najmanje tri člana;

5. naučne institucije sa sjedištem na vodnom području koje se bave problematikom voda, okoline i drugih sličnih
oblasti u vijeću predstavlja najmanje tri člana.

(3) Akt o osnivanju vijeća i njegov sastav, u skladu sa odredbama stava 2. ovog člana, donosi Vlada Federacije
na prijedlog Federalnog ministarstva.

(4) Troškovi rada vijeća se finansiraju iz budžeta Federacije.

(5) Vlada Federacije, na prijedlog Federalnog ministarstva, propisuje vrstu i visinu troškova iz stava 4. ovog
člana.

Član 165.
Uloga i zadaci vijeća

(1) Vijeće iz člana 164. stav 1. ovog zakona obavlja sljedeće:

1. učestvuje u pripremi nacrta plana upravljanja vodama i pripremi strategije upravljanja vodama;

2. razmatra i daje mišljenje o strateškim dokumentima iz nadležnosti drugih federalnih i kantonalnih
ministarstava, koja se odnose na upravljanje vodama i obrnuto;

3. razmatra i daje mišljenje o pitanjima od interesa za riječni bazen ili podsliv u sklopu vodnog područja, a koje
se tiče meñuentitetske saradnje;

4. razmatra i daje mišljenje o pitanjima od interesa za oba vodna područja, a koja se odnose na korišćenje ili
zaštitu voda;

5. razmatra i daje mišljenje o pitanjima upravljanja vodama, koja su od značaja za meñuentitetsku saradnju, za
Bosnu i Hercegovinu u cjelini i meñunarodne obaveze Bosne i Hercegovine.

(2) Vijeće daje mišljenje na sva pitanja koja se odnose na vode, a koja od vijeća zatraži Vlada Federacije ili
vlade kantona.

(3) Vladi Federacije i agenciji za vode, vijeće može predložiti studijske ili istražne radove koji se odnose na
pitanja upravljanja vodama na vodnom području.

(4) Prilikom obavljanja poslova iz svoje nadležnosti, agencija za vode uzima u obzir mišljenje i preporuke
vijeća.

Član 166.
Način rada vijeća

(1) Vijeće donosi poslovnik o svom radu.

(2) Vijeće se sastaje najmanje tri puta godišnje.

(3) Sastancima vijeća prisustvuje direktor agencije za vode.

(4) Vijeće je dužno osigurati mogućnost prisustva sastancima vijeća predstavnicima agencije za vode sa istog
vodnog područja Republike Srpske.

3. Upravljanje vodama na kantonalnom nivou

Član 167.

(1) Kanton je nadležan za obavljanje poslova i zadataka koji su ovim zakonom stavljeni u njegovu nadležnost, a
način organizacije obavljanja tih poslova ureñuje se propisom kantona.

(2) Kanton svojim propisom može odreñene poslove iz svoje nadležnosti prenijeti na grad i/ili opštinu na svom
području.

DŽII. FINANSIRANJE UPRAVLJANJA VODAMA

Član 168.
Izvori sredstava

 Sredstva za obavljanje poslova i zadataka odreñenih ovim zakonom, osiguravaju se iz:

1. opšte vodne naknade;

2. posebnih vodnih naknada;

3. prihoda po osnovu zakupa javnog vodnog dobra;

4. budžeta Federacije, budžeta kantona, budžeta grada i opštine;

5. kreditnih sredstava;

6. sredstava osiguranih posebnim zakonom;

7. donacija i ostalih sredstava, u skladu sa zakonom.

Član 169.
Opšta vodna naknada

(1) Obveznici plaćanja opšte vodne naknade su fizička i pravna lica registrovana za obavljanje djelatnosti.

(2) Obveznici iz stava 1. ovog člana dužni su plaćati opštu vodnu naknadu u visini od 0,5% od osnovice koju
čini neto plata zaposlenika u radnom odnosu (na neodreñeno i na odreñeno vrijeme) i naknada isplaćena po
osnovu ugovora o djelu.

(3) Naknada iz stava 2. ovog člana obračunava se i uplaćuje istovremeno sa isplatom plata, odnosno utvrñene
naknade po ugovoru.

Član 170.
Posebne vodne naknade

(1) Posebne vodne naknade su :

1. Naknada za korišćenje površinskih i podzemnih voda koja obuhvata zahvatanje:

• vode za javno vodosnabdijevanje;
• vode i mineralne vode koja se koristi za flaširanje vode;
• vode za navodnjavanje;
• vode za uzgoj ribe u ribnjacima;
• vode za industrijske procese, uključujuči i termoelektrane;
• vode za druge namjene.

 Naknada iz tačke 1. stava 1. ovog člana se obračunava na osnovu količine zahvaćene vode izražene u m.3 Visina
ove naknade može biti različita, zavisno od namjene i kvaliteta vode.

2. Naknada za korišćenje vode za proizvodnju električne energije dobivene korišćenjem hidro energije. Ova
naknada se obračunava na osnovu proizvedene električne energije izraženo u kNJh .

3. Naknada za zaštitu voda:

• koju plaćaju vlasnici transportnih sredstava koja za pogon koriste naftu ili naftne derivate. Ova naknada
se obračunava na osnovu količine zagañenja voda izraženog preko ekvivalentnog broja stanovnika (u
daljnjem tekstu: EBS);

• za ispuštanje otpadnih voda. Ova naknada se obračunava na osnovu količine zagañenja voda izraženog
preko EBS;

• za uzgoj ribe. Ova naknada se obračunava po 1 kg proizvedene ribe;
• za upotrebu vještačkih ñubriva i hemikalija za zaštitu biljaka. Ova naknada se obračunava po 1 kg

proizvedenog ili uvezenog vještačkog ñubriva ili hemikalije za zaštitu biljaka;

4. Naknada za vañenje materijala iz vodotoka. Ova naknada se obračunava po 1 m3 izvañenog materijala.

5. Naknada za zaštitu od poplava:

• poljoprivrednog, šumskog ili grañevinskog zemljišta koje je zaštićeno objektima za zaštitu od poplava.
Primjenjuju se definicije poljoprivrednog, šumskog ili grañevinskog zemljišta usvojene u poreznim
propisima. Ova naknada se obračunava po 1 ha zaštićenog zemljišta. Visina ove naknade može biti
različita, zavisno od vrste branjenog zemljišta;

• stambenih, poslovnih i drugih objekata koji su zaštićeni objektima za zaštitu od poplava. Ova naknada
obračunava se po 1 m2 korisne površine objekta.

(2) Obveznik plaćanja posebnih vodnih naknada iz stava 1. tač. 1, 2. i tačka 3. alineja 2. i 3. i tačka 4. ovog člana
je fizičko i pravno lice koje je dužno pribaviti vodnu dozvolu, odnosno vodnu saglasnost za odgovarajuću
aktivnost u smislu odredbi ovog zakona. Ovoj obavezi ne podliježe fizičko i pravno lice iz člana 110. stav 3.
ovog zakona, jer je u tom slučaju obveznik plaćanja naknade operator javnog vodovodnog, odnosno
kanalizacionog sistema.

(3) Obveznik plaćanja posebne vodne naknade iz stava 1. tačka 3. alineja 1. ovog člana je fizičko i pravno lice na
čije je ime registrovano transportno sredstvo, odnosno vlasnik grañevinske mašine za koju nije potrebna
registracija.

(4) Obveznik plaćanja posebne vodne naknade iz stava 1. tačka 3. alineja 4. ovog člana je fizičko i pravno lice
koje proizvodi ili uvozi vještačka ñubriva ili hemikalije za zaštitu biljaka.

(5) Obveznik plaćanja posebne vodne naknade iz stava 1. tačka 5. alineja 1. i 2. ovog člana je vlasnik zemljišta,
odnosno objekta.

Član 171.
Visina posebne vodne naknade

 Visinu posebne vodne naknade iz člana 170. ovog zakona propisuje Vlada Federacije, na zajednički prijedlog
Federalnog ministarstva i federalnog ministra nadležnog za okolinu, uz prethodnu saglasnost federalnog
ministarstva nadležnog za finansije.

Član 172.
Oslobañanje od plaćanja posebnih vodnih naknada

 Posebna vodna naknada za zaštitu od poplava iz člana 170. stav 1. tačka 5. alineja 1. i 2. ovog zakona ne plaća
se u sljedećim slučajevima:

1. za nekretnine koje neposredno služe za vazdušni, željeznički i putni saobraćaj, obezbjeñenje zdravstvene i
socijalne zaštite, obrazovanje, kulturu, groblja ili vjerske svrhe;

2. za poljoprivredno i šumsko zemljište, ukoliko je vlasnik zemljišta roditelj, supružnik ili maloljetno djete
poginulog branioca, kao i fizičko lice koje je u stanju socijalne potrebe, ukoliko to zemljište nije dato u zakup
drugom fizičkom ili pravnom licu, o čemu odlučuje federalni organ nadležan za utvrñivanje poreznih obaveza;

3. za zaštitne vodne objekte iz člana 14. stav 1. tačka 1. ovog zakona, vodne objekte za odvodnjavanje iz člana
14. stav 1. tačka 2. ovog zakona i javno vodno dobro iz člana 9. ovog zakona.

Član 173.
Privremeno izuzeće od plaćanja posebne vodne naknade

(1) Obveznik plaćanja posebne vodne naknade iz člana 170. stav 1. tačka 3. alineja 2. ovog zakona može u
posebnim slučajevima biti u cjelosti ili djelimično osloboñen plaćanja posebne vodne naknade.

(2) Obveznik iz stava 1. ovog člana u cjelosti se osloboña plaćanja posebne vodne naknade ako:

1. samostalno vrši prečišćavanje otpadnih voda na način da ispunjava uslove o graničnim vrijednostima
zagañujućih materija iz člana 55. ovog zakona i ako mulj sa postrojenja za prečišćavanje odlaže na propisan
način,

2. je u mogućnosti da dokaže, odgovarajućim tehničkim elaboratom, da osigurava smanjenje emisije zagañujućih
materija ispod vrijednosti utvrñenih propisom iz člana 55. ovog zakona.

(3) Obveznik iz stava 1. ovog člana djelimično se oslobaña plaćanja posebne vodne naknade ako ta sredstva
upotrijebi za investiranje u radove na smanjenju emisije zagañujućih materija.

(4) Oslobañanje od plaćanja naknade iz stava 3. ovog člana se vrši do najviše 40% od iznosa godišnje posebne
vodne naknade, kada je obveznik u mogućnosti dokazati da je pristupio radovima na smanjenju emisije
zagañujućih materija.

(5) U slučaju neizvršenja preuzetih obaveza iz stava 4. ovog člana, obveznik je dužan uplatiti puni iznos posebne
vodne naknade u roku od šest mjeseci.

(6) Obveznik iz stava 5. ovog člana nema pravo na podnošenje zahtjeva za oslobañanje plaćanja posebne vodne
naknade u naredne dvije godine.

(7) Vlada Federacije, na prijedlog federalnog ministra i federalnog ministra nadležnog za okolinu, donosi propis
o uslovima za oslobañanje plaćanja posebne vodne naknade, kojim se detaljno regulišu uslovi, procedura, rokovi
i mjere u slučajevima neizvršenja obaveza na smanjenju emisije zagañujućih materija.

(8) Federalno ministarstvo odlučuje o oslobañanju od plaćanja posebne vodne naknade, u skladu sa propisom iz
stava 7. ovog člana.

Član 174.
Prikupljanje vodnih naknada

(1) Način obračunavanja, postupak i rokove za obračunavanje i plaćanje, kao i kontrolu izmirivanja obaveza po
osnovu opšte vodne naknade i posebnih vodnih naknada propisuje federalni ministar u saradnji sa federalnim
ministrom finansija.

(2) Sredstva od izdavanja u zakup javnog vodnog dobra ostvaruju se na osnovu ugovora o zakupu i uplaćuju na
uplatni račun otvoren u skladu sa posebnim propisom za uplatu javnih prihoda.

Član 175.
Kamata na zakašnjele uplate

 Kamate na neblagovremene uplate po osnovu opšte vodne naknade, posebnih vodnih naknada i prihoda od
izdavanja u zakup javnog vodnog dobra, obračunavaju se i uplaćuju u skladu sa Zakonom o visini stope zatezne
kamate na javne prihode ("Službene novine Federacije BiH", br. 48/01, 52/01 i 42/06).

Član 176.
Platni nalog

 Naplata vodnih naknada iz čl. 169, 170. i 175. ovog zakona i prihoda od zakupa javnog vodnog dobra vrši se
platnim nalogom za uplatu javnih prihoda, na uplatne račune otvorene u skladu sa posebnim propisom za uplatu
javnih prihoda koji donosi Federalno ministarstvo finansija.

Član 177.
Raspodjela vodnih naknada

(1) Vodne naknade iz čl. 169. i 170. ovog zakona i prihodi prikupljeni po osnovu zakupa javnog vodnog dobra
na površinskim vodama I. kategorije rasporeñuju se na sljedeći način:

1. nadležnoj agenciji za vode 40%;

2. u korist budžeta kantona 45% i

3. u korist Fonda za zaštitu okoline Federacije 15%.

(2) Prihodi od zakupa javog vodnog dobra na površinskim vodama II kategorije u cjelosti pripadaju budžetu
kantona.

(3) Za korišćenje sredstava iz stava 1. tačka 2. i stava 2. ovog člana kantoni su dužni uspostaviti instituciju
propisom iz člana 167. stav 1. ovog zakona.

(4) Raspodjela sredstava iz stava 1. ovog člana može se promijeniti. O potrebi promjene raspodjele sredstava
odlučuje Vlada Federacije svake dvije godine, na usaglašeni prijedlog Federalnog ministarstva, federalnog
ministarstva nadležnog za okolinu i kantonalnih ministarstva nadležnih za vode.

Član 178.
Korišćenje prihoda

(1) Prihodi iz člana 177. stav 1. tačka 1. ovog zakona koriste se za:

1. poslove i zadatke iz čl. 29. i 156. ovog zakona;

2. održavanje zaštitnih objekata u vlasništvu Federacije;

3. druge poslove i aktivnosti koji su povjereni ovim zakonom agenciji za vode i

4. finansiranje rada agencije za vode.

(2) Prihodi iz člana 177. stav 1. tačka 2. ovog zakona koriste se za sufinansiranja izgradnje i održavanja vodnih
objekata iz člana 14. stav 1. ovog zakona, osim objekata iz tačke 3. alineja 2, 4, 5. i 6. tog člana, kao i ostalih
aktivnosti vezanih za poslove upravljanja vodama (izrada tehničke dokumentacije, podloga za izdavanje
koncesija i dr.), u skladu sa godišnjim planom i programom kantonalnog ministarstva nadležnog za vode.

(3) Prihodi iz člana 177. stav 1. tačka 3. ovog zakona koriste se isključivo za sprovoñenje zadataka koji su ovim
zakonom dati u nadležnost federalnom ministarstvu nadležnom za okolinu i za sufinansiranja infrastrukture za
zaštitu voda od značaja za Federaciju.

DŽIII. NADZOR NAD SPROVO\ENJEM OVOG ZAKONA

1. Nadzor Federalnog ministarstva

Član 179.

 Federalno ministarstvo vrši upravni nadzor nad sprovoñenjem ovog zakona i propisa donesenih na osnovu ovog
zakona, kao i upravni nadzor nad radom agencija za vode u obavljanju poslova koji su ovim zakonom dati u
nadležnost agencija za vode.

Član 180.

(1) U vršenju nadzora nad izvršavanjem poslova koji su ovim zakonom dati u nadležnost agencija za vode,
Federalno ministarstvo ostvaruje neposredan uvid i kontrolu u postupanje agencija za vode, vrši pregled akata i
dokumentacije koju donose agencije i o kojoj vode evidenciju, daje naloge i instrukcije za izvršavanje poslova i
traži podatke i obavještenja o izvršavanju obaveza iz ovog zakona i drugih propisa donesenih na osnovu ovog
zakona i izvještaje o izvršavanju zadataka agencija propisanih ovim zakonom.

(2) Ako Federalno ministarstvo utvrdi da agencija za vode ne izvršava obaveze iz ovog zakona i propise
donesene na osnovu ovog zakona koje su u njenoj nadležnosti ili opšte akte za čije izvršenje je ovlašćena ili
utvrdi nepravilnosti u radu agencije, odreñuje rok u kojem se obaveze iz ovog zakona, propis ili opšti akt moraju
izvršiti, odnosno nepravilnosti otkloniti.

(3) Ako agencija za vode u roku ne izvrši obavezu koja joj je naložena prema odredbama stava 2. ovog člana,
Federalno ministarstvo će o utvrñenom propustu ili nepravilnosti obavijestiti Vladu Federacije.

(4) U slučaju iz stava 3. ovog člana, Vlada Federacije izdaje smjernice agenciji za vode, odnosno preduzima
mjere kojima se osigurava obavljanje poslova na način utvrñen ovim zakonom.

Član 181.

(1) Federalno ministarstvo vrši nadzor nad zakonitošću vodnih akata koje donose agencije za vode, kao i
kantonalni, gradski i opštinski organi uprave nadležni za vode, rješavajući u upravnim stvarima o pravima i
obavezama fizičkih i pravnih lica koja su ovim zakonom propisana kao nadležnost agencija za vode, odnosno
nadležnost kantonalnog, gradskog i opštinskog organa uprave nadležnog za vode.

(2) Protiv rješenja agencije za vode o izdatom vodnom aktu iz člana 107. ovog zakona, a u vezi sa članom 139.
stav 1. ovog zakona donesenog u prvostepenom postupku, žalba se izjavljuje Federalnom ministarstvu.

(3) Protiv rješenja kantonalnog, gradskog, odnosno opštinskog organa uprave nadležnog za vode o izdatom
vodnom aktu iz člana 107. ovog zakona, a u vezi sa članom 139. stav 2. ovog zakona donesenog u prvostepenom
postupku, žalba se izjavljuje Federalnom ministarstvu.

2. Organizacija vršenja inspekcijskog nadzora

Član 182.
Zajednička odredba

 Inspekcijski nadzor nad sprovoñenjem ovog zakona i propisa donesenih na osnovu ovog zakona sprovodi se u
skladu sa odredbama ovog zakona i Zakona o organizaciji organa uprave u Federaciji Bosne i Hercegovine
("Službene novine Federacije BiH", broj 35/05) koje se odnose na inspekcijski nadzor.

a) Federalna vodna inspekcija

Član 183.

(1) Inspekcijski nadzor nad sprovoñenjem ovog zakona i propisa donesenih na osnovu ovog zakona koji su ovim
zakonom stavljeni u nadležnost Federacije, sprovodi Federalno ministarstvo putem federalne vodne inspekcije,
koja se nalazi u sastavu Federalnog ministarstva, u skladu sa članom 216. ovog zakona.

(2) Inspekcijski nadzor nad sprovoñenjem propisa donesenih na osnovu ovog zakona, a koje donosi federalni
ministar nadležan za okolinu, sprovodi federalno ministarstvo nadležno za okolinu, putem federalne inspekcije
nadležne za zaštitu okoline.

Član 184.
Organizacija federalne vodne inspekcije

(1) U cilju osiguranja efikasnog obavljanja inspekcijskih poslova, federalna vodna inspekcija organizuje se za:

1. neposredni sliv Save;

2. podsliv Une sa Glinom i Koranom;

3. podsliv Vrbasa;

4. podsliv Bosne;

5. podsliv Drine;

6. bazen Neretve;

7. bazene Krke i Cetine i

8. obalno more.

(2) Broj i teritorijalna rasporeñenost federalnih vodnih inspektora utvrñuje se Pravilnikom o unutrašnjoj
organizaciji Federalnog ministarstva.

Član 185.
Glavni i federalni vodni inspektori

(1) Glavni federalni vodni inspektor i federalni vodni inspektori postavljaju se u skladu sa Zakonom o državnoj
službi u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", broj 29/03, 23/04, 39/04, 54/04,
67/05 i 8/06).

(2) Posebni uslovi koje mora ispuniti lice koje se postavlja za glavnog federalnog vodnog inspektora i federalnog
vodnog inspektora utvrñuju se pravilnikom iz člana 184. stav 2. ovog zakona.

Član 186.
Predmet inspekcijskog nadzora

 Inspekcijski nadzor obuhvata:

1. preduzimanje inspekcijskih radnji na utvrñivanju stanja izvršavanja propisa kod pravnih i fizičkih lica koja su
u obavljanju svoje djelatnosti i radu dužna postupati prema odredbama ovog zakona i propisa donesenih na
osnovu ovog zakona,

2. odreñivanje upravnih mjera radi sprečavanja i otklanjanja nezakonitosti u izvršavanju propisa iz tačke 1. ovog
člana,

3. preduzimanje drugih mjera odreñenih ovim zakonom i drugim propisima.

Član 187.
Ovlašćenja inspektora

(1) Pored ovlašćenja i dužnosti iz člana 182. ovog zakona, federalni vodni inspektor po ovom zakonu ovlašćen je
i dužan da:

1. spriječi neovlašćeno korišćenje vode, u smislu odredbi ovog zakona;

2. spriječi ili ograniči ostvarivanje prava na korišćenje vode ako se ona ne koristi u skladu sa vodnom
dozvolom;

3. zaustavi izgradnju ili izvoñenje zahvata u prostoru ako se ta izgradnja i zahvati izvode bez ili u suprotnosti sa
vodnom saglasnosti;

4. odredi privremeni prekid obavljanja djelatnosti ako se krše odredbe dozvole iz tačke 2. stav 1. ovog člana;

5. zabrani upotrebu objekta i ureñaja, ako se koristi bez ili u suprotnosti sa vodnom dozvolom;

6. zabrani ili ograniči ispuštanje otpadnih voda u površinske vode ili indirektno ispuštanje otpadnih voda u
podzemne vode, ako se to ispuštanje vrši u suprotnosti sa odredbama člana 55. ovog zakona i odredi
uspostavljanje prvobitnog stanja;

7. zabrani vañenje materijala iz površinskih voda ako se vañenje tog materijala vrši bez vodnog ili u suprotnosti
sa vodnim aktima;

8. odredi obavezu utvrñivanja štete i naknade štete nastale radnjama iz tačke 7. stav 1. ovog člana i obavezu
vraćanja u prvobitno stanje,

9. odredi i druge mjere u skladu sa ovim zakonom ili na osnovu propisa i vodnih akata donesenih na osnovu
ovog zakona.

(2) Ako je potrebno da se otklone izvori i posljedice prekomjernog zagañivanja vode, federalni vodni inspektor
može odrediti sanacione mjere ili predložiti Federalnom ministarstvu pripremu i sprovoñenje sanacionog
programa.

Član 188.
Upravne radnje

(1) Federalni vodni inspektor u izvršavanju poslova inspekcijskog nadzora o utvrñenim činjenicama sačinjava
zapisnik.

(2) Federalni vodni inspektor donosi pisano rješenje i odmah nareñuje njegovo izvršenje ako:

1. prijeti nastanak neposredne opasnosti od poplava, izlijevanja voda ili pogoršanja stanja u toku poplave;

2. prijeti nastanak nestašice vode ili teškoće u snabdijevanju vodom;

3. postoji opasnost od zagañenja vode ili je nastupilo zagañenje u obimu u kojem to predstavlja neposrednu
opasnost za život i zdravlje ljudi ili za životinjski ili biljni svijet;

4. postoji neposredna opasnost od zagañenja izvora vode namijenjenog snabdijevanju vodom za piće;

5. postoji neposredna opasnost od zagañenja površinskih i podzemnih voda;

6. nastupi suša ili bi iz drugih razloga moglo doći do nestašice vode ili poteškoća u snabdijevanju vodom za
piće;

7. postoji neposredna opasnost od pojave odrona zemlje, klizišta ili drugih vidova erozije;

8. je to potrebno za osiguranje provoñenja opšte upotrebe voda iz člana 46. ovog zakona ili za osiguranje stvarne
služnosti iz čl. 140. do 151. ovog zakona, ukoliko se vlasnik ili drugi korisnik vodnog dobra iz čl. 7. i 8. ovog
zakona ili drugog priobalnog zemljišta suprotstavlja prelasku preko svoje zemlje ili obavljanju radova radi
sprovoñenja ovog zakona;

9. je to potrebno za osiguranje izvoñenja radova na istraživanju voda, u skladu sa odredbama ovog zakona;

10. to zahtijevaju i druge hitne situacije odreñene zakonom.

(3) Izuzetno, federalni vodni inspektor za slučajeve iz tač. 1, 3, 4, 7. i 10. stava 2. ovog člana može donijeti
usmeno rješenje i narediti njegovo izvršenje bez odlaganja, s tim što je dužan donijeti pismeno rješenje
najkasnije u roku od osam dana od dana donošenja usmenog rješenja. Sadržaj pismenog rješenja mora
odgovarati sadržaju usmenog rješenja.

(4) Ako pravno ili fizičko lice koje je odgovorno za opasnosti i posljedice iz tač. 1, 3, 4, 7. i 10. stava 2. ovog
člana ne postupi odmah po nalogu vodnog inspektora ili ako se ne može identifikovati lice odgovorno za
nastanak opasnosti i posljedica, vodna inspekcija će angažovati ovlašćenu instituciju iz člana 189. stav 1. ovog
zakona za sprovoñenje mjera radi elimininacije opasnosti ili ublažavanja posljedica.

(5) Troškove nastale sprovoñenjem mjera iz stava 4. ovog člana snosi nadležna agencija za vode, a te troškove
naknadno naplaćuje od odgovornog lica zbog čijeg je djelovanja ili propuštanja djelovanja došlo do nastanka
opasnosti, odnosno neželjenih posljedica.

Član 189.
Stručni poslovi po nalogu inspekcije

(1) Obavljanje odreñenih stručnih poslova za potrebe inspekcijskog nadzora (radovi na sprečavanju širenja
zagañenja u slučaju akcidenta i čišćenje zagañenja iz vode i vodnog dobra, ispitivanje, ekspertiza i sl.), koji
zahtijevaju posebnu tehničku opremu i specijalizovane stručnjake ili primjenu naučnih metoda i postupaka, može
se povjeriti ovlašćenim i osposobljenim institucijama (ustanovama, preduzećima, laboratorijama, društvima)
koje obavljaju takve poslove.

(2) Institucije iz stava 1. ovog člana, angažuju se na osnovu naloga federalnog vodnog inspektora, putem mjesno
nadležne agencije za vode.

Član 190.
Inspekcijski postupci

(1) Kada utvrdi da je povrijeñen ovaj zakon, propis ili drugi akt donesen na osnovu ovog zakona, federalni vodni
inspektor zapisnikom konstatuje nepravilnost ili nedostatak i rješenjem odreñuje mjere i rok za njihovo
otklanjanje.

(2) Pored ovlašćenja i dužnosti odreñenih zakonom, u slučaju iz stava 1. ovog člana, federalni vodni inspektor
ovlašćen je i dužan da:

1. naredi obustavljanje izvoñenja radova ako se vrše protivno vodnom aktu ili se vrše bez vodnog akta, a
propisana je obaveza njegovog pribavljanja;

2. u saradnji sa grañevinsko-urbanističkom inspekcijom naredi uklanjanje sagrañenog objekta ili postrojenja
izgrañenog bez vodnog akta ako u roku od 60 dana nije pribavljen vodni akt;

3. naredi privremenu obustavu rada, odnosno obavljanje djelatnosti pravnog lica ili njegovog dijela ako utvrdi da
otpadne vode sadrže opasne materije u količini većoj od dozvoljene ili se zahvataju veće količine vode od
dozvoljenih;

4. zabrani preduzimanje radnji koje nisu dozvoljene ovim zakonom.

(3) Federalni vodni inspektor sarañuje sa organom vodne inspekcije susjednih i drugih država o pitanjima
nedozvoljene promjene režima voda na kontrolnim profilima meñudržavnih vodotoka, u skladu sa
meñunarodnim ugovorom, sporazumom ili konvencijom koje je zaključila Bosna i Hercegovina.

Član 191.
Pokretanje postupaka

(1) Federalni vodni inspektor je dužan uvijek, kada utvrdi da je učinjeno djelo koje ima obilježje prekršaja
propisanog ovim zakonom, podnijeti zahtjev nadležnom organu za pokretanje prekršajnog postupka.

(2) Federalni vodni inspektor je dužan uvijek, kada utvrdi da je učinjeno djelo koje ima obilježja krivičnog djela,
čija su obilježja propisana krivičnim zakonom, podnijeti pismenu prijavu nadležnom tužilaštvu.

Član 192.
Žalbe na rješenje inspektora

(1) Protiv rješenja federalnog vodnog inspektora žalba se izjavljuje Federalnom ministarstvu, putem federalne
vodne inspekcije.

(2) Protiv rješenja kantonalnog, gradskog, odnosno opštinskog vodnog inspektora, koje je donešeno na osnovu
ovog zakona i propisa donesenih na osnovu ovog zakona, žalba se izjavljuje federalnoj vodnoj inspekciji, putem
kantonalne, gradske, odnosno opštinske vodne inspekcije.

(3) Žalba protiv rješenja vodnog inspektora odlaže izvršenje rješenja, osim u slučajevima iz člana 188. st. 2. i 3.
ovog zakona.

Član 193.
Akcidenti

(1) U slučaju akcidentna ili drugog vanrednog dogañaja, odmah po saznanju za njegovo nastupanje vodni
inspektor je dužan, na području za koje je nadležan, preduzeti radnje i mjere predviñene ovim zakonom i
propisima donesenim na osnovu ovog zakona, bez obzira na stvarnu nadležnost (federalna ili kantonalna) i o
tome obavijestiti federalnu inspekciju nadležnu za zaštitu okoline.

(2) U sprovoñenju aktivnosti iz stava 1. ovog člana vodni inspektori su dužni sarañivati i razmjenjivati
informacije o mjerama i aktivnostima koje su preduzete ili koje je neophodno preduzeti.

Član 194.
Saradnja vodnih inspektora

(1) Federalni vodni inspektori dužni su da meñusobno sarañuju i informišu se o pojavama, problemima i načinu
rješavanja pojedinih slučajeva. Inicijativu za saradnju može pokrenuti svaki od vodnih inspektora.

(2) Saradnja iz stava 1. ovog člana ostvaruje se i sa vodnim kantonalnim i vodnim gradskim i opštinskim
inspektorima.

(3) Glavni federalni vodni inspektor dužan je inicirati i organizovati održavanje zajedničkog sastanka svih
vodnih inspektora iz st. 1. i 2. ovog člana najmanje dva puta godišnje, o čemu vodi posebnu zabilješku koju
dostavlja federalnom ministru, agencijama za vode i kantonalnim ministarstvima nadležnim za vode.

(4) Federalna vodna inspekcija u svom radu sarañuje i sa drugim inspekcijama i organima u vršenju svojih
ovlašćenja.

Član 195.
Odnosi federalne i kantonalne vodne inspekcije

(1) Ako federalni vodni inspektor utvrdi da kantonalni vodni inspektor ne sprovodi odredbe ovog zakona koje se
odnose na nadzor iz njegove nadležnosti, pismenim putem će zatražiti od kantonalnog organa uprave nadležnog
za vodnu inspekciju da bez odlaganja preduzme zakonom utvrñene mjere i aktivnosti.

(2) Ako i pored preduzete aktivnosti iz stava 1. ovog člana od federalnog vodnog inspektora, kantonalni vodni
inspektor ne preduzme zakonom utvrñene mjere, federalni vodni inspektor je dužan sprovesti te mjere na teret
budžeta kantona i o tome obavjestiti kantonalnog ministra nadležnog za vode.

Član 196.
Posebna ovlašćenja federalnog vodnog inspektora

(1) Izuzetno, po zahtjevu kantonalnog ministarstva nadležnog za vode, federalni ministar može rješenjem
odrediti da nadzor nad sprovoñenjem ovog zakona iz nadležnosti kantona na području kantona vrši federalni
vodni inspektor na odreñeno vrijeme.

(2) Protiv rješenja iz stava 1. ovog člana nije dozvoljena posebna žalba.

Član 197.
Obaveze agencija za vode prema vodnoj inspekciji

 U cilju obavljanja poslova inspekcijskog nadzora i preduzimanja inspekcijskih mjera propisanih ovim zakonom
i propisima donesenim na osnovu ovog zakona agencije za vode su dužne, na zahtjev nadležnog federalnog ili
kantonalnog vodnog ili okolinskog inspektora:

1. dostaviti potrebne podatke, akte ili dokumentaciju;

2. dati odgovarajuće stručno mišljenje;

3. izvršiti ispitivanje, odnosno organizovati vršenje dodatno potrebnih ispitivanja kvaliteta vode;

4. izvršiti i druge potrebne radnje iz nadležnosti agencije.

b) Kantonalna vodna inspekcija

Član 198.

(1) Inspekcijski nadzor nad sprovoñenjem ovog zakona i propisa donesenih na osnovu ovog zakona koji su ovim
zakonom stavljeni u nadležnost kantona, sprovodi kantonalni organ uprave nadležan za vode putem kantonalne
vodne inspekcije.

(2) Grad, odnosno opština mogu formirati gradsku, odnosno opštinsku vodnu inspekciju za vršenje inspekcijskog
nadzora koji su ovim zakonom stavljeni u nadležnost kantona, što se utvrñuje propisom kantona.

(3) U obavljanju poslova iz stava 1. ovog člana, kantonalna vodna inspekcija postupa u skladu sa odredbama čl.
186. do 198. ovog zakona.

c) Meñuentitetska saradnja vodnih inspekcijskih službi

Član 199.

(1) Federalna vodna inspekcija dužna je sarañivata i meñusobno se informisati sa vodnom inspekcijom
Republike Srpske o pojavama, problemima i načinu rješavanja pojedinih slučajeva od zajedničkog interesa.

(2) Prijedlog za održavanje zajedničkih sastanaka inspekcija iz stava 1. ovog člana daje glavni federalni vodni
inspektor ili glavni vodni inspektor Republike Srpske.

Član 200.

 Vodni inspektori Federacije imaju pravo zajednički sa vodnom inspekcijom Republike Srpske izvršiti
inspekcijski pregled u sljedećim slučajevima:

1. ako je došlo do incidentnog zagañenja na vodama i vodnom dobru čije su posljedice evidentne na teritoriji
Federacije i Republike Srpske;

2. ako se utvrdi da objekat, instalacija ili aktivnost koja se nalazi ili odvija na teritoriji Republike Srpske ima
negativne uticaje na vode na teritoriji Federacije;

3. ako se utvrdi da objekat, instalacija ili aktivnost koja se nalazi ili odvija na teritoriji Federacije ima negativne
uticaje na vode na teritoriji Republike Srpske;

4. u drugim slučajevima kada o tome postignu dogovor glavni vodni inspektori Federacije i Republike Srpske.

Član 201.

(1) U slučaju zajedničkog inspekcijskog pregleda vodnih inspektora iz Federacije i Republike Srpske, zapisnik
sačinjava i preduzima odgovarajuće upravne mjere inspektor iz Federacije ako se desio incident u Federaciji ili
ako se objekat ili aktivnost koja je predmet inspekcijskog pregleda nalazi na teritoriji Federacije, odnosno iz
Republike Srpske ako se desio incident u Republici Srpskoj ili ako se objekat ili aktivnost koja je predmet
inspekcijskog pregleda nalazi na teritoriji Republike Srpske.

(2) U slučaju inspekcijskog pregleda iz stava 1. ovog člana, vodni inspektor iz Federacije, odnosno Republike
Srpske na čijoj teritoriji su evidentni uticaji može sačiniti službenu zabilješku.

(3) Vodni inspektori, u slučajevima iz st. 1. i 2. ovog člana, obavezno razmjenjuju kopije sačinjenog zapisnika,
zabilješke i druge relevantne dokumente.

Član 202.

(1) Zajednički inspekcijski pregled vodni inspektori iz Federacije i Republike Srpske dogovaraju putem glavnih
vodnih inspektora.

(2) Inicijativu za zajednički inspekcijski pregled može pokrenuti bilo koji od vodnih inspektora usmenim ili
pismenim zahtjevom koji upućuje glavnom inspektoru ili nadležnom ministru iz Federacije, odnosno Republike
Srpske.

(3) Glavni vodni inspektori dužni su o dogovoru iz stava 1. ovog člana obavijestiti svog nadležnog ministra.

3. Vodočuvarska služba

Član 203.

(1) Radi sprečavanja zagañenja voda i oštećenja vodnih objekata, Federalno ministarstvo može organizovati
vodočuvarsku službu.

(2) Federalni ministar donosi propis o ovlašćenjima i zadacima vodočuvarske službe iz stava 1. ovog člana.

(3) Federalni ministar, u saglasnosti sa federalnim ministrom pravde, donosi propis o službenom znaku, iskaznici
i uniformi vodočuvara.

DŽIV. KAZNENE ODREDBE

Član 204.
Prekršaji

(1) Novčanom kaznom u iznosu od 5.000,00 KM do 50.000,00 KM biće kažnjeno za prekršaj pravno lice ako:

1. postupa suprotno odredbama iz člana 12. ovog zakona,

2. vodni objekat iz člana 14. ovog zakona ne održava u funkcionalnom stanju i ne koristi ga u skladu sa
njegovom prirodom i namjenom (član 20. stav 1.),

3. po prestanku upotrebe vodnog objekta iz člana 14. ovog zakona ne postupi u skladu sa odredbama iz člana 20.
stav 2. ovog zakona,

4. ne čuva vodni objekat iz člana 14. ovog zakona i ureñaje na njemu u skladu sa odredbama iz člana 20. stav 5.
ovog zakona,

5. ne osigura stalni i sistematski pregled vode i ne preduzme mjere za osiguranje zdravstvene ispravnosti vode za
piće i tehničke ispravnosti ureñaja (član 48. stav 2.),

6. obavlja radnje suprotno odredbama iz člana 53. st. 2, 3. i 4. ovog zakona,

7. otpadnu vodu ispušta suprotno odredbi iz člana 54. stav 1. ovog zakona,

8. proizvodi, rukuje, čuva ili odlaže opasne materije i otpad na vodama i vodnom dobru (član 59. stav 1.),

9. ne preduzme mjere da spriječi ili ublaži uticaje prouzrokovane incidentom i o tome pravovremeno ne
obavijesti policijsku upravu, vodnu inspekciju ili agenciju za vode (član 61. stav 1.),

10. ne sprovodi odluku o zaštiti izvorišta (član 66. stav 4.),

11. ne preduzme mjere za zaštitu kupališta iz člana 72. stav 1. ovog zakona (član 72. stav 4.),

12. vrši radove i radnje zabranjene članom 96. stav 1. i članom 97. ovog zakona,

13. koristi vodu, ispušta otpadne vode u površinske vode i vodno dobro ili vrši druge aktivnosti i zahvate bez
pribavljenog vodnog akta, za koje je ovim zakonom propisana obaveza pribavljanja vodnog akta (član 109.),

14. koristi vodu, ispušta otpadne vode u površinske vode i vodno dobro ili vrši druge aktivnosti i zahvate
suprotno odredbama iz vodnog akta,

15. po isteku roka važenja vodne saglasnosti za vañenje materijala ne dovede korito i obale vodotoka u stanje
predviñeno vodnim aktom (član 114. stav 5.),

16. ne postupi prema rješenju vodnog inspektora iz člana 190. stav 1. ovog zakona.

(2) Za prekršaj iz stava 1. ovog člana biće kažnjeno i odgovorno lice u pravnom licu novčanom kaznom u iznosu
od 500,00 KM do 5.000,00 KM.

Član 205.

 (1) Novčanom kaznom u iznosu od 2.000,00 KM do 20.000,00 KM biće kažnjeno za prekršaj pravno lice ako:

1. ne vodi evidenciju o količinama zahvaćene vode i o tome ne dostavlja podatke nadležnoj agenciji za vode
(član 50. stav 1.),

2. prilikom rudarskih radova, iskopa tunela i drugih iskopa i bušenja tla naiñe na podzemnu vodu i o tome ne
obavijesti nadležni organ (član 52. stav 1.),

3. ne dozvoli ovlašćenom licu uzimanje podataka i obavljanje potrebnih ispitivanja nañenog ležišta vode (član
52. stav 2.),

4. upotrebljava ñubrivo ili sredstva za zaštitu bilja na vodnom dobru (član 56. stav 4.),

5. vrši plovidbu plovilom koje za pogon koristi naftne derivate na površinskim vodama na kojima je to
zabranjeno (član 57. stav 1.),

6. ispušta otpadne vode direktno iz plovila (član 57. stav 4.),

7. pere vozilo ili druge mašine i ureñaje u površinskoj vodi (član 58.),

8. primjeti incident iz člana 61. stav 1. ovog zakona, a o tome ne obavijesti nadležni organ (član 61. stav 2.),

9. ne poštuje odredbe iz odluke iz člana 70. stav 2. ovog zakona,

10. ne vrši zaštitu ekonomski važnih akvatičnih vrsta iz člana 71. stav 1. ovog zakona,

11. postavlja stalne ili privremene objekte ili druge prepreke ili ako sprečava slobodan prelaz preko vodnog
dobra i prilaz obalama na području kupališta (član 72. stav 3.),

12. ne sprovodi mjere zaštite kvantiteta i kvaliteta vode u osjetljivom području (član 75. stav 2.),

13. ne vrši monitoring od značaja za zaštitu od štetnog djelovanja vode i o tome ne dostavlja podatke u ISV (član
91. stav 4.),

14. vrši radove i radnje zabranjene članom 96. stav 2. ovog zakona,

15. ne ustupi mjesno nadležnoj agenciji za vodno područje podatke koje posjeduje, a koji su od značaja za
upravljanje vodama (član 105.).

(2) Za prekršaj iz stava 1. ovog člana biće kažnjeno i odgovorno lice u pravnom licu novčanom kaznom u iznosu
od 300,00 KM do 3.000,00 KM.

Član 206.

 Novčanom kaznom u iznosu od 100,00 KM do 2.000,00 KM biće kažnjeno za prekršaj fizičko lice ako:

1. postupa suprotno odredbama iz člana 12. ovog zakona,

2. vodni objekat iz člana 16. stav 3, člana 17. stav 3. i člana 18. ovog zakona ne održava u funkcionalnom stanju
i ne koristi ga u skladu sa njegovom prirodom i namjenom (član 20. stav 1.),

3. po prestanku upotrebe vodnog objekta iz člana 16. stav 3, člana 17. stav 3. i člana 18. ovog zakona ne postupi
u skladu sa odredbama iz člana 20. stav 2. ovog zakona,

4. ne čuva vodni objekat iz člana 16. stav 3, člana 17. stav 3. i člana 18. ovog zakona i ureñaje na njemu u skladu
sa odredbama iz člana 20. stav 5. ovog zakona,

5. ne dozvoli ovlašćenom licu uzimanje podataka i obavljanje potrebnih ispitivanja nañenog ležišta vode (član
52. stav 2.),

6. vrši radnje suprotno odredbama iz člana 53. st. 1, 2, 3. i 4. ovog zakona ili indirektno ispušta otpadne vode u
podzemne vode protivno načinu i uslovima utvrñenim ovim zakonom i preko graničnih vrijednosti utvrñenih
podzakonskim propisom iz člana 55. stav 1. ovog zakona,

7. otpadnu vodu ispušta suprotno odredbi iz člana 54. stav 1. ovog zakona,

8. upotrebljava ñubrivo ili sredstva za zaštitu bilja na vodnom dobru (član 56. stav 4.),

9. vrši plovidbu plovilom koje za pogon koristi naftne derivate na površinskim vodama na kojima je to
zabranjeno (član 57. stav 1.),

10. ispušta otpadne vode direktno iz plovila (član 57. stav 4.),

11. pere vozilo ili druge mašine i ureñaje u površinskoj vodi (član 58.),

12. proizvodi, rukuje, čuva ili odlaže opasne materije i otpad na vodama i vodnom dobru (član 59. stav 1.),

13. ne preduzme potrebne mjere da spriječi ili ublaži uticaje prouzrokovane incidentom i o tome pravovremeno
ne obavijesti policijsku upravu, vodnu inspekciju ili agenciju za vode (člana 61. stav 1),

14. o incidentu iz člana 61. stav 1. ovog zakona ne obavijesti nadležni organ (član 61. stav 2.),

15. ne poštuje zabrane iz odluke o zaštiti izvorišta iz člana 66. stav 4. ovog zakona,

16. ne poštuje zabrane iz odluke iz člana 70. stav 2. ovog zakona,

17. ne poštuje zabrane iz odluke o zaštiti ekonomski važnih akvatičnih vrsta iz člana 71. stav 1. ovog zakona,

18. postavlja stalne ili privremene objekte ili druge prepreke ili ako sprečava slobodan prelaz preko vodnog
dobra i prilaz obalama na području kupališta (član 72. stav 3.),

19. ne sprovodi mjere zaštite kvantiteta i kvaliteta vode u osjetljivom području (član 75. stav 2.),

20. vrši radove i radnje zabranjene čl. 96. i 97. ovog zakona,

21. ne ustupi mjesno nadležnoj agenciji za vodno područje podatke koje posjeduje, a koji su od značaja za
upravljanje vodama (član 105.),

22. koristi vodu, ispušta otpadne vode u površinske vode i vodno dobro ili vrši druge aktivnosti i zahvate bez
pribavljenog vodnog akta, za koje je ovim zakonom propisana obaveza pribavljanja vodnog akta (član 109.),

23. koristi vodu, ispušta otpadne vode u površinske vode i vodno dobro ili vrši druge aktivnosti i zahvate
suprotno odredbama iz vodnog akta,

24. po isteku roka važenja vodne saglasnosti za vañenje materijala ne dovede korito i obale vodotoka u stanje
predviñeno vodnim aktom (član 114. stav 5.),

25. ne postupi po rješenju vodnog inspektora iz člana 190. stav 1. ovog zakona.

DŽV. PRELAZNE I ZAVRŠNE ODREDBE

Član 207.
Početak rada agencija za vode

(1) "Agencija za vodno područje rijeke Save" i "Agencija za vodno područje Jadranskog mora" organizovaće se,
sudski registrovati i početi sa radom u skladu sa ovim zakonom u roku od šest mjeseci od dana stupanja na snagu
ovog zakona.

(2) Osnivački akt za upis u sudski registar agencija za vode iz stava 1. ovog člana je ovaj zakon.

(3) Datum početka rada agencija iz stava 1. ovog člana je datum upisa u sudski registar.

(4) Do početka rada agencija za vode, Javno preduzeće za "Vodno područje slivova rijeke Save" Sarajevo i
Javno preduzeće za "Vodno područje slivova Jadranskog mora" Mostar, poslove i zadatke iz svoje nadležnosti
obavljaju prema Zakonu o vodama ("Službene novine Federacije BiH", broj 18/98) i propisima donesenim na
osnovu tog zakona.

Član 208.

 Do datuma upisa u sudski registar agencija iz člana 207. stav 1. ovog zakona, sredstva posebnih vodoprivrednih
naknada uplaćivaće se u skladu sa Pravilnikom o načinu uplate javnih prihoda budžeta i vanbudžetskih fondova
na teritoriji Federacije Bosne i Hercegovine ("Službene novine Federacije BiH", broj 6/05).

Član 209.

 Datumom upisa u sudski registar agencija iz člana 207. stav 1. ovog zakona :

1. prestaju sa radom Javno preduzeće za " Vodno područje slivova rijeke Save" Sarajevo i Javno preduzeće za
"Vodno područje slivova Jadranskog mora" Mostar,

2. imovina, prava i obaveze Javnog preduzeća za "Vodno područje slivova rijeke Save" Sarajevo postaju
imovina, prava i obaveze "Agencije za vodno područje rijeke Save" Sarajevo,

3. imovina, prava i obaveze Javnog preduzeća za "Vodno područje slivova Jadranskog mora" Mostar postaju
imovina, prava i obaveze "Agencije za vodno područje Jadranskog mora " Mostar.

Član 210.
Status zaposlenika javnih preduzeća za vodna područja

(1) Datumom upisa u sudski registar "Agencije za vodno područje rijeke Save" zaposlenici Javnog preduzeća za
" Vodno područje slivova rijeke Save" Sarajevo postaju zaposlenici " Agencije za vodno područje rijeke Save".

(2) Datumom upisa u sudski registar "Agencije za vodno područje Jadranskog mora" zaposlenici Javnog
preduzeća za "Vodno područje slivova Jadranskog mora" Mostar postaju zaposlenici " Agencije za vodno
područje Jadranskog mora".

Član 211.
Upravni odbori

(1) Vlada Federacije imenovaće predsjednika i članove Upravnog odbora "Agencije za vodno područje rijeke
Save" odnosno "Agencije za vodno područje Jadranskog mora" u roku tri mjeseca od dana stupanja na snagu
ovog zakona.

(2) Danom upisa u sudski registar agencija iz člana 207. stav 1. ovog zakona, prestaje sa radom Upravni odbor
Javnog preduzeća za " Vodno područje slivova rijeke Save " Sarajevo i Upravni odbor Javnog preduzeća za
"Vodno područje slivova Jadranskog mora " Mostar.

(3) Član upravnog odbora iz reda zaposlenika agencije za vode iz člana 207. stav 1. ovog zakona, za prvi upravni
odbor, bira se i imenuje iz reda zaposlenika Javnog preduzeća za "Vodno područje slivova rijeke Save " Sarajevo
i Javnog preduzeća za "Vodno područje slivova Jadranskog mora" Mostar.

Član 212.
Osnivanje savjetodavnog vijeća vodnog područja

 Savjetodavna vijeća vodnih područja iz člana 164. stav 1. ovog zakona osnovaće se u roku od jedne godine od
dana upisa u sudski registar agencija iz člana 207. stav 1. ovog zakona.

Član 213.
Planski dokumenti

 Do donešenja strategije upravljanja vodama iz člana 24. ovog zakona kao planski dokumenti za upravljanje
vodama u Federaciji koristiće se odgovarajući planovi i programi razvoja vodoprivrede i pojedinih oblasti
vodoprivrede (zaštita od štetnog djelovanja voda, zaštita voda i korištenje voda), doneseni do dana stupanja na
snagu ovog zakona.

Član 214.
Ranije izdati vodoprivredni akti

(1) Vodoprivredne dozvole koje su izdate do dana početka rada agencija za vode iz člana 152. ovog zakona,
usaglasiće se sa odredbama ovog zakona, u roku do pet godina od dana stupanja na snagu ovog zakona.

(2) Vodoprivredni uslovi koji su izdati do dana početka rada agencija za vode iz člana 152. ovog zakona,
usaglasiće se sa odredbama ovog zakona pri izdavanju vodne saglasnosti.

(3) Vodoprivredne saglasnosti koje su izdate do dana početka rada agencija za vode iz člana 152. ovog zakona,
usaglasiće se sa odredbama ovog zakona pri izdavanju vodnih dozvola.

(4) Nosioci prava iz vodoprivrednog akta iz stava 1. ovog člana dužni su podnijeti zahtjev za preispitivanje
vodne dozvole, u roku do dvije godine od dana stupanja na snagu ovog zakona.

(5) U slučaju da zahtjev iz stava 4. ovog člana nije podnešen u roku iz stava 4. ovog člana, vodoprivredni akt iz
stava 1. ovog člana prestaje da važi.

(6) Odredbe iz stava 1. ovog člana ne odnose se na vodoprivredne dozvole koje važe pet godina ili manje, od
dana stupanja na snagu ovog zakona.

Član 215.
Neriješeni zahtjevi za izdavanje vodoprivrednih akata

 Zahtjevi za izdavanje vodoprivrednih akata koji su podneseni nadležnom organu do dana početka rada agencija
iz člana 152. ovog zakona, rješavaće se u skladu sa Zakonom o vodama ("Službene novine Federacije BiH", broj
18/98) i propisima donesenim na osnovu tog zakona.

Član 216.
Inspekcijski nadzor

(1) Do dana početka rada agencija iz člana 152. ovog zakona, inspekcijski nadzor vršiće se u skladu sa Zakonom
o vodama ("Službene novine Federacije BiH", broj 18/98) i propisima donesenim na osnovu tog zakona.

(2) Odredbe člana 183. stav 1, člana 184. i člana 198. stav 1. ovog zakona primjenjivat će se do dana
organizovanja vodne inspekcije posebnim federalnim zakonom.

Član 217.
Postupci po žalbama

 Postupci po žalbama koje nisu riješene do dana početka rada agencija iz člana 152. ovog zakona, riješiće se u
skladu sa Zakonom o vodama ("Službene novine Federacije BiH", broj 18/98) i propisima donesenim na osnovu
tog zakona.

Član 218.
Postojeći objekti i aktivnosti za koje nije izdat vodoprivredni akt

(1) Vlasnici, odnosno korisnici postojećih objekata i postrojenja koja iskorištavaju vode ili ispuštaju otpadne
vode i druge opasne i štetne materije u vode, za koje nije pribavljena vodoprivredna dozvola do dana stupanja na
snagu ovog zakona, dužni su da podnesu zahtjev za izdavanje vodne dozvole u roku od šest mjeseci od dana
početka rada agencija iz člana 152. ovog zakona.

(2) U slučaju da zahtjev iz stava 1. ovog člana nije podnesen u predviñenom roku, rješenjem nadležnog organa
vodne inspekcije zabraniće se upotreba objekta, odnosno postrojenja iz stava 1. ovog člana.

Član 219.
Rokovi za donošenje propisa Vlade Federacije

(1) Propise iz člana 43. stav 1. i propis iz člana 25. stav 4. ovog zakona Vlada Federacije donosi u roku od dvije
godine od dana stupanja na snagu ovog zakona.

(2) Ostale propise za sprovoñenje ovog zakona Vlada Federacije donosi u roku od:

1. šest mjeseci od dana stupanja na snagu ovog zakona propise iz čl. 23, 164. stav 3. i 5. i član 171. ovog
zakona;

2. jedne godine od dana stupanja na snagu ovog zakona propis iz člana 173. stav 7. ovog zakona;

3. dvije godine od dana stupanja na snagu ovog zakona propise iz čl. 55. i 57. ovog zakona.

Član 220.
Rokovi za donošenje propisa federalnih ministara

(1) Propise za sprovoñenje ovog zakona federalni ministar donosi u roku od:

1. šest mjeseci od dana stupanja na snagu ovog zakona propis iz člana 107. stav 4, člana 120. stav 6. i člana 174.
stav 1. ovog zakona;

2. jedne godine od dana stupanja na snagu ovog zakona propise iz čl. 10, 50. i 104. ovog zakona;

3. dvije godine od dana stupanja na snagu ovog zakona propise iz čl. 64, 66, 86. i 90. ovog zakona.

(2) Propise iz čl. 59, 61, 73, 74. i 76. ovog zakona, federalni ministar nadležan za okolinu donosi u roku od
godinu dana od dana stupanja na snagu ovog zakona.

Član 221.
Primjena postojećih podzakonskih propisa

 Do donošenja propisa iz člana 219. st. 1. i 2. i člana 220. st. 1. i 2. ovog zakona primjenjivaće se podzakonski
propisi doneseni na osnovu Zakona o vodama ("Službene novine Federacije BiH", broj 18/98), kao i
podzakonski propisi koji su se primjenjivali do dana stupanja na snagu ovog zakona, a koji nisu u suprotnosti sa
ovim zakonom.

Član 222.
Kantonalni propisi

(1) Kantoni su dužni odredbe kantonalnog zakona o vodama uskladiti sa odredbama ovog zakona u roku od šest
mjeseci od dana stupanja na snagu ovog zakona.

(2) Zakonima kantona regulišu se pitanja organizacije i načina obavljanja poslova koji su ovim zakonom
stavljeni u nadležnost kantona.

Član 223.
Prestanak primjene zakona

 Danom početka primjene ovog zakona prestaje važiti:

1. Zakon o vodama ("Službene novine Federacije BiH", broj 18/98);

2. Zakon o zaštiti voda ("Službene novine Federacije BiH", broj 33/03 i 54/04).

Član 224.
Stupanje na snagu i početak primjene

 Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Službenim novinama Federacije BiH", a
njegova primjena počinje danom početka rada agencija za vode, u skladu sa članom 207. stav 3. ovog zakona.

Predsjedavajući
Doma naroda

Parlamenta Federacije BiH
Slavko Matić, s. r.

Predsjedavajući
Predstavničkog doma

Parlamenta Federacije BiH
Muhamed Ibrahimović, s. r.

