
Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona - Prečišćeni tekst
("Službene novine Zeničko-dobojskog kantona", broj: 7/10), na prijedlog Kantonalne uprave za
inspekcijske poslove, Vlada Zeničko-dobojskog kantona, na 132. sjednici, održanoj 12.02.2018.
godine, d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I

Prima se na znanje Izvještaj o radu Kantonalne uprave za inspekcijske poslove za 2017.
godinu i upućuje u dalju skupštinsku proceduru.

II

Zaključak stupa na snagu danom donošenja.

Broj: 02- /18.
Datum, 12.02.2018. godine
Z e n i c a

DOSTAVLJENO:
1 x Kantonalna uprava za inspekcijske poslove,
1 x Skupština Kantona,
1 x a/a.

PREMIJER

Miralem Galijašević

1

Broj: 18/01-34-4499-7/17

IZVJEŠTAJ

o radu za 2017. godinu

Zenica, januar 2018. godine

Bosna i Hercegovina

Federacija Bosne i Hercegovine

ZENIČKO-DOBOJSKI KANTON
KANTONALNA UPRAVA ZA INSPEKCIJSKE POSLOVE

Bosnia and Herzegovina

Federation of Bosnia and Herzegovina

ZENICA-DOBOJ CANTON
CANTON ADMINISTRATION FOR INSPECTION

AFFAIRS

2

S A D R Ž A J I Z V J E Š T A J A

 Strana

I UVODNE NAPOMENE 3-6

II IZVRŠENJE CILJEVA 6-7

1. Ocjena izvršenja ciljeva i postignuti rezultati 7

IIa Sektor za inspekcijski nadzor u oblastima rada, prometa roba, vršenja usluga, obrta,

saobraćaja i tehnike
8-26

1. Kantonalna inspekcija rada 9-14

1a. Kantonalna inspekcija rada za oblast radnih odnosa 9-11

1b. Kantonalna inspekcija rada za oblast zaštite na radu 12-14

2. Kantonalna tržišna inspekcija 14-16

3. Kantonalna turističko-ugostiteljska inspekcija 16-18

4. Kantonalna inspekcija za cestovni promet 18-20

5. Kantonalna inspekcija za ceste 20-22

6. Kantonalna elektroenergetska inspekcija 22

7. Kantonalna termoenergetska inspekcija 22-24

8. Kantonalna rudarsko-geološka inspekcija 24-26

IIb Sektor za inspekcijski nadzor u oblastima poljoprivrede, vodoprivrede, šumarstva,

veterinarstva, zdravstva, urbanizma i ekologije,
27-45

1. Kantonalna poljoprivredna inspekcija 28-29

2. Kantonalna vodna inspekcija 29-32

3. Kantonalna šumarska inspekcija 32-34

4. Kantonalna lovna inspekcija 34

5. Kantonalna inspekcija zaštite prirode 34

6. Kantonalna inspekcija zaštite okoline 34-37

7. Kantonalna urbanistička inspekcija 37

8. Kantonalna građevinska inspekcija 38-39

9. Kantonalna veterinarska inspekcija 39-42

10. Kantonalna zdravstvena inspekcija 42-43

11. Kantonalna sanitarna inspekcija 43-45

12. Kantonalna farmaceutska inspekcija 45

III NORMATIVNE AKTIVNOSTI 46

IV STUDIJSKO-ANALITIČKI DIO 46-47

V OSTALI POSLOVI I ZADACI 47-49

1. Izvještaj o rješavanju upravnih stvari u upravnom postupku 48

2. Drugi kontinuirani poslovi 49

VI OCJENA STANJA I PROGRAMSKA ORJENTACIJA 49-52

1. Ocjena stanja 50-51

2. Programska orjentacija 52

VII UTROŠENA FINANSIJSKA SREDSTVA 53-54

3

I UVODNE NAPOMENE

Pravni osnov za sačinjavanje Izvještaja o radu Kantonalne uprave za inspekcijske poslove, za

period januar – decembar 2017. godine, je član 31. Zakona o inspekcijama Zeničko-dobojskog

kantona („Službene novine Zeničko-dobojskog kantona“, broj: 6/11).

Kantonalna uprava za inspekcijske poslove je samostalna kantonalna uprava, sa sjedištem u

Zenici i dvije izmještene kancelarije u Općini Visoko i Maglaj.

Pravilnikom o unutrašnjoj organizaciji i sistematizaciji radnih mjesta predviđena je 21 vrsta

kantonalnih inspekcija sa 103 izvršioca, od kojih 17 vrsta imaju izvršioce, dok 4 vrste kantonalnih

inspekcija nemaju izvršioca (urbanistička, inspekcija za zaštitu prirode, lovna inspekcija i

elektroenergetska inspekcija).

Djelokrug rada ove Uprave je vršenje inspekcijskog nadzora u oblastima: radnih odnosa i

zaštite na radu, trgovine, obrta, ugostiteljstva i turizma, cesta, energetike, termoenergetike,

rudarstva, poljoprivrede, voda, šumarstva, zaštite životne okoline, urbanizma, građenja,

veterinarstva, zdravstva i farmacije, u skladu sa djelokrugom i nadležnostima propisanim posebnim

zakonima.

Uprava ima 67 izvršioca i to: direktor, sekretar, 2 pomoćnika direktora, 5 glavnih

kantonalnih inspektora, 51 kantonalni inspektor, 1 stručna saradnica i 6 namještenika. Jednoj

inspektorici je prestao radni odnos dana, 24.03.2017. godine, a jednom inspektoru dana,

05.05.2017. godine, zbog sticanja zakonskih uslova za odlazak u penziju.

U ovom izvještajnom periodu provedena je konkursna procedura putem Agencije za

državnu službu FBiH, za prijem kantonalnog sanitarnog, farmaceutskog i zdavstvenog inspektora,

kao i konkursna procedura za prijem sekretara Uprave i glavnog kantonalnog tržišnog inspektora.

Dana 29.05.2017. godine, sa radom su počeli kantonalni sanitarni i farmaceutski inspektori,

dok je kantonalni zdravstveni inspektor počeo sa radom, dana 05.06.2017. godine, i tako da je

poslije dužeg vremena izvršena popuna navedenih radnih mjesta.

 Dana 26.06. 2017. godine, počeo je sa radom i sekretar Uprave, a u toku je žalbeni postupak

kod Odbora za državnu službu, za mjesto glavnog kantonalnog tržišnog inspektora

U decembru mjesecu 2017. godine, pokrenuta je konkursna procedura putem Agencije za

državnu službu FBiH, za prijem 2 kantonalna veterinarska inspektora

Prilikom sačinjavanja Programa rada za 2017. godinu, vodilo se računa o broju izvršilaca

koji će realizovati planirane poslove, broju službenih vozila kojim Uprava raspolaže, kao i činjenici

da inspektori na teren odlaze 3 dana u sedmici, a 2 dana kada ne idu na teren obavljaju prijem

stranaka i druge poslove (sačinjavanje izvještaja, planova itd....). Takođe se vodilo računa o činjenici

da u toku godine kada se odbiju vikendi, državni i vjerski praznici, kao i vrijeme provedeno na

edukaciji, jedan državni službenik radi oko 219 radnih dana u toku godine. Kada se uzme u obzir

činjenica da inspektor samo 3 dana u sedmici odlazi na teren, dobije se podatak da inspektor 129

radnih dana u godini odlazi na teren. Imajući u vidu navedeno planirani broj inspekcijskih nadzora

po inspektoru, zasnovan je na 129 radnih dana u toku godine.

U toku izvještajnog perioda rad Uprave je bio zasnovan na realizaciji Programa rada za

2017. godinu, koji je izmjenjen u pogledu broja inspekcijskih nadzora za: kantonalnu vodnu

inspekciju, tržišnu inspekciju i inspekciju rada za oblast radnih odnosa. Kod kantonalne vodne

inspekcije(jedan inspektor je otišao u penziju), a kod tržišne inspekcije i inspekcije rada za oblast

radnih (prelazak u drugu inspekciju i odlazak u penziju).

U skladu sa ciljevima iz Programa rada Uprave za 2017. godinu, prioriteti u radu su bili

otkrivanje i suzbijanje tzv. „rada na crno“, u svim pojavnim oblicima (nezakonito obavljanje raznih

djelatnosti i nezakonito radno angažovanje zaposlenika). U cilju sprječavanja nezakonito obavljanje

raznih djelatnosti navedenih nezakonitosti inspekcijski nadzor je vršen i prema Posebnim

4

operativnim planovima, te su poduzimane osim korektivnih (upravnih) mjera, i represivne kod svih

pojavnih oblika tzv. „rada na crno“.

 Direktor Kantonalne uprave za inspekcijske poslove je u cilju realizacije Programa rada

Uprave za inspekcijske poslove za 2017. godinu, dana 24.02.2017. godine u skladu sa članom 15.

Zakona o inspekcijama Zeničko-dobojskog kantona, donio Poseban operativni plan pojačanog

inspekcijskog nadzora za području Zeničko-dobojskog kantona u periodu od 07.03.2017. godine do

30.04.2017. godine. Prema Posebnom operativnom planu, inspekcijski nadzor u određenoj oblasti ili

ciljanoj grupi subjekata bio je javan i promovisan je putem medija i na drugi prikladan način sa

ciljem da djeluje preventivno prema subjektu nadzora, kao i na pripremu tih subjekata nadzora za

inspekcijski nadzor.

U mjesecu oktobru takođe je u cilju realizacije Programa rada Uprave za inspekcijske

poslove za 2017. godinu izvršen pojačan inspekcijski nadzor, počev od 10.10.2017. godine pa do

31.10.2017. godine, zajedničkim nadzorom, kantonalne tržišne i kantonalne inspekcije rad, kao i kantonalne

inspekcije za cestovni promet.

Planirane aktivnosti u skladu sa Operativnim planom kao i u skladu sa pojačanim

inspekcijskim nadzorom u navedenom periodu provodile su se, kako u redovnom radnom vremenu,

tako i u poslijepodnevnim satima, noćnim satima i u dane vikenda.

Planirani su i vršeni zajednički inspekcijski nadzori (mješoviti inspekcijski timovi) a rezultati

pojačanog inspekcijskog nadzora navedeni su kroz izvještaj određenih inspekcija ove Uprave, u

ovom izvještajnom periodu.

U cilju zakonitog i efikasnog vršenja inspekcijskog nadzora iz nadležnosti kantonalnih

inspekcija, od strane direktorice Uprave i ostalih rukovodećih državnih službenika u Kantonalnoj

upravi za inspekcijske poslove, u toku izvještajnog perioda poduzimane su sve mjere kako bi se

spriječile eventualne nezakonite radnje i zloupotrebe od strane uposlenika Uprave, na način da se

vršio stalan nadzor prilikom odlazaka inspektora na teren i povratka sa terena, te da li su od strane

inspektora poduzimane sve mjere prilikom vođenja inspekcijskog nadzora u skladu sa zakonskim

propisima. Navedene mjere znatno su doprinijele rezultatima rada Uprave, kao i poboljšanju u

poštivanju radne disciplini od strane zaposlenika.

U toku izvještajnog perioda Uprava je ostvarila dobru saradnju sa svim resornim

ministarstvima i drugim tjelima uprave na svim nivoima vlasti.

Takođe je u ovom izvještajnm periodu Kantonalna uprava za inspekcijske poslove Zeničko-

dobojskog kantona potpisala Protokol o saradnji u vezi korištenja i razmjene podataka sa Poreznom

upravom FBiH. Protokol je potpisan 14.08.2017. godine, a počeo se primjenjivati od polovine

mjeseca novembra 2017. godine.

Navedenim protokolom omogućen je efiksniji rad Uprave na način da je identifikovanim

službenicima Uprave, kao i stručnoj savjetnici za planiranje i razvoj IT, zaposlenici Stručne službe

Vlade, omogućen pristup podacima iz baze podataka Jedinstvenog sistema Porezne uprave odnosno

omogućena je provjera urednosti poštivanja obaveze prijave/promjene/odjave na obavezne osnove

osiguranja radnika

Takođe u ovom izvještajnom periodu Uprava je shodno Zaključku Vlade broj:02-27-

6175/17, od 13.04.2017. godine, počela koristiti mobilne telefonske usluge Top Tim 50, koji

obuhvata 67 korisnika, zaposlenike Kantonalne uprave za inspekcijske poslove i stručnu savjetnicu

za planiranje i razvoj IT-administrator, (zaposlenica Stručne službe Vlade, zadužena za projekat „E“

inspektor).

5

 Na rad ove Uprave u izvještajnom periodu negativan uticaj su imale sljedeće okolnosti:

1. Nedovoljan broj službenih vozila i nedostatak terenskih vozila

Prilikom sačinjavanja Programa rada za 2017. godinu i utvrđivanja normativa za svaku

inspekciju, uzeta je u obzir činjenica da Uprava ima 30 službenih vozila, od toga su, u upotrebi 23

službena vozila, a 7 službenih vozila je parkirano i predloženo za otpis. Imajući u vidu činjenicu da

planirane poslove izvršava 17 vrsta inspekcija, te uvažavajući specifičnosti određenih inspekcija,

suočeni smo sa svakodnevnim problemom nedostatka službenih vozila.Navedeni problemi se

djelimično prevazilaze i organizovanjem poslova u poslijepodnevnim i noćnim satima, te u dane

vikenda.

Posebno izražen problem ogleda se u nedostatku terenskih službenih vozila, koja su

neophodna za vodnu, šumarsku, tržišnu i inspekciju za ceste, zbog specifičnosti šumskog i brdskog

terena, na kojem ove inspekcije vrše inspekcijski nadzor, obzirom da raspolažemo samo sa jednim

terenskim vozilom koje je u lošem stanju zbog starosti.

Navedeni problem djelimično smo riješili nabavkom 6 službenih vozila, prema Planu javnih nabavki

Zeničko-dobojskog kantona za 2016. godinu, iz namjenskih srestava.

2. Kadrovska nepopunjenost radnih mjesta:

- Nepopunjenost radnog mjesta glavnog kantonalnog tržišnog inspektora (u toku je žalbeni

postupak kod Odbora zas državnu službu)

- Nepopunjenost radnog mjesta kantonalnog elektroenergetskog inspektora (u konkursnoj

proceduri za prijem kantonalnog elektroenergetskog inspektora, nije bilo zainteresiranih

kandidata za navedenu poziciju zbog čega će biti neophodno obnoviti konkurs za prijem

kantonalnog elektroenergetskog inspektora).

- Nedovoljan broj kantonalnih veterinarskih inspektora, zbog čega smo primorani vršiti

drugačiji raspored rada kantonalnih veterinarskih inspektora, te uvoditi prekovremeni rad a

sve u cilju ispunjavanja zakonskih obaveza inspekcije i omogućavanje poslodavcima

nesmetano poslovanje (izvoz mesa za EU).

- Do ovog izvještajnog perioda nije riješen postupak pred nadležnim organom za dva

suspendovana državna službenika Uprave.

- Nije riješen problem stručnog savjetnika za planiranje, razvoj i informacionu tehnologiju IT

–administratora, za Kantonalnu upravu za inspekcijske poslove. Jedna osoba zadužena je za

navedene poslove, a to je zaposlenica Stručne službe Vlade Kantona i fizički je nemoguće da

izvrši i sve obaveze za ovu Upravu, koja u svom radu koristi informacionu tehnologiju. Isti

je planiran projektom Svjetske banke.

Potrebno je obezbjediti IT-administratora: (U Kantonalnoj uprava za inspekcijske poslove ili

proširiti broj ljudi u Stručnoj službi Vlade Kantona).

3. Ostale okolnosti

- Nadogradnja Projekta „E inspektor“, koji je pokrenut i finansiran od strane Svjetske banke

(Federalna uprava za inspekcijske poslove sa svim kantonalnim upravama za inspekcijske

poslove), za koji je dobijena saglasnost Vlade Zeničko-dobojskog kantona 2011. godine.

Projekat elektronskog evidentiranja jako je bitan za efikasan i ekonomičan rad inspektora na

terenu, tako da je izuzetno bitno da se isti nastavi i nadograđuje.

- Od strane Uprave, dana 10.08. 2017. godine, pokrenut je postupak o Izmjenama i dopunama

Pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih mjesta u Kantonalnoj upravi za

6

inspekcijske poslove u svrhu sticanja zakonskog osnova za kadrovsku popunjenost Uprave.

Navedene izmjene i dopune, odnosile su se na povećanje broja kantonalnih veterinarskih

inspektora, kantonalnih poljoprivrednih inspektora, stručnog savjetnika za pravne poslove,

stručnog savjetnika za planiranje, razvoj i informacionu tehnologiju te viših referenata za

administrativni – tehničke poslove i poslove kancelarijskog poslovanja.

Vlada Zeničko-dobojskog kantona nije dala saglasnost na Izmjene i dopune Pravilnika o

unutrašnjoj organizaciji i sistematizaciji radnih mjesta.

- U momentu izrade ovog Izvještaja, ponovo je pokrenut postupak Izmjene Pravilnika o

unutrašnjoj organizaciji i sistematizaciji radnih mjesta u Kantonalnoj upravi za inspekcijske

poslove, a koji se odnosi samo na povećanje broja kantonalnih veterinarskih inspektora

(povećanje planirano u Budžetu za 2018. godini).

- Vođenje više disciplinskih postupaka u ovom izvještajnom periodu protiv jednog turističko-

ugostiteljskog inspektora za utvrđivanje disciplinske odgovornosti zbog povreda službenih

dužnosti.

II – IZVRŠENJE CILJEVA

U periodu od 01.01. do 31.12.2017. godine, izvršeno je 11.777 inspekcijskih nadzora, što je

za 5,13 % više, u odnosu na broj inspekcijskih nadzora planiranih Programom rada Uprave za 2017.

godinu. Zbog utvrđenih nepravilnosti prilikom inspekcijskih nadzora doneseno je 2.019 rješenja i

izdato je 1.808 prekršajnih naloga, sa ukupnim iznosom izrečenih novčanih kazni od 1.405.595 KM.

Od ukupnog broja izdatih prekršajnih naloga, 328 prekršajnih naloga sa ukupnim iznosom izrečenih

novčanih kazni od 283.830 KM, izdato je zbog utvrđenih prekršaja po osnovu kantonalnih propisa.

Od ukupnog broja izdatih prekršajnih naloga u 7,96 % slučajeva je zatraženo sudsko

odlučivanje. U izvještajnom periodu kantonalni inspektori su u svojstvu ovlaštenog predstavnika i

svjedoka, pristupili na 224 usmena pretresa, na općinskim sudovima na području Kantona.

U izvještajnom periodu, putem dežurnog telefona na koji građani prijavljuju nezakonitosti iz

nadležnosti kantonalnih inspekcija u sastavu Uprave zaprimljeno je 168 prijava.

7

1. Ocjena izvršenja cilljeva i postignuti rezultati

Tabelarni prikaz

 ZBIRNI PODACI UPRAVE ZA PERIOD 01.01.-31.12.2017.GODINE

Red.

br.
NAZIV INSPEKCIJE

broj

pregleda

planirano

broj

pregleda

ostvareno

Rješenja
Prekršajni

nalozi

izrečeno-kazna

KM

Prekršajni

nalozi-po

kantonalni

m

propisima

izrečeno-

kazna KM

po

kantonalnim

propisima

zatraženo

sudsko

odluč.

Zastupanja

na

sudovima

1.
INSPEKCIJA RADA-

RADNI ODNOSI 1.782 1.821 288 422 321.000,00 25 14.500,00 19 56

2.
INSPEKCIJA RADA -

ZAŠTITA NA RADU 426 434 153 2 2.500,00 2 2.500,00 - 4

3. TRŽIŠNA 1.985 2.150 458 455 565.930,00 79 73.150,00 23 51

4.
TURISTIČKO-

UGOSTITELJSKA 1.556 1.553 451 207 51.050,00 67 26.600,00 12 36

5. CESTOVNI PROMET 566 577 93 477 219.775,00 14 13.700,00 43 38

6. CESTE 160 171 50 16 11.100,00 - - 6 17

7. TERMOENERGETSKA 176 215 113 - - - - - -

8.
RUDARSKO-

GEOLOŠKA 135 137 13 16
53.150,00 16 53.150,00

8 2

9. POLJOPRIVREDNA 160 233 22 19 9.900,00 3 2.800,00 3 3

10. VODNA 236 218 41 16 4.700,00 16 4.700,00 2 2

11. ŠUMARSKA 340 377 63 43 53.430,00 37 44.330,00 3 9

12. ZAŠTITA OKOLINE 480 362 35 26 29.900,00 3 2.800,00 6 0

13. GRAĐEVINSKA 160 170 23 31 18.000,00 31 18.000,00 2 0

14. VETERINARSKA 3.040 3.251 193 67 46.260,00 31 22.600,00 12 6

15. ZDRAVSTVENA 0 21 6 8 14.400,00 2 2.500,00 4 0

16. SANITARNA 0 48 12 1 2.000,00 0 0,00 1 0

17. FARMACEUTSKA 0 39 5 2 2.500,00 2 2.500,00 0 0

 UKUPNO: 11.202 11.777 2.019 1.808 1.405.595,00 328 283.830,00 144 224

8

Ia IZVJEŠTAJ SEKTORA ZA INSPEKCIJSKI NADZOR U OBLASTIMA RADA,

PROMETA ROBA, VRŠENJA USLUGA, OBRTA, SAOBRAĆAJA I TEHNIKE

U sastavu Sektora za inspekcijski nadzor u oblastima rada, prometa roba, vršenja usluga,

obrta, saobraćaja i tehnike nalazi se 9 vrsta kantonalnih inspekcija.

Postojeći broj izvršilaca po inspekcijama i broj izvršilaca predviđen Pravilnikom o unutrašnjoj

organizaciji i sistematizaciji radnih mjesta u Kantonalnoj upravi za inspekcijske poslove

Red.

broj
NAZIV INSPEKCIJE NAZIV RADNOG MJESTA

p
o
st

o
je

ći

b
ro

j

iz
v
rš

il
ac

a

p
re

m
a

P
ra

v
il

n
ik

u
*

1. Kantonalna inspekcija rada glavni kantonalni inspektor rada 1 1

1.a
Kantonalna inspekcija rada za oblast

radnih odnosa

kantonalni inspektor rada za oblast

radnih odnosa
7 12

1.b
Kantonalna inspekcija rada za oblast

zaštite na radu

kantonalni inspektor rada za oblast

zaštite na radu
3 4

2. Kantonalna tržišna inspekcija
glavni kantonalni tržišni inspektor - 1

kantonalni tržišni inspektor 8 12

3.
Kantonalna turističko-ugostiteljska

inspekcija

glavni kantonalni turističko-

ugostiteljski inspektor
1 1

kantonalni turističko-ugostiteljski

inspektor
7 8

4.
Kantonalna inspekcija za cestovni

promet

glavni kantonalni inspektor za

cestovni promet
- 1

kantonalni inspektor za cestovni

promet
3 6

5. Kantonalna inspekcija za ceste kantonalni inspektor za ceste 1 1

6.
Kantonalna elektroenergetska

inspekcija

kantonalni elektroenergetski

inspektor
- 2

7. Kantonalna termoenergetska inspekcija
kantonalni termoenergetski

inspektor
1 2

8.
Kantonalna rudarsko-geološka

inspekcija

kantonalni rudarsko-geološki

inspektor
1 1

UKUPNO: 33 52

Sektorom rukovodi pomoćnica direktora. Jedino kantonalna inspekcija rada ima glavnog

kantonalnog inspektora, dok kantonalna tržišna inspekcija i kantonalna turističko-ugostiteljska

inspekcija nema, te je počev od 01.09.2016. godine, drugo lice imenovano za v. d. glavnog

kantonalnog tržišnog inspektora do okončanja konkursne procedure. Zbog odsutnosti glavnog

kantonalnog turističko-ugostiteljskog inspektora, istog mijenja drugo lice na obavljanju navedenih

poslova. Ostale inspekcije nemaju sistematizovano ili popunjeno radno mjesto glavnog kantonalnog

inspektora i njima neposredno rukovodi pomoćnica direktora.

9

1. KANTONALNA INSPEKCIJA RADA

U sastavu kantonalne inspekcije rada su dvije vrste inspekcija: kantonalna inspekcija rada za

oblast radnih odnosa i kantonalna inspekcija rada za oblast zaštite na radu.

 Kantonalna inspekcija rada je do 01.03.2017. godine imala 10, a od navedenog datuma 11

izvršilaca, od kojih je jedan glavni kantonalni inspektor rada, 7 kantonalnih inspektora rada za oblast

radnih odnosa i 3 kantonalna inspektora rada za oblast zaštite na radu.

1. a. KANTONALNA INSPEKCIJA RADA ZA OBLAST RADNIH ODNOSA

a) Poduzete aktivnosti

Programom rada za 2017. godinu, za period 01.01. do 31.12.2017. godine, planirano je 1782,

a izvršeno ukupno 1821 inspekcijski nadzor. Inspekcijski nadzor u ovoj oblasti, pored glavnog

kantonalnog inspektora, od 01.04.2017. godne vršilo je sedam kantonalnih inspektora rada za oblast

radnih odnosa, s obzirom da kantonalni inspektor koji je počeo sa radom 01.03.2017. godine, u toku

mjeseca marta nije vršio neposredan inspekcijski nadzor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 1782
redovni inspekcijski nadzor 1511

kontrola izvršenja rješenja 271

izvršeno inspekcijskih nadzora 1821

redovni inspekcijski nadzor 1386

inspekcijski nadzor po

predstavkama
 148

kontrola izvršenja rješenja 287

poduzete

mjere

Rješenja 288

rješenja o zabrani 245

rješenja o otklanjanju nedostataka 43

rješenja o upozorenju -

ZPPP 7

prekršajni nalozi:

422

iznos izrečenih novčanih kazni:

321.000,00 KM

broj lica zatečenih „na crno” 627

broj lica koja su nakon inspekcijskog

nadzora zasnovala radni odnos
301

broj pravnih lica koji ne ispunjavaju

uvjete po Uredbi*
17

broj kontrolisanih radnih dozvola

stranih državljana
66

broj subjekata kod kojih je utvrđeno

ponavljanje istog prekršaja
27

broj zastupanja na usmenim pretresima

pred općinskim sudovima
56

broj zaprimljenih predstavki 190

* Uredba o uvjetima koje je preduzeće, odnosno drugo pravno lice dužno da ispunjava u pogledu

broja zaposlenih radnika radi obavljanja registrovane djelatnosti („Sl. novine F BiH“, broj 15/98 i

5/99).

10

Struktura izvršenih inspekcijskih nadzora prema djelatnosti koju obavljaju subjekti kod kojih je

izvršen nadzor

Segment nadzora

Izvršeno

inspekcijskih

nadzora

Broj lica

zatečenih „na

crno“

1. Proizvodna djelatnost:

a) proizvodnja hrane i pekarskih proizvoda 208 67

b) proizvodnja mesa i mesnih prerađevina 3 1

c) proizvodnja i obrada metalnih proizvoda 18 19

d) ostale proizvodne oblasti: PVC materijal i sl. 45 36

 Ukupno proizvodna djelatnost (a+b+c+d) 274 123

2. Trgovinska djelatnost 529 47

3. Ugostiteljska djelatnost 558 145

4. Građevinska djelatnost 35 10

5. Javni prijevoz putnika i tereta u cestovnom prometu 12 -

6. Proizvodnja, rezanje i prodaja rezane građe 15 223

7. Obrtništvo (zanatske radnje, autopraonice i sl.) 165 47

8. Tekstilna industrija, kožna galanterija i konfekcija 22 12

9. Benzinske pumpne stanice 7 1

10. Ostale djelatnosti (sportske kladionice, osiguravajuća

društva, kablovski i tv emiteri, predškolski odgoj,

obrazovanje, i sl.)

204 19

Sveukupno (1 do 10) 1821 627

U cilju efikasnog otkrivanja i spriječavanja tzv. „rada na crno“ u oblastima u kojima je

najviše prisutno nezakonito radno angažovanje zaposlenika i stranih državljana, kantonalni

inspektori rada za oblast radnih odnosa su tokom izvještajnog perioda u skladu sa kadrovskim i

materijalno tehničkim potencijalima u kontinuitetu otkrivali, utvrđivali i sankcionirali tzv. rad na

„crno“.

Od ukupnog broja nezakonito angažiranih radnika 4 (četiri) osobe su bile angažirane po

osnovu ugovoru o povremenim i privremenim poslovima a (1) jedna osoba po osnovu ugovora o

djelu.

U toku mjeseca februara, u popodnevnim i noćnim satima, te u dane vikenda, vršili su

pojačan inspekcijski nadzor u djelatnostima u kojim je „rad na crno“ najizraženiji.

U mjesecu martu i aprilu, u skladu sa Posebnim operativnim planom pojačanog

inspekcijskog nadzora, ovu vrstu nadzora vršili su u timovima sa kantonalnim tržišnim inspektorima

na području svih općina Kantona, sa akcentom na oblast trgovine na malo i trgovine na veliko i

malo u više prodajnih objekata, ugostiteljske djelatnosti, proizvodnje hrane i pekarske djelatnosti,

kao i obrtničke usluge. Inspektori su izvršili 424 inspekcijska nadzora, zatečeno je 103 lica „na

crno“, zaposleno 51 lice, a izdato 106 prekršajnih naloga u iznosu od 72.400,00 KM. i 1 ZPPP.

11

U toku mjeseca augusta i septembra vršen je pojačan inspekcijski nadzor u drugoj smjeni i

radom u dane vikenda sa akcentom na subjekte koji se bave građevinskom djelatnošću,

proizvodnjom, rezanjem i prodajom rezane građe.

U mjesecu oktobru u skladu sa Pojačanim inspekcijskim nadzorom, vršili su nadzor u

timovima sa kantonalnim tržišnim inspektorima na području svih općina Kantona, sa akcentom na

oblast trgovine na malo, ugostiteljske djelatnosti, kao i proizvodnja hrane i pekarske djelatnosti.

Inspektori su izvršili 188 inspekcijska nadzora, zatečeno je 55 lica bez ugovora o radu, a izdato 48

prekršajna naloga u iznosu od 19.600, 00 KM.

U mjesecu novembru, vršene su aktivnosti u suradnji sa Federalnom upravom za

inspekcijske poslove po njihovom planu, u toku jedne sedmice novembra.

Takođe, tokom ovog izvještajnog perioda, vršen je i kontinuirani inspekcijski nadzor u

sportskim kladionicama, na području svih općina Kantona.

Pored u tabeli prikazanog broja zaprimljenih i obrađenih pismenih predstavki putem

neposrednog nadzora od strane inspektora, glavni inspektor je pismeno obradio 42 zaprimljena

pismena zahtjeva-upit za zaštitu prava iz radnog odnosa zainteresovanih stranaka u slučajevima

kada nije bio potrebno neposredno vršenje neposrednog nadzora kao i na osnovu pismenih i

usmenih zahtjeva poslodavaca, radnika u skladu sa članom 159. stav.2. alineja a). Zakona o radu

(Sl.novine F BiH broj: 26/16) kojom prilikom su davane upute o najefikasnijem načinu primjene

zakonskih propisa. Pružena je pravna pomoć i date upute-sugestije zainteresovanim strankama, na

osnovu usmenih i telefonskih upita, u 733 slučajeva - obraćanja.

Tokom izvještajnog perioda izvršena je kontrola radno-pravnog statusa za ukupno 4466

osoba, od kojih je prema polnoj strukturi 2088 ženskog i 2378 muškog spola.

 Prilikom vršenja inspekcijskog nadzora utvrđeno je da su suprotno zakonu, tj. “na crno”

radno angažovano 627 lica, o čemu je u skladu sa Zakonom, pismeno obaviještena i nadležna

Kantonalna služba za zapošljavanje

 Nakon izvršenih inspekcijskih nadzora, 301 lice zasnovalo je radni odnos, što je u skladu sa

mjerama za unapređenje efikasnosti institucionalne strukture na tržištu rada, zacrtanim u “Strategiji

zapošljavanja Zeničko-dobojskog kantona, 2013-2020”, a sve u cilju efikasnije borbe protiv sive

ekonomije i efikasne kontrole formalne ekonomije.

 Najveći broj nezakonito angažovanih lica zatečen je u oblasti ugostiteljstva, trgovine,

sportskih kladionica, tekstilne i pekarske industrije, zbog čega je u navedenim oblastima vršen

pojačan inspekcijski nadzor.

 Kod 27 subjekata nadzora utvrđeno je ponavljanje istog prekršaja, zbog čega je podneseno 6

zahtjeva za pokretanje prekršajnog postupka i izdato 25 prekršajnih naloga u iznosu od 47.500, KM

b) Razlozi koji su negativno uticali na stanje u oblasti sa prijedlozima za poboljšanje stanja

Velika ponuda radne snage ima za posljedicu težak položaj zaposlenika kod poslodavaca koji

isplaćuju minimalnu plaću, organizuju prekovremeni rad i ne omogućavaju ostvarivanje osnovnih

prava iz radnog odnosa (pravo na odmor, posebno godišnji odmor u minimalnom zakonskom

trajanju, dnevni i sedmični odmor i sl.).

Efikasnost u radu ove inspekcije će se uveliko povećati, a time i poboljšati stanje u oblasti,

samom primjenom Protokola o saradnji u vezi korištenja i razmjene podataka sa Poreznom upravom

FBiH. Protokol je potpisan 14.08.2017. godine, a počeo se primjenjivati od polovine mjeseca

novembra 2017. godine.

12

1. b. KANTONALNA INSPEKCIJA RADA ZA OBLAST ZAŠTITE NA RADU

a) Poduzete aktivnosti

Programom rada za 2017.godinu, za period od 01.01.2017.godine do 31.12.2017.godine,

planirano je 426, a izvršena ukupno 434 inspekcijska nadzora. Inspekcijski nadzor u ovoj oblasti

vršila su tri kantonalna inspektora rada za oblast zaštite na radu.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 426
redovni inspekcijski nadzor 206

kontrola izvršenja rješenja 220

izvršeno inspekcijskih nadzora 434

redovni inspekcijski nadzor 251

inspekcijski nadzor po

predstavkama
31

kontrola izvršenja rješenja 152

poduzete

mjere

 rješenja 153

rješenja o zabrani 3

rješenja o otklanjanju nedostataka 150

rješenja o upozorenju -

ZPPP 5

prekršajni nalozi 2
iznos izrečenih novčanih kazni:

2.500,00 KM

broj uviđaja povodom povrede na radu* 43

broj stručnih analiza elaborata za

novootvorena radilišta
262

broj zastupanja na usmenim pretresima

pred općinskim sudovima
4

broj zaprimljenih predstavki 43

*U prijavljenim nesrećama na radu 34 radnika je pretrpilo teže povrede na radu, 9 lakše povrede, a 3

radnika su smrtno nastradala.

Inspektori su nadalje bili angažovani u komisijama za utvrđivanje beneficiranog radnog staža u

Željezari”Zenica”doo,

Struktura izvršenih inspekcijskih nadzora prema djelatnosti koju obavljaju subjekti kod kojih je

izvršen nadzor:

Segment nadzora*
Izvršeno inspekcijskih

nadzora

Oblast nisko i visokogradnje i radilišta 52

Oblast proizvodnje i obrade metalnih poizvoda 61

Oblast tekstilne industrije, kožne konfekcije i galanterije 36

Oblast rezanja drveta 44

13

Oblast mesne industrije 13

Oblast proizvodnje hrane, kruha i peciva 26

Oblast poljoprivrede 15

Oblast prometa nafte, naftnih prerađevina i plina 15

Oblast prijevoza robe i putnika 27

Ostale nespomenute oblasti prerade i proizvodnje (mlijeko i mliječni

proizvodi, kafa, guma i PVC proizvodi i sl.)

49

Ostale oblasti (hemijske čistionice, auto-servisi,obrazovanje,kultura, javni

emiteri,sportske kladionice, trgovina,ugostiteljstvo i sl.)

96

Ukupno: 434

 Stanje u oblasti zaštite na radu karakteriše nastavak trenda iz prethodnog perioda, koji se

ogleda u odgovornijem odnosu poslodavaca prema ovom segmentu rada, boljem organizovanju i

sprovođenju mjera zaštite na radu, boljoj saradnji poslodavaca sa inspekcijskim organima, te veći

stepen discipline poslodavaca u pogledu prijavljivanja nesreća na poslu, a što je pozitivan efekat i

rezultat poduzetih aktivnosti ove inspekcije u oblasti zaštite na radu.

 Relativno mali broj poduzetih kaznenih mjera,(prekršajnih naloga i zahtjeva za pokretanje

prekršajnog postupka), a u ovom kvartalu niti jedna posljedica je, između ostalog i neprimjenjivosti

kaznenih odredbi Zakona o zaštiti na radu koji datira od 1990.godine, iz razloga što su novčane

kazne izražene u dinarima, tako da se ni nakon izvršene denominacije i prenominacije, novčane

kazne ne mogu primjenjivati zbog niskih vrijednosti istih (1-10 KM), jer nisu usklađene sa

minimalno propisanim novčanim kaznama Zakona o prekršajima Federacije BiH.

 Neprimjenjivost kaznenih odredbi federalnih propisa, kantonalni inspektori rada za oblast

zaštite na radu prevazilaze djelujući preventivno i poduzimajući upravne mjere tj. donose rješenja o

otklanjanju utvrđenih nedostataka. Ukoliko se prilikom kontrole izvršenja rješenja utvrdi

nepostupanje po izrečenim upravnim mjerama, inspektori imaju mogućnost izricanja novčanih kazni

po Zakonu o inspekcijama u Zeničko-dobojskom kantonu koju i primjenjuju.

b) Razlozi koji su negativno uticali na stanje u oblasti zaštite na radu sa prijedlozima za

poboljšanje stanja

Na stanje u oblasti zaštite na radu negativno utiče činjenica, da je na snazi Zakon o zaštiti na

radu iz 1990. godine, koji sadrži prevaziđena pravna rješenja, te je neophodno što prije donijeti novi

Zakon o sigurnosti i zdravlju na radu i podzakonske propise koji regulišu ovu oblast a prevashodno

radi poboljšanja stanja u oblasti zaštite na radu.

Na području Kantona preovladava teška industrija u kojoj je velik broj industrijskih

objekataizgrađen prema zastarjelim tehnologijama i koji ne zadovoljavaju savremene evropske

standarde i propise. Isto se negativno odražava na stanje u oblasti zaštite na radu.

 Problem stručnih kadrova za obavljanje poslova zaštite na radu u privrednim subjektima

naročito je izražen u privatnom sektoru i privrednim društvima čija djelatnost nije primarno vezana

za zapošljavanje kadrova tehničkog smjera (npr. tekstilna i prehrambena industrija, poljoprivreda i

dr).

Jedan od problema u ovoj oblasti je posljedica nestručnog i neodgovornog obavljanja

poslova pregleda i ispitivanja sredstava rada i opreme, fizičkih, hemijskih i bioloških štetnosti i

mikroklime, od strane stručnih i ovlaštenih subjekata, koji posjeduju rješenje federalnog organa o

14

ispunjavanju uslova za obavljane navedenih poslova. Nije rijetka situacija da u privrednim

subjektima, u kojima je od strane stručne i ovlaštene firme izvršen pregled i ispitivanje sredstava

rada i opreme, prilikom vršenja inspekcijskog nadzora inspektori utvrde nedostatke i nepravilnosti

na tim sredstvima rada, vezano za sigurnost zaposlenika.

Prilikom vršenja redovnog nadzora nad provođenjem mjera iz oblasti zaštite na radu i vršenja

uviđaja kod teških povreda i povreda sa smrtnim ishodom, postoji problem oko pristupa standardima

za ličnu zaštitnu opremu, kojima su pobliže definisane mjere kontrole, pregleda i održavanja iste.

Standardima je takođe definisan način korištenja ličnih zaštitnih sredstava kao i materijali od kojih

se izrađuju ista, a što nije definisano zakonskim i podzakonskim aktima, čiju primjenu nadziru

inspektori zaštite na radu.

2. KANTONALNA TRŽIŠNA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017. godinu, za period 01.01. do 31. 12.2017. godine planirano je 1985

a izvršeno ukupno 2150 inspekcijskih nadzora. Kantonalna tržišna inspekcija ima 8 izvršilaca, od

kojih jedang lavni kantonalni tržišni inspektor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 1985
redovni inspekcijski nadzor 1443

kontrola izvršenja rješenja 542

izvršeno inspekcijskih nadzora 2150

redovni inspekcijski nadzor 1527

inspekcijski nadzor po predstavkama 169

kontrola izvršenja rješenja 454

poduzete

mjere

Rješenja 458

rješenja o zabrani 79

rješenja o otklanjanju nedostataka 376

rješenja o upozorenju 3

ZPPP 3

prekršajni nalozi:

455

iznos izrečenih novčanih kazni:

565.930,00 KM

Zaključci o dozvoli

izvršenja prisilom
14

Broj zapečaćenih objekata 2

broj slučajeva oduzimanja robe 7
Vrijednosta oduzete robe:

25.913,50

broj zastupanja na usmenim pretresima

pred općinskim sudovima
51

broj zaprimljenih predstavki 390

- Od ukupnog broja zaprimljenih predstavki 52 su reklamacije potrošača, od kojih je 13 riješeno u

korist potrošača, 39 reklamacija je neosnovano.

15

Struktura izvršenih inspekcijskih nadzora prema djelatnosti koju obavljaju subjekti kod kojih je

izvršen nadzor

Segment nadzora Broj izvršenih

inspekcijskih nadzora

Inspekcijski nadzor trgovački radnji

- predmet kontrole izdavanja fiskalnih računa i posjedovanje

vjerodostojne dokumentacije o nabavci robe

783

Inspekcijski nadzor trgovačkih radnji-BPS

- predmet kontrole ispunjavanja minimalno-tehničkih uvjeta
 34

Inspekcijski nadzor kod proizvođača pekarskih proizvoda

- predmet kontrole izdavanja fiskalnih računa i posjedovanje

vjerodostojne dokumentacije o nabavci robe

90

Zdravstvene usluge-stomatološke ordinacije 97

Inspekcijski nadzor frizerso-kozmetičkihusluga

-predmet kontrole izdavanja fiskalnih računa
75

Inspekcijskinadzorkodprometasvježeg mesa-mesnice

-predmet kontrole izdavanja fiskalnih računa i posjedovanje

vjerodostojne dokumentacije o nabavci robe

62

Inspekcijski nadzor kod proizvodnje i promet suhomesnatih

proizvoda

-predmet kontrole izdavanja fiskalnih računa i posjedovanje

vjerodostojne dokumentacije o nabavci robe

93

Obrt proizvodnja i uslužna djelatnost 78

Inspekcijski nadzor ugostiteljske usluge

-predmet kontrole izdavanja fiskalnih računa
286

Inspekcijski nadzor kod fizičkih lica bez odobrenja 98

Kontrolni inspekcijski nadzor izvršenja rješenja 454

Ukupno: 2150

Kao najbitnije aktivnosti u izvještajnom period izdvajamo sljedeće:

1. Inspekcijski nadzor posjedovanja odobrenja za rad kod trgovaca i obrtnika (automehaničara,

autolakirera, autopraonica i frizera), s obzirom da se najveći broj prijava bespravnog rada

odnosi na navedene djelatnosti. Otkriveno 98 fizičkih lica koja su obavljala djelatnost bez

odobrenja, doneseno 81 rješenje, izdato 98 prekršajnih naloga.

2. Pojačan inspekcijski nadzor sa inspekcijom rada i veterinarskom inspekcijom u mjesecu

martu, aprilu i oktobru. Predmet kontrole tržišne inspekcije: posjedovanje odobrenja za rad,

posjedovanje vjerodostojne dokumentacije o nabavci robe, posjedovanja fiskalnih uređaja i

izdavanja fiskalnih računa kod trgovaca, obrtnika i ugostiteljskih objekata.

Tokom zajedničkih inspekcijskih nadzora ukupno su izvršene 694 inspekcijske kontrole,

zatečeno je 17 lica koja su obavljala djelatnost bez odobrenja. Nadzori po djelatnostima: 225

kod trgovaca, 228 kod obrtnika i 235 kod ugostitelja.

Tržišna inspekcija je izdala 264 prekršajna naloga u iznosu 384.710,00 KM, i 1 ZPPP.

3. Inspekcijski nadzor po zahtjevu Ministarstva za privredu Zeničko-dobojskog kantona za

dostavljanje cijena frakcija mineralnih resursa na kamenolomima u Zeničko-dobojskom

kantonu kod 8 pravnih lica.

16

4. Izmjenama i dopunama Zakona o unutrašnjoj trgovini stvoreni su uvjeti za registraciju

djelatnosti i povećanje broja registriranih subjekata na svim pijacama ZE – DO kantona, što

će se odraziti na smanjenje sive ekonomije.

Najčešće uočena kršenja propisa odnosi se na obavljanje djelatnosti bez odobrenja, neizdavanje

računa i neposjedovanje dokumentacije o nabavci robe, koji su sankcionisani represivnim mjerama

izdavanjem prekršajnih naloga.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za

poboljšanje stanja

 U cilju poboljšanja stanja u oblasti neophodno je:

 inicirati izmjene Zakona o unutrašnjoj trgovini i Zakona o obrtu i srodnim djelatnostima, u

dijelu koji se odnosi na postupak zatvaranja bespravnih radnji pečaćenjem na licu mjesta, na

način kako je to riješeno Zakonom o poreznoj upravi,

 inicirati donošenje podzakonskih akata za provođenje Zakona o zaštiti potrošača u Bosni i

Hercegovini kojim bi se povećala zaštita potrošača, s obzirom da je rok za donošenje istih

bio 12.04.2007. godine.

3. KANTONALNA TURISTIČKO-UGOSTITELJSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017. godinu, za period 01.01. do 31.12.2017. godine, planirano je 1556,

a izvršeno ukupno 1553 inspekcijska nadzora. Kantonalna turističko-ugostiteljska inspekcija ima 7

izvršilaca, (jedan je privremeno odsutan), i inspekcijski nadzor je vršilo 6 izvršilaca, dok je poslove

glavnog kantonalnog turističko-ugostiteljskog inspektora, obavljao v.d. glavni kantonalni tržišni

inspektor, iz razloga privremene odsutnosti glavnog turističko-ugostiteljskog inspektora.

 Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 1556
redovni inspekcijski nadzor 1091

kontrola izvršenja rješenja 465

izvršeno inspekcijskih nadzora 1553

redovni inspekcijski nadzor 961

inspekcijski nadzor po predstavkama 109

kontrola izvršenja rješenja 483

poduzete

mjere

Rješenja 451

rješenja o zabrani 70

rješenja o otklanjanju nedostataka 380

rješenja o upozorenju 1

ZPPP 53

prekršajni nalozi:

207

iznos izrečenih novčanih kazni:

51.050,00 KM

17

Zaključci o dozvoli

izvršenja prisilom
9

Broj zapečaćenih objekata 4

broj zastupanja na usmenim pretresima

pred općinskim sudovima
36

broj zaprimljenih predstavki 179

Struktura izvršenih inspekcijskih nadzora:

Segment nadzora

Izvršeno inspekcijskih

nadzora

Kontrola ugostiteljskih objekata vrste ''BAROVI'' (kafana, bosanska

kafana, noćni klub, noćni bar, disko klub, caffe bar, pivnica, buffet, krčma,

konoba)

468

Kontrola ugostiteljskih objekata vrste ''RESTORANI'' (restoran,

gostionica, zdravljak, ćevabdžinica, aščinica, buregdžinica, pečenjarnica,

pizzeria, bistro, slastičarnica, objekat brze prehrane)

484

Kontrola smještajnih jedinica (hoteli, moteli, pansioni, sobe za

iznajmljivanje, hostel, pansion)

43

Kontrola fizičkih lica bez odobrenja 75

Kontrolni inspekcijski nadzor izvršenja rješenja 483

Ukupno: 1553

Planirani broj inspekcijskih nadzora nije ostvaren zato što 1 kantonalni turističko-

ugostiteljski inspektor nije bio u mogućnosti da izvrši planirane inspekcijske nadzore koje su

predviđene planom za 2017. godinu (zbog zdravstvenog stanja). Pored toga taj kantonalni turističko-

ugostiteljski inspektor nije osposobljen da izvršava planirane zadatke u elektronskoj formi, što

donekle otežava rad drugih 5 turističko-ugostiteljskih inspektora.

Ujedno je u ovom izvještajnom periodu protiv jednog turističko-ugostiteljskog inspektora

pokrenuta su tri disciplinska postupka za utvrđivanje disciplinske odgovornosti zbog povreda

službenih dužnosti od kojih su dva već konačna, što je takođe otežavalo rad i ostvarenje ciljeva u

ovoj inspekciji.

Pored navedenog na planirane aktivnosti se negativno odrazilo nesređeno stanje u načinu

rada turističko-ugostiteljske inspekcije iz prethodnog perioda.

U cilju suzbijanja obavljanja djelatnosti bez odobrenja nadležnog organa, otkrivanja i

sankcionisanja tzv. „rada na crno”, kantonalna turističko-ugostiteljska inspekcija je u redovnom

radnom vremenu, poslijepodnevnim i noćnim satima, kao i u dane vikenda, u ovom izvještajnom

periodu vršila inspekcijski nadzor subjekata koji su nakon što su izvršili odjavu, nastavili sa

obavljanjem ugostiteljske djelatnosti, kao i subjekata koji su prije dobijanja odobrenja nadležnog

organa započeli sa obavljanjem ugostiteljske djelatnosti, pri čemu je doneseno 70 rješenja o zabrani

obavljanja djelatnosti. Djelovanjem inspekcije 19 subjekata je pribavilo odobrenje za rad odnosno

registrovalo djelatnost, 4 objekta su zapečećena i 47 je postupilo po rješenju o zabrani i prestalo sa

obavljanjem djelatnosti.

18

Kantonalna turističko-ugostiteljska inspekcija je u mjesecu martu, prema Posebnom

operativnom planu Pojačanog inspekcijskog nadzora, vršila je nadzor u timovima sa tržišnom

inspekcijom. Izvršila je 258 inspekcijskih nadzora, donijela 62 rješenja, a izdala 39 prekršajna

naloga u iznosu od 6.850, 00 KM, i 11 ZPPP.

U ovom izvještajnom periodu u kontinuitetu, u redovnom radnom vremenu, u

poslijepodnevnim i noćnim satima, kao i u dane vikenda, provodila je i druge aktivnosti iz svoje

nadležnosti.

Najčešće uočeno kršenje propisa je: obavljanje djelatnosti bez odobrenja, veliki broj prijava i

odjava o obavljanju djelatnosti i odjava prije ulaska u sistem poreskih obveznika (ne prijavljivanje u

evidenciju poreskih obveznika), neizadavanje računa uugostiteljskim objektima, kao i

nepridržavanje propisanog radnog vremena.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Na stanje u oblasti ugostiteljstva i turizma negativno se odražava visina kazni, koje su

propisane u najnižem iznosu od 150 KM, kao i nemogućnosti izricanja zaštitne mjere zabrane rada.

Kako inspektor prema Zakonu o prekršajima, može izreći samo najnižu propisanu novčanu kaznu, te

kako je istim Zakonom omogućeno plaćenje 50% novčane kazne u roku od 8 dana od dana prijema

prekršajnog naloga, kaznenom politikom u ovoj oblasti ne postiže se svrha kažnjavanja.

 Na poboljšanje stanja u ovoj oblasti uticalo bi povećanje visine propisanih novčanih kazni,

čime bi se smanjio broj subjekata koji ponavljaju prekršaje (tzv. recividisti).

4. KANTONALNA INSPEKCIJA ZA CESTOVNI PROMET

a) Poduzete aktivnosti

Programom rada za 2017. godinu, za period 01.01. do 31.12.2017. godine planirano je 566, a

izvršeno ukupno 577 inspekcijskih nadzora. Inspekcijski nadzor u ovom izvještajnom periodu vršila

su tri kantonalna inspektora za cestovni promet.

S obzirom na stanje u ovoj oblasti, a shodno Programu rada za 2017. godinu, pomenuti

inspektori su u ovom izvještajnom periodu, početkom perioda probnog rada, u reduciranom obimu,

vršili neposredan inspekcijski nadzor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 566
redovni inspekcijski nadzor 502

kontrola izvršenja rješenja 64

izvršeno inspekcijskih nadzora 577

redovni inspekcijski nadzor 331

inspekcijski nadzor po

predstavkama
137

kontrola izvršenja rješenja 109

poduzete

mjere
 rješenja 93

rješenja o zabrani 71

rješenja o otklanjanju nedostataka 21

19

rješenja o upozorenju -

rješenja o isključenju vozila 27

rješenja o udaljavanju vozača -

ZPPP 3

prekršajni nalozi 477
iznos izrečenih novčanih kazni:

219.775,00 KM

broj zaustavljenih i kontrolisanih vozila 4.397

broj nelegalnih prijevoznika 70

broj isključenih prijevoznika iz prometa 27

broj udaljavanja vozača iz vozila -

broj zahtjeva za brisanje iz registra 2

broj zastupanja na usmenim pretresima

pred općinskim sudovima
38

broj zaprimljenih predstavki 78

Struktura izvršenih inspekcijskih nadzora prema vrsti prijevoza koju obavljaju subjekti kod kojih je

izvršen nadzor:

Segment nadzora
Izvršeno inspekcijskih

nadzora

Prijevoz tereta:

a) javni prijevoz tereta 111

b) prijevoz tereta za vlastite potrebe 232

 Ukupno prijevoz tereta (a+b) 343

Prijevoz putnika:

c) linijski i ugovoreni prijevoz 70

d) taksi prijevoz 164

 Ukupno prijevoz putnika (c+d) 234

Ukupno: 577

Pored redovnih inspekcijskih nadzora u ovom izvještajnom periodu inspektori su postupali

po Operativnim i Posebnom operativnom planu pojačanog inspekcijskog nadzora, direktora Uprave,

po službenim zabilješkama policijskih službenika, predstavkama prijevoznika, fizičkih lica i drugih

podnosilaca.

Inspekcijski nadzor je vršen u redovnom radnom vremenu, kao i preraspodjelom radnog

vremena u popodnevnim satima i u dane vikenda.

U mjesecu januaru i februaru, u skladu sa operativnim planovima, vršen je pojačan

inspekcijski nadzor na području Grada Zenica, sa posebnim akcentom na kontrolu nelegalnog

taksiprijevoza kojeg obavljaju fizička lica bez rješenja i licence izdatih od nadležnih organa.

U mjesecu martu i aprilu, u skladu sa Posebnim operativnim planom pojačanog

inspekcijskog nadzora, inspektori su vršili inspekcijski nadzor,, osim u redovnom radnom vremenu,

u jutarnjim satima i u dane vikenda, u timovima sa policijskim službenicima MUP-a, Zeničko-

dobojskog kantona, na području svih općina Kantona, sa posebnim akcentom na područje Grada

Zenica. Izvršeno je 133 inspekcijska nadzora, zaustavljeno je 1135 vozila, otkriveno 17 nelegalnih

prijevoznika, a za utvrđene nezakonitosti, izdato je 110 prekršajnih naloga u iznosu od 40.890,00

KM.

20

 Aktivnosti pojačanog inspekcijskog nadzora nastavljene su u mjesecu maju na području

Grada Zenica.

Aktivnosti pojačanog inspekcijskog nadzora nastavljene su u mjesecu junu, julu, augustu i

septembru na području Grada Zenica i općine Visoko i Tešanj. U junu, julu i augustu, inspektori su

koristili godišnji odmor.

 U mjesecu oktobru, planom Pojačanog inspekcijskog nadzora, inspektori su vršili

inspekcijski nadzor osim u redovnom radnom vremenu, u jutarnjim satima i u dane vikenda, u

timovima sa policijskim službenicima MUP-a, Zeničko-dobojskog kantona, na području svih općina

Kantona, sa posebnim akcentom na područje Grada Zenica. Izvršeno je 44 inspekcijska nadzora, a

za utvrđene nezakonitosti, izdato je 32 prekršajna naloga u iznosu od 13.270,00 KM.

 U mjesecu decembru, planom Pojačanog inspekcijskog nadzora, inspektori su vršili

inspekcijski nadzor osim u redovnom radnom vremenu, u jutarnjim satima i u dane vikenda, u

timovima sa policijskim službenicima MUP-a, Zeničko-dobojskog kantona, samo na području

Grada Zenica.

 Postupajući po navedenim operativnim planovima, i u redovnim inspekcijskim nadzorima,

inspektori su u izvještajnom periodu otkrili ukupno 70 nelegalnih prijevoznika. Prema istim su, zbog

utvrđenih prekršaja, djelovali represivno, izdajući prekršajne naloge i isključujući vozila, kao

sredstvo prekršaja, iz prometa.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Stanje u oblasti cestovnog prijevoza na području Kantona nije zadovoljavajuće iz više

razloga.

Nedovoljan broj inspektora utiče na efikasnost ove inspekcije, kao i poboljšanje stanja u

oblasti cestovnog prijevoza.

Ono što ga karakteriše jeste velik broj lica koja nelegalno obavljaju javni prijevoz, a što je u

direktnoj vezi sa velikim brojem lica bez zaposlenja, koja se odlučuju na nelegalan taksiprijevoz,

bez odobrenja nadležnog organa.

Stanje nije zadovoljavajuće ni u segmentu prijevoza stvari, s obzirom da subjekti koji su

registrovani za prijevoz stvari za vlastite potrebe (npr. poljoprivredni proizvođači), vrlo često

pružaju usluge trećim licima, tj. vrše javni, a ne prijevoz za vlastite potrebe, čineći tako nelojalnu

konkurenciju javnim prijevoznicima, koji su registrovani za javni prijevoz tereta.

Povećanje broja izvršilaca u inspekciji za cestovni promet, uspostavljanje efikasnijeg javnog

linijskog prijevoza putnika, posebno na području Grada Zenica, te postavljanje fizičkih barijera i

saobraćajne signalizacije o zabrani parkiranja na mjestima gdje se najviše okupljaju lica koja vrše

nelegalan prijevoz putnika, uticalo bi na poboljšanje stanja u navedenoj oblasti.

5. KANTONALNA INSPEKCIJA ZA CESTE

a) Poduzete aktivnosti

 Programom rada za 2017. godinu, za period 01.01. do 31.12.2017. godine, planirano je 160,

a izvršeno ukupno 171 inspekcijski nadzor. Inspekcijski nadzor u ovoj oblasti vrši jedan kantonalni

inspektor za ceste.

21

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 160
redovni inspekcijski nadzor 130

kontrola izvršenja rješenja 30

izvršeno inspekcijskih nadzora 171

redovni inspekcijski nadzor 80

inspekcijski nadzor po

predstavkama
37

kontrola izvršenja rješenja 54

poduzete

mjere

Rješenja 50

rješenja o zabrani -

rješenja o otklanjanju nedostataka 50

rješenja o upozorenju -

ZPPP -

prekršajni nalozi:

16

iznos izrečenih novčanih kazni:

11.100,00 KM

Zaključci o dozvoli

izvršenja prisilom
3

broj zastupanja na usmenim pretresima

pred općinskim sudovima
17

broj zaprimljenih predstavki* 62

*Od ukupnog broja zaprimljenih predstavki 25 predstavki je zbog nenadležnosti ove inspekcije

proslijeđeno nadležnim organima

Struktura izvršenih inspekcijskih nadzora:

Segment nadzora
Izvršeno inspekcijskih

nadzora

Održavanje i izgradnja javnih cesta 48

Izgradnja objekata u pojasu javnih cesta 55

Izvođenje ostalih radova uz ceste i na cestama 68

Ukupno: 171

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Kao bitni razlozi koji su negativno uticali na stanje u oblasti cesta jesu:

- neprovođenje mjera zaštite regionalnih cesta od strane upravitelja javnih cesta (održavanje

regionalnih cesta u skladu sa članom 47. i 81. Zakona o cestama, zaštita od prekomjernog

opterećenja, zaštita cesta od prekomjerne upotrebe i vršenje mjerenja ukupne mase i

osovinskog opterećenja na javnim cestama u skladu sa članom 54. stav 8. i 56. Zakona o

cestama), što je dovelo do toga da su ceste na području Zeničko-dobojskog kantona u

22

izuzetno lošem stanju, jer je asfaltni zastor na većini cesta dotrajao i iz tog razloga nastaju

česta oštećenja kao što su pukotine, lomovi, neravnine i dr.,

- izgradnja objekata u cestovnom pojasu kao i priključaka objektima sa regionalnih cesta, u

proteklom periodu, bez potrebnih saglasnosti nadležnih organa,

- nezakonito postavljanje raznih reklamnih i drugih panoa u cestovnom pojasu i nepostojanje

evidencije odnosno saobraćajnih projekata kod upravitelja regionalnih cesta u skladu sa

članom 76. Zakona o cestama,

- nezakonito vršenje određenih radnji na javnim cestama i oko njih, od strane raznih subjekata

kao i od strane javnih preduzeća,

- nedovoljan iznos novčanih sredstava za održavanje postojeće mreže cesta te izgradnju novih

cesta,

- nedosljedna primjena zakonske regulative koja reguliše oblast cesta, od strane onih koje

Zakon o cestama i pravilnici doneseni na osnovu istoga, na to obavezuju, a to je upravitelj

regionalnih cesta,

- nepostojanje projekata, informacionog sistema javnih cesta kao i katastra cesta sa ucrtanim

objektima na istima te postojećom signalizacijom, uslijed čega je veoma otežano vršiti

inspekcijske kontrole na cestama koje su već duže vrjeme u upotrebi, a ne posjeduju

potrebnu dokumentaciju,

- nepostojanje dovoljne saradnje sa upraviteljima javnih cesta i subjektima koji vrše nadzor

nad izvođenjem radova, koje se ogleda u nepostupanju istih po zahtjevima inspektora za

dostavu podataka bitnih za inspekcijski nadzor, kao ni informacija o poduzetim mjerama i

aktivnostima, te ne vršenju poslova od strane upravitelja regionalnih cesta, koji su im

Zakonom o cestama dati u nadležnost,

U cilju poboljšanja stanja u oblasti neophodno bi bilo poduzeti mjere i radnje na uklanjanju gore

iznesenih razloga, koji negativno utiču na stanje u oblasti cesta.

6. KANTONALNA ELEKTROENERGETSKA INSPEKCIJA

U toku izvještajnog perioda tekuće godine, navedena inspekcija nije imala niti jednog

izvršioca, a njeno postojanje je propisano Zakonom o električnoj energiji u Federaciji Bosne i

Hercegovine.

7. KANTONALNA TERMOENERGETSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017. godinu, za period 01.01. do 31.12.2017. godine planirano je 176, a

izvršeno ukupno 215inspekcijskih nadzora.

Inspekcijski nadzor u ovoj oblasti vrši jedan kantonalni termoenergetski inspektor.

23

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 176
redovni inspekcijski nadzor 161

Kontrola izvršenja rješenja 15

izvršeno inspekcijskih nadzora 215

redovni inspekcijski nadzor 137

Inspekcijski nadzor po

predstavkama
-

Kontrola izvršenja rješenja
31

Pregled projekata po

zahtjevima stranaka
47

Poduzete

mjere

rješenja 113

Rješenja za dalji rad 82

rješenja o zabrani rada 4

rješenja o otklanjanju

nedostataka
27

Uvjerenja za novoizgrađena

tlačna postrojenja
16

ZPPP -

Prekršajni nalozi -
iznos izrečenih novčanih kazni:

-

Broj otvorenih i izdatih “isprava” 106

uplaćena taksa za izdata rješenja 3110,00 KM

broj zastupanja na usmenim pretresima pred

općinskim sudovima
-

Inspekcijski nadzori su vršeni kao redovni periodični pregledi prema tehničkim propisima i

kao pregledi po podnesenim zahtjevima vlasnika-korisnika termoenergetskih postrojenja, radi

utvrđivanja ispravnosti termoenergetskih postrojenja i PPP u eksploataciji, kao i novih proizvoda

kod proizvođača.

Od ukupnog broja pregledanih termoenergetskih postrojenja najveći broj se odnosi na

pokretne posude/boce pod pritiskom kao što su: boce za tehničke plinove (kisik, azoti argon),

propan-butan plin, boce protupožarnih aparata sa prahom “S” i “CO2
“, kao i stabilne posude pod

pritiskom: kotlovska postrojenja, parni, uljni i vrelovodni izmjenjivači toplote, zagrijači vode, i

kompresorska i pneumatska postrojenja u eksploataciji.

Pored navedenog, izvršen je pregled 47 projekata radi izdavanja odobrenja za konstrukciju i

izradu novih posuda pod pritiskom i pregled tehničke dokumentacije i ispitnih protokola za tlačne

posude u eksploataciji, po zahtjevima proizvođača i ovlaštenih organizacija, koje posjeduju

odgovarajuću opremu za ispitivanje i baždarenje sigurnosne armature.

Imajući u vidu specifičnost inspekcijkog nadzora u ovoj oblasti, koji podrazumijeva da se u

svakom postupanju mora donijeti rješenje kojim se odobrava, nalaže ili zabranjuje upotreba

određenih termoenergetskih postrojenja, to je kao poseban cilj izvedbe, odnosno radni zadatak ove

inspekcije, postavljena blagovremenost u postupanju po podnesenim zahtjevima stranaka i

blagovremeno, preventivno djelovanje u oblasti u kojoj se vrši inspekcijski nadzor.

Iz navedenog razloga kantonalni termoenergetski inspektor je u toku izvještajnog perioda, na

zahtjev subjekata, vršio inspekcijski nadzor i u dane vikenda.

24

U izvještajnom period su izrečene četiri mjere zabrane korištenja postrojenja koji bi mogli

dovesti u opasnost život ili zdravlje ljudi i prouzrokovati veću materijalnu štetu, zbog starosti i

dotrajalosti i povećanog stepena korozije, kao i uočenih mehaničkih oštećenja sa trajnim

deformacijama, a u odnosu na isti period prethodne godine približan je broj termoenergetskih

postrojenja sa nedostacima, što je rezultat preventivnog i blagovremenog djelovanja ove inspekcije.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Tlačna oprema zbog svoje specifičnosti, posebno opasnosti po ljude, životinje, materijalna

dobra i okoliš, zahtijeva da bude apsolutno regulisana zakonskim propisima i stručnim

preporukama. Zakonodavstvo u ovoj oblasti razlikuje se od države do države, ovisno o tehnološkom

stepenu razvoja zemlje. U zemljama Evropske unije izvršeno je usklađivanje i primjena EN propisa

za tlačna postrojenja.

Nedostatak zakonske regulative u Bosni i Hercegovini, usklađene sa evropskim standardima

i propisima, negativno utiče na stanje u oblasti i otežava rad ovoj inspekciji. Naročite poteškoće u

tom pogledu predstavljaju postrojenja uvezena iz zemalja Evropske unije, u pogledu obavezne

tehničke i opće dokumentacije, različitih termina (rokova) redovnih inspekcijskih nadzora i

obaveznihpregledaiispitivanja.

Zakon o termoenergetskoj inspekciji i pravilnici koji se primjenjuju prilikom pregleda i

ispitivanja termoenergetskih postrojenja su iz perioda 90-tih godina i ranije, i neprovodivi su na

postrojenjima uvezenim iz zemalja Evropske unije.

U cilju prevazilaženja navedenih nedostataka primjenjuju se stari propisi, DIN, JUS i drugi

standardi, koji imaju strožije kriterije za utvrđivanje tehničke ispravnosti postrojenja, te se često vrši

i skraćivanje rokov aredovnih pregleda i ispitivanja, tako da primjena ovih propisa ne dovodi u

pitanje stepen sigurnosti i pouzdanost termoenergetskih postrojenja.

U ovoj oblasti su i dalje prisutni problemi ugradnje pokretnih nadzemnih i stabilnih

nadzemnih i podzemnih plinskih rezervoara za propan-butan gas, od strane fizičkih lica koja koriste

plinske rezervoare i plin za zagrijavanje stambenih objekata, kao i drugih korisnika eksplozivnih

sredstava, bez prethodno obezbijeđenih urbanističkih saglasnosti, upotrebnih i lokacijskih dozvola.

U cilju prevazilaženja navedenog problema uspostavljena je saradnja sa inspekcijskim

organima u sastavu Ministarstva unutrašnjih poslova, u čijoj su nadležnosti eksplozivna sredstava,

ali nije isto ostvareno sa općinskim organima nadležnim za izdavanje urbanističkih saglasnosti,

odobrenja za građenje i upotrebnih dozvola za predmetna postrojenja.

Problem sa pokretnim plinskim bocama starijim od 30 godina (težine 3, 5 i 10 kg), koje se po

važećim propisima ne mogu otpisivati zbog starosti, predlaže se donošenje zakona na državnom

nivou, koji bi ograničio vijek upotrebe istih na 30 godina, kako je riješeno u susjednim zemljama i

zemljama Evropske unije.

8. KANTONALNA RUDARSKO-GEOLOŠKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017. godinu, za period 01.01. do 31.12.2017. godine planirano je 135, a

izvršeno ukupno 137 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vrši jedan kantonalni

rudarsko-geološki inspektor.

25

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 135
redovni inspekcijski nadzor 101

kontrolaizvršenjarješenja 34

izvršeno inspekcijskih nadzora 137

redovni inspekcijski nadzor 76

Inspekcijski nadzor po

predstavkama
6

Kontrola izvršenja rješenja 55

Poduzete

mjere

rješenja 13

rješenja o zabrani 2

rješenja o otklanjanju nedostataka 11

rješenja o upozorenju -

ZPPP 1

Izvještaj o počinjenom

krivičnom djelu
 -

Prekršajni nalozi 16
iznos izrečenih novčanih kazni:

53.150 KM

zaključci o dozvoli

izvršenja rješenja
-

broj izvršenih stručnih analiza godišnjih

izvještaja o stanju zaštite na radu,

protupožarne i higijensko-tehničke

zaštite subjekata iz nadležnosti

rudarsko-geološke inspekcije

13

broj zastupanja na usmenim pretresima

pred općinskim sudovima
2

broj zaprimljenih predstavki* 13

*Od zaprimljenih predstavki, zbog nenadležnosti ove inspekcije, 2 su proslijeđene nadležnim

organima

Aktivnosti rudarsko-geološkog inspektora u ovom izvještajnom periodu bile su usmjerene na

inspekcijski nadzor subjekata koji imaju odobrenje za istraživanje/eksploataciju mineralnih resursa,

inspekcijski nadzor lokaliteta/pozajmišta nelegalne i neplanske eksploatacije stijenskog materijala,

te vršenje stručnih analiza godišnjih izvještaja o stanju zaštite na radu, protupožarne i higijensko-

tehničke zaštite za 2016. godinu subjekata nadzora.

U cilju otkrivanja i sankcionisanja subjekata koji obavljaju djelatnosti vađenja kamena i

drugih mineralnih sirovina bez odobrenja, kantonalni rudarsko-geološki inspektor je vršio

inspekcijski nadzor potencijalnih i poznatih lokaliteta nelegalne eksploatacije mineralnih resursa na

području općine Tešanj, Olovo, Zavidovići i Maglaj,s obzirom da se tu nalazi najveći broj lokaliteta

na kojim se povremeno vrši nelegalna eksploatacija krečnjaka, serpentinita i drugog stijenskog

materijala.

Redovan inspekcijski nadzor vrši se kod 17 subjekata, koji imaju odobrenja za

istraživanje/eksploataciju mineralnih resursa. Inspekcijskim nadzorom je utvrđeno da jedan broj

subjekata eksploataciju ne izvodi duži vremenski period, a jedan broj povremeno na kraći vremenski

period obustavlja izvođenje radova, te se prema istim u slučaju kršenja propisa poduzimaju mjere i

26

radnje u skladu sa Zakonom.Radi složenosti inspekcijskog nadzora u oblastima rudarstva i geologije

optimalno se može izvršiti jedan nadzor za jedan dan (nekada je potrebno i više dana za vršenje

jednog nadzora).

Na teritoriji Kantona nalazi se oko 20 lokaliteta na kojima se povremeno vrši nelegalne

eksploatacija mineralnih resursa, uglavnom krečnjaka, serpentinita i drugog stijenskog materijala, od

strane privrednih subjekata i fizičkih lica. Najočitiji primjeri su: “Trebačko brdo” u općini Tešanj,

“Bistrica-Oruče” u općini Maglaj, “Kamenica”, „Dolac“ i „Krajnići“ u općini Zavidovići,

„Brankovići“ u općini Žepče, “Klecala”, “Kremenac”, „Ćuništa“ i „Careva Ćuprija“ u općini

Olovo.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Na stanje u ovoj oblasti na području Kantona negativno se odražava problem povremene,

nelegalne eksploatacije mineralnih resursa od strane privrednih društava, na pozajmištimastijenskog

materijala u putnim pojasevima, na području općina Olovo i Zavidovići;

Pravovremenim dostavljanjem informacija od strane šumara, policijskih službenika i drugih

lica i subjekata, o licima koja vrše nelegalnu eksploataciju stijenskog materijala, moguće je

efikasnije suzbijanje ove pojave. Otkopani stijenski materijal uglavnom se koristi za izgradnju i

održavanje puteva i pripadajućih objekata (mostova, prijelaza i dr.) u blizini otkopa.

Zbog nemogućnosti procjene imovinske koristi pribavljene nelegalnom eksploatacijom

mineralne sirovine, propisana mjera oduzimanja iste, teško je provodiva, obzirom da općinski

sudovi rješenjima upućuju Upravu na parnične postupke, te je neophodno da nadležni organ riješi

navedeni problem, na način koji bi omogućio da se do kraja provede propisana mjera i postigne

svrha kažnjavanja.

Da bi se olakšao rad rudarsko – geološkoj inspekciji jedna od mjera koju bi trebalo poduzeti

je radno angažovanje stručnog lica iz oblasti rudarstva i geologije u Ministarstvu privrede.

27

IIb IZVJEŠTAJ SEKTORA ZA INSPEKCIJSKI NADZOR U OBLASTIMA

POLJOPRIVREDE, VODOPRIVREDE, ŠUMARSTVA, VETERINARSTVA,

ZDRAVSTVA, URBANIZMA I EKOLOGIJE

U sastavu Sektora za inspekcijski nadzor u oblastima poljoprivrede, vodoprivrede,

šumarstva, veterinarstva, zdravstva, urbanizma i ekologije,nalazi se 12 vrsta kantonalnih inspekcija.

Postojeći broj izvršilaca po inspekcijama i broj izvršilaca predviđen Pravilnikom o unutrašnjoj

organizaciji i sistematizaciji radnih mjesta u Kantonalnoj upravi za inspekcijske poslove

Red.

Broj
NAZIV INSPEKCIJE NAZIV RADNOG MJESTA

p
o
st

o
je

ći

b
ro

j

iz
vr

ši
la

ca

p
re

m
a

P
ra

vi
ln

ik
u

*

1.
Kantonalna poljoprivredna

inspekcija

glavni kantonalni poljoprivredni

inspektor
1 1

kantonalni poljoprivredni inspektor 1 2

2. Kantonalna vodna inspekcija
glavni kantonalni vodni inspektor - 1

kantonalni vodni inspektor 2 3

3. Kantonalna šumarska inspekcija kantonalni šumarski inspektor 2 4

4. Kantonalna lovna inspekcija kantonalni lovni inspektor - 1

5.
Kantonalna inspekcija zaštite

prirode
kantonalni inspektor zaštite prirode - 1

6.
Kantonalna inspekcija zaštite

okoline
kantonalni inspektor zaštite okoline 3 3

7. Kantonalna urbanistička inspekcija

glavni kantonalni urbanistički

inspektor
- 1

kantonalni urbanistički inspektor - 1

8. Kantonalna građevinska inspekcija kantonalni građevinski inspektor 1 2

9. Kantonalna veterinarska inspekcija

glavni kantonalni veterinarski

inspektor
1 1

kantonalni veterinarski inspektor 10 12

10. Kantonalna zdravstvena inspekcija kantonalni zdravstveni inspektor - 1

11. Kantonalna sanitarna inspekcija
glavni kantonalni sanitarni inspektor - 1

kantonalni sanitarni inspektor - 4

12. Kantonalna farmaceutska inspekcija kantonalni farmaceutski inspektor - 1

UKUPNO: 21 40

Sektorom rukovodi pomoćnica direktora. Kantonalna poljoprivredna i kantonalna

veterinarska inspekcija imaju glavnog kantonalnog inspektora, dok ostale inspekcije nemaju glavnog

kantonalnog inspektora i njima neposredno rukovodi pomoćnica direktora.

28

1. KANTONALNA POLJOPRIVREDNA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017.godinu, za period 01.01. do 31.12., planirano je 160, a izvršeno

ukupno 233 inspekcijska nadzora. Kantonalna poljoprivredna inspekcija ima dva izvršioca, od kojih

je jedan glavni kantonalni poljoprivredni inspektor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 160
redovni inspekcijski nadzor 135

kontrola izvršenja rješenja 25

izvršeno inspekcijskih nadzora 233

redovni inspekcijski nadzor 200

inspekcijski nadzor po

predstavkama
14

kontrola izvršenja rješenja 19

poduzete

mjere

 rješenja 22

rješenja o zabrani 11

rješenja o otklanjanju nedostataka 11

rješenja o upozorenju -

ZPPP -

prekršajni nalozi 19
iznos izrečenih novčanih kazni:

 9.900,00 KM

broj zastupanja na usmenim pretresima

pred općinskim sudovima
3

broj zaprimljenih predstavki 21

U skladu sa odredbama Zakona o novčanoj podršci i ruralnom razvoju, po zahtjevu

Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva, izvršena je kontrola na licu mjesta

potencijalnih korisnika za ostvarenje prava na federalni poticaj u animalnoj proizvodnji; započeti

tovovi - proizvodnja u toku. Primjerci sačinjenih zapisnika o izvršenoj inspekcijskoj kontroli se

dostavljaju resornom kantonalnom Ministarstvu, kako se traži i u zahtjevu. Iz naprijed navedenog

razloga izvršen je veći broj pregleda u odnosu na planirani.

Inspekcijski nadzor se vršio u skladu sa odredbama Zakona o sjemenu i sadnom materijalu

poljoprivrednog bilja. Inspekcijskim nadzorom utvrđeno je da se promet sjemena poljoprivrednog

bilja vrši bez deklaracije na ambalaži uvoznika i od strane subjekata koji ne ispunjavaju propisane

uslove za obavljanje djelatnosti prometa sjemena i sadnog materijala na malo, a koji se odnose na

registraciju kod nadležnog suda i uslove u pogledu stručne spreme zaposlenog lica. Na osnovu

zapisnika federalnog poljoprivrednog inspektora, kod jednog pravnog lica je uništen sadni materijal

na licu mjesta, uz prisustvo kantonalnog poljoprivrednog inspektora.

U izvještajnom periodu, inspekcijski nadzor se vršio na kontroli odredbi Zakona o

poljoprivrednom zemljištu, koje se odnose na sačinjavanje zapisnika o postojećem stanju u pogledu

načina korištenja poljoprivrednog zemljišta za koje se traži poljoprivredna saglasnost i kontrolu

korištenja poljoprivrednog zemljišta u nepoljoprivredne svrhe. Utvrđeno je korištenje

poljoprivrednog zemljišta u nepoljoprivredne svrhe prije pribavljanja poljoprivredne saglasnosti od

strane nadležnog kantonalnog Ministarstva.

29

Inspekcijski nadzor se vršio i u oblasti prometa mineralnih đubriva i fitofarmaceutskih

sredstava, u skladu sa Pravilnikom o upisu distributera i uvoznika mineralnih đubriva u Registar

distributera i uvoznika mineralnih đubriva i fitofarmaceutskih sredstava. Utvrđeno je da subjekti

kontrole vrše promet mineralnih đubriva, a isti nisu upisani u Registar, ne prijavljuju promjene

podataka stručnog lica za promet fitofarmaceutskih sredstava, promet sredstava vrše bez prisustva

odgovorne osobe, evidenciju o prometu FFS-a ne vrše na propisanom obrascu i drugo.

Po osnovu Zakona o slatkovodnom ribarstvu utvrđeno je kršenje odredbi koje se odnose na

zaštitu ribljeg fonda; obavljanje ribolova od strane fizičkih lica bez posjedovanja propisane

ribolovne dozvole korisnika ribolovnog prava.

Struktura izvršenih inspekcijskih nadzora :

Segment nadzora Izvršeno inspekcijskih nadzora

Sjeme i sadni materijal 26

Poticaji u poljoprivredi 142

Poljoprivredno zemljište 18

Ribarstvo 10

Stočarstvo 8

Mineralna đubriva 16

Fitofarmaceutska sredstva 13

Ukupno: 233

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Za rješavanje problema nomađenja stoke na poljoprivrednom zemljištu potrebno je nastaviti

sa zajedničkim koordiniranim djelovanjem policijskih i inspekcijskih organa.

Potrebno je da Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva ubrza

procedure donošenja i usvajanja novih zakona: Zakon o zaštiti bilja, Zakon o fitofarmaceutskim

sredstvima, Zakon o mineralnim đubrivima i podzakonskih akata.

2. KANTONALNA VODNA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017.godinu, za period 01.01. do 31.12. planirano je 236, a izvršeno

ukupno 218 inspekcijskih nadzora. Do 04.05.2017. godine inspekcijski nadzor u ovoj oblasti vršila

su dva kantonalna vodna inspektora. Sa 05.05.2017. godine jednom kantonalnom inspektoru je,

zbog ispunjavanja uvjeta za odlazak u penziju, prestao radni odnos u ovoj Upravi, te od tada

kantonalna vodna inspekcija ima jednog izvršioca. Razlog manjeg broja izvršenih inspekcijskih

nadzora u odnosu na planirani je taj što je kantonalni vodni inspektor koristio drugi dio godišnjeg

odmora za 2016. godinu, te godišnji odmor za 2017. godinu, a zbog ispunjavanja uvjeta za odlazak u

penziju. Zbog smanjenja broja izvršilaca, izvršena je izmjena Programa rada kantonalne vodne

inspekcije za 2017. godinu, koja se odnosi na smanjenje broja planiranih inspekcijskih nadzora za

period 01.05. do 31.12.2017. godine.

30

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 236
redovni inspekcijski nadzor 202

kontrola izvršenja rješenja 34

izvršeno inspekcijskih nadzora 218

redovni inspekcijski nadzor 102

inspekcijski nadzor po

predstavkama
75

kontrola izvršenja rješenja 41

poduzete

mjere

 rješenja 41

rješenja o zabrani 7

rješenja o otklanjanju nedostataka 28

rješenja o upozorenju 6

ZPPP -

prekršajni nalozi 16
iznos izrečenih novčanih kazni:

4.700,00 KM

broj zastupanja na usmenim pretresima

pred općinskim sudovima
2

drugostepena rješenja, po žalbama na

rješenja općinske vodne inspekcije
1

broj zaprimljenih predstavki 79

Struktura izvršenih inspekcijskih nadzora :

Segment nadzora Izvršeno inspekcijskih nadzora

Korištenje voda 53

Zaštita voda 65

Zaštita od voda 21

Vađenje materijala iz vodotoka 7

Javno vodno dobro 23

Posebne vodne naknade 32

Izgradnja objekata 17

Ukupno: 218

Stanje u periodu od 01.01. do 31.12.2017. godine, u oblasti u kojoj nadzor vrši kantonalna

vodna inspekcija, karakteriše sljedeće:

- Najveći broj inspekcijskih nadzora izvršen je u segmentima zaštite voda, korištenja voda i

posebnih vodnih naknada, što je najvećim dijelom obuhvaćeno kroz redovne inspekcijske

nadzore u kontroli vodnih akata, koji su periodičnog karaktera, tj. izdati na određeni vremenski

period važenja.

U okviru segmenta zaštite voda, bitno je naglasiti na akcidentni događaj od 30.07.2017. godine.

Kantonalna uprava za inspekcijske poslove je dana 01.08.2017.godine pismeno obavještena od

strane Općine Usora da se na r.Tešanjki desio akcident u nedjelju, 30.07.2017. godine, u periodu

od cca 17,00 sati do cca 19,00 sati, koji je uočen kod „Malog“ mosta u Tešanjci, od strane

mještana Tešanjke kao povećan protok intenzivno zamućene (crne) vode r.Tešanjke, a prema

vizuelnim ocjenama očevidaca potencijalni zagađivač bi mogao biti neki od subjekata iz

31

Poslovne zone „Bukva“. Odmah, po zaprimanju obavijesti o akcidentu, dana 01.08.2017.godine

kantonalna vodna inspekcija je izvršila zajednički uvid u vodotoke r.Usoru i r.Tešanjku, odnosno

dionice cca 10-tak km vodotoka r.Tešanjke od ušća u r.Usoru do kružnog toka na ulazu u grad

Tešanj, sa komunalnom inspektoricom Općine Usora i građevinskim inspektorom Općine

Tešanj.

Prilikom uvida nisu uočene akcidentne aktivnosti. U vezi navedenog incidenta telefonom je

kontaktiran glavni federalni vodni inspektor, te je usaglašeno da se uzeti uzorak (od dana

30.07.2017.god preuzet od mještana Tešanjke) dostavi na ispitivanje Laboratoriju Agencije za

vodno područje rijeke Save Sarajevo, a da se u daljem toku inspekcijske kontrole usmjere prema

potencijalnim subjektima u Industrijskoj zoni „Bukva“, što je učinjeno početkom mjeseca

septembra, kao zajednički inspekcijski pregled kantonalne i federalne vodne inspekcije.

Bitno je napomenuti da je Laboratorij Agencije za vodno područje rijeke Save Sarajevo

obavijestio inspekciju da nije bio u mogućnosti izvršti ispitivanje dostavljenog uzorka pozivajući

se na odredbe Zakona o vodama F BiH, Pravilnika o postupcima i mjerama u slučajevima

akcidenta na vodama i obalnom zemljištu i Operativnom planu mjera Agencije za vodno

područje rijeke Save Sarajevo u slučaju vanrednih i incidentinh zagađenja, što je indirektno

ukazalo na potrebu donošenja Kantonalnog operativnog plana u slučaju vanrednih i incidentinh

zagađenja za vodotoke II kategorije.

- U okviru segmenta zaštite od štetnog djelovanja voda, može se reći da je smanjen broj

inspekcijskih nadzora, kao i broj zaprimljenih predstavki, u odnosu na raniji period.

U dijelu navedenog segmeneta bitno je naglasiti događaj od 16./17.02.2017. godine, kada je

usljed klizanja tla na Odlagalištu jalovine PK Vrtlište ZD RMU „Kakanj“ d.o.o. Kakanj došlo do

zatrpavanja korita rijeke Ribnice, te formiranja vještačke akumulacije, što je imalo za posljedicu

da je dana 25.02.2017. godine, pričinjenja materijalna šteta na saobraćajnicama i obustavljanje

(na više od 12 sati) saobraćaja na RP „Zenica-Lašva“ i AP „A1 – dionica Kakanj-Zenica“, jer je

voda iz akumulacije „probijanjem zapreka“ na ulazu (zatvaračnica) u nezavršeni hidrotehnički

objekat (HTO) – tunel „Ribnica –Tičići“, „izbila“ na nezavršeni brzotok u Tičićima, te razorila

impovizirane cjevovode do pločastog propusta na RP „Zenica-Lašva-Kakanj“ i AP „A1“, kao i

uništila saobraćajnu opremu i infrastrukturu navedenih saobraćajnica na navedenom

mikrolokalitetu.

Za navedene događaje poduzete su zakonom propisane upravne i represivne mjere.

U periodu nadziranja aktivnosti koje je provodio RMU „Kakanj“ d.o.o. Kakanj, od sredine

mjeseca februara do kraja mjeseca juna može se reći da se klizište stabiliziralo, da su sanirane

saobraćajnice („Donji Kakanj - Sobotinja“ via Kamenolom Ribnica TC Kakanj; RP „Kakanj-

Zenica“ i AP Vc), te je RMU „Kakanj“ d.o.o. Kakanj formirao novi proticajni profil (korito) r.

Ribince kao „privremeni preliv“, te kao uspostavljanje prethodnog režima r. Ribnice u

granicama objektivnih okolnosti.

- U okviru segmenta javno vodno dobro postupano je po nekoliko podnesaka u vezi zauzeća

javnog vodnog dobra na vodotocima II kategorije, pri čemu se kantonalna vodna inspekcija

suočila sa različitim postupanjima nadležnih općinskih Službi po upućenim zahtjevima za

utvrđivanje tačnog činjeničnog stanja, odnosno u dostavljanju Stručnog geodetskog mišljenja.

Neke općine se jednostavno ne oglašavaju, druge dostavljaju samo kopiju katastarskog plana,

treće upućuju da Kantonalna uprava za inspekcijske poslove angažira vještaka geodetske struke

itd., što u konačnici ima ograničeno inspekcijsko postupanje. Kako bi se stanje u navedenoj

oblasti poboljšalo, predlažemo da nadležno kantonalno Ministarstvo pokrene proceduru dopune

Zakona o vodama Zeničko-dobojskog kantona, kojim bi se stavila obaveza nadležnim općinskim

službama da vodnim inspektorima dostavljaju Stručna geodetske mišljenja u slučajevima kad

postoji osnovana indicija da je javno vodno dobro zauzeteo, te da aktivno učestvuju u

32

postupcima „deposjediranja uzurpiranog javnog vodnog dobra“ i vraćanje u posjed općinama

kao vlasnicima, kako je to članom 5. stav 2. navedenog Zakona definirano, kao i da pokrene

aktivnosti na izradi Elaborata o utvrđivanju vodnog dobra za vodotoke II kategorije, koji su

„urbanistički napadnuti i ugroženi“.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Kao što je navedeno i u izvještajima za ranije periode, na stanje u oblasti vodoprivrede i

dalje negativno utiču sljedeći razlozi:

­ U pojedinim općinama na području Kantona (Breza, Olovo, Žepče, Vareš, Visoko, Doboj Jug i

Usora), do sada nisu formirane općinske vodne inspekcije, iako su o toj obavezi više puta

obavješteni načelnici svih općina na području Kantona. Članom 129. stav 2. Zakona o vodama

Zeničko-dobojskog kantona propisana je obaveza imenovanja općinskih vodnih inspektora. U

cilju adekvatne i pravovremene terenska pokrivenosti, smatramo važnim da se ova obaveza

navedenih općina što prije ispuni.

­ Nije urađen Elaborat o utvrđivanju vodnog dobra za vodotoke II kategorije.

­ Nisu doneseni podzakonski akti (npr. Pravilnik o redovnom i vanrednom održavanju vodotoka II

kategorije Zeničko-dobojskog kantona, Kantonalni operativni plan u slučaju vanrednih i

incidentinh zagađenja za vodotoke II kategorije).

Otklanjanje naprijed navedenih nedostataka smatramo bitnim uvjetima za poboljšanje stanja

u oblasti vodoprivrede.

3. KANTONALNA ŠUMARSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017.godinu, za period 01.01.do 31.12. planirano je 340, a izvršeno

ukupno 377 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vršila su dva kantonalna

šumarska inspektora.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 340
redovni inspekcijski nadzor 295

kontrola izvršenja rješenja 45

izvršeno inspekcijskih nadzora 377

redovni inspekcijski nadzor 305

inspekcijski nadzor po

predstavkama
12

kontrola izvršenja rješenja 60

poduzete

mjere

 rješenja 63

rješenja o zabrani 2

rješenja o otklanjanju nedostataka 56

rješenja o upozorenju 5

ZPPP -

prekršajni nalozi 43
iznos izrečenih novčanih kazni:

53.430,00 KM

33

broj zastupanja na usmenim pretresima

pred općinskim sudovima
9

broj zaprimljenih predstavki 26

Struktura izvršenih inspekcijskih nadzora:

Segment nadzora Izvršeno inspekcijskih nadzora

Vođenje evidencija i planska dokumentacija 25

Iskorištavanje šuma 85

Pilane – prerađivači drveta 44

Zaštita i zdravstveno stanja šuma 49

Doznake i projektna dokumentacija 28

Šumsko-uzgojni radovi 44

Promet drvetom 102

Ukupno: 377

Inspekcijski nadzor vršen je kod JP „ŠPD ZDK“ d.o.o. Zavidovići, Kantonalne uprave za

šumarstvo i drugih pravnih i fizičkih lica, u privatnim i državnim šumama, te kod vlasnika pilana ili

prerađivača drveta, na šumskim rejonima i putevima, u zavisnosti od vremenskih uvjeta.

Osim redovnog inspekcijskog nadzora, kantonalna šumarska inspekcija je provodila

aktivnosti pojačanog inspekcijskog nadzora, u skladu sa Operativnim planom pojačanog

inspekcijskog nadzora za mjesec mart i april 2017. godine.

U drugoj polovini mjeseca marta vršen je pojačan inspekcijski nadzor u oblasti prometa

drvetom, u poslijepodnevnim satima i u dane vikenda. Inspekcijski nadzor vršen je kod JP „ŠPD

ZDK“ d.o.o. Zavidovići, na šumskim putevima i rejonima, te kod vlasnika pilana. Izvršeno je

ukupno 12 inspekcijskih nadzora i tom prilikom nisu utvrđene nepravilnosti.

U mjesecu aprilu s ciljem realizacije plana pojačanog inspekcijskog nadzora na sprečavanju

bespravnih sječa i nelegalnog prometa drvetom izvršena su 23 inspekcijska nadzora, od kojih 12

inspekcijskih nadzora prometa drvetom kod privrednih društava koja su osim osnovne djelatnosti

kojom se bave, registrovana i za prevozničku djelatnost, 3 inspekcijska nadzora kod privatnih

autoprevoznika i 8 inspekcijskih nadzora na šumskim rejonima. Inspekcijski nadzor vršen je u

poslijepodnevnim i večernjim satima i u dane vikenda, uz asistenciju policijskih službenika.

Prilikom inspekcijskih nadzora nisu utvrđene nepravilnosti, utvrđeno je da su drvni sortimenti

uredno obilježeni, a iste je pratila uredna dokumentacija o porijeklu drveta.

U periodu august – novembar, u sklopu provođenja aktivnosti akcionog plana za suzbijanje

šumskih krađa na području Kantona, čiji su nositelji Ministarstvo unutrašnjih poslova, Kantonalna

uprava za šumarstvo i JP „ŠPD ZDK“ d.o.o. Zavidovići, vršen je pojačan inspekcijski nadzor

prometa drveta. Pregledi su vršeni smostalno ili u saradnji sa policijskim službenicima. Tom

prilikom su u tri slučajautvrđeni prekršaji i izdata tri prekršajna naloga, tenavedene aktivnosti

pojačanog inspekcijskog nadzora nisu pokazale značajne rezultate u pronalaženju počinitelja

prekršaja.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Pogoršanje stanja u oblasti zaštite šuma je posljedica dužeg vremenskog perioda “pravnog

vakuma”, nepostojanja Zakona o šumama, odnosno kompletne pravne nesigurnosti kad je u pitanju

34

gospodarenje šumama. Dana 27.11.2009. godine prestao je važiti Zakon o šumama, te je donesena

Uredba o šumama, koja se trebala primjenjivati do donošenja novog Zakona. U skladu sa presudom

Ustavnog suda, dana 06.12.2011. godine prestala je primijena Uredbe o šumama.

U mjesecu julu 2013. godine donesen je kantonalni Zakon o šumama, te početkom 2014.

godine podzakonski akti na osnovu navedenog Zakona. Pojedine odredbe Zakona su neprovodive i

međusobno kontradiktorne, što je dovelo do poteškoća u primjeni istog. Zbog naprijed navedenog,

te donošenja odluka od strane Vlade F BiH iz ove oblasti i donošenja presude Ustavnog suda F BiH,

kojom je utvrđeno da se Zakon o šumama može primjenjivati do 28.02.2015. godine, stvoreno je

stanje pravne nesigurnosti, što se negativno odrazilo na oblast gospodarenja šumama.

Zakon o izmjeni Zakona o šumama je donesen i objavljen u “Službenim novinama Zeničko-

dobojskog kantona”, broj: 01/15, od 10.03.2015. godine.

Stanje u oblasti se dobrim dijelom može poboljšati donošenjem federalnog Zakona o

šumama, te koordiniranim djelovanjem svih institucija i subjekata, koji su na bilo koji način vezani

za ovu oblast (Ministarstvo unutrašnjih poslova, Kantonalna uprava za šumarstvo, JP „ŠPD ZDK“

d.o.o. Zavidovići, inspekcijski organi, sudstvo, tužilaštvo i dr.).

4. KANTONALNA LOVNA INSPEKCIJA

U toku izvještajnog perioda tekuće godine, navedena inspekcija nije imala niti jednog

izvršioca, a njeno postojanje je propisano federalnim Zakonom o lovstvu.

5. KANTONALNA INSPEKCIJA ZA ZAŠTITU PRIRODE

U toku izvještajnog perioda tekuće godine, navedena inspekcija nije imala niti jednog

izvršioca, a njeno postojanje je propisano federalnim Zakonom o zaštiti prirode.

6. KANTONALNA INSPEKCIJA ZAŠTITE OKOLINE

a) Poduzete aktivnosti

Programom rada za 2017.godinu, za period 01.01.do 31.12. planirano je 480, a izvršena

ukupno 362 inspekcijska nadzora. Inspekcijski nadzor u ovoj oblasti vršila su tri kantonalna

inspektora zaštite okoliša, od kojih je jedna kantonalna inspektorica od 10.02.2017. godine odsutna

sa posla zbog bolovanja, što je razlog manjeg broja izvršenih inspekcijskih nadzora u odnosu na

planirani.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 480
redovni inspekcijski nadzor 410

kontrola izvršenja rješenja 70

izvršeno inspekcijskih nadzora 362

redovni inspekcijski nadzor 279

inspekcijski nadzor po

predstavkama
41

35

kontrola izvršenja rješenja 42

poduzete

mjere

 rješenja 35

rješenja o zabrani 2

rješenja o otklanjanju nedostataka 28

rješenja o upozorenju 5

ZPPP -

prekršajni nalozi 26
iznos izrečenih novčanih kazni:

29.900,00 KM

broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 50

Osim redovnog inspekcijskog nadzora, kantonalna inspekcija zaštite okoliša je provodila

aktivnosti pojačanog inspekcijskog nadzora, u skladu sa Operativnim planom pojačanog

inspekcijskog nadzora za mjesec mart i april 2017. godine. Pojačan inspekcijski nadzor prenosa

obaveza upravljanja otpadom i postupanja sa otpadom u pogonima i postrojenjima prehrambene

industrije (klaonice i klaonice sa preradom), vršen je u mješovitim timovima sa kantonalnim

veterinarskim inspektorima. Pregled izvršenih inspekcijskih nadzora prilikom provođenja navedenih

aktivnosti prikazan je u sljedećoj tabeli:

Provedene aktivnosti

Izvršeno

inspekcijskih

nadzora

Poduzete mjere

Rješenja
Prekršajni

nalozi

Kontrole upravljanja organskim otpadom i

prenosa obaveza u pogonima prehrambene

industrije (klaonice i dr.) i poljoprivrede (farme)

22 - 3

Kontrole pravnih i fizičkih lica koja se bave

upravljanjem otpadom/različitim sekundarnim

sirovinama

24 1 -

Kontrole upravljanja komunalnim otpadom

(gradske deponije otpada i odlagališta kom.otp.)
8 - 2

Kontrole validnosti okolinskih dozvola (rok

važenja, obavljanje djelatnosti u skladu sa

dozvolom i dr.)

17 7 2

Kontrole prenosa obaveza upravljanja otpadom

(skladištenje, dispozicija) i postupanja prema

Planu upravljanja otpadom u različitim

industrijama

10 - -

Ukupno: 81 8 7

Prilikom pojačanog inspekcijskog nadzora, inspektori zaštite okoliša su izdali 7 prekršajnih naloga u

iznosu od 6.700,00 KM.

Inspekcijski nadzor u ovoj oblasti podrazumijeva nadzor nad pogonima i postrojenjima koji

zagađuju ili mogu da zagađuju okoliš. Kao najbitnije kontrole kantonalne inspekcije zaštite okoliša

u izvještajnom periodu u redovnom inspekcijskom nadzoru ističemo sljedeće:

36

­ Kontrole dozvola i ispunjavanja uvjeta, mjera i aktivnosti propisanih dozvolama (okolinske

dozvole, dozvole za upravljanje otpadom) i drugih okolinskih akata (procjene uticaja zahvata na

okoliš, planovi prilagođavanja, planovi upravljanja otpadom), kao i kontrole druge

dokumentacije neophodne za ispunjavanje obaveza propisanih okolinskim zakonima (različite

evidencije, ugovori o prenosu obaveza upravljanja otpadom i slično).

­ Kontrole zagađivanja okoliša uskladištenim, tretiranim i odloženim otpadom, a u skladu sa

Zakonom o upravljanju otpadom i provedbenim aktima koji regulišu ovu oblast, kod subjekata

koji posjeduju pogone i lokacije za upravljanje otpadom (skladištenje sekundarnih sirovina,

reciklaža otpada, gradske deponije otpada i drugo), te u svim ostalim pogonima i postrojenjima

kao dio kompletne inspekcijske kontrole.

­ Kontrole zagađivanja zraka iz pogona i lokacija različitih industrija i djelatnosti, a posebno

kontrole postrojenja za sagorijevanje, koji su instalirani ili kao sastavni dijelovi različitih pogona

ili kao samostalni pogoni, sa posebnim akcentom na postrojenja koja koriste čvrsta fosilna

goriva (ugalj).

­ Kontrole monitoringa i mjerenja izvršenih od strane ovlaštenih institucija i prekoračenja

propisanih graničnih vrijednosti (GVZ) i maksimalno dozvoljenih koncentracija (MDK) po

pojedinačnim parametrima za različite polutante i emitere.

­ Kontrole obaveznog izvještavanja o monitoringu za prethodnu godinu i drugih obavještavanja

(izvještaja) propisanih okolinskim propisima i dozvolama.

­ Kontrole ostalih negativnih uticaja pogona, postrojenja ili aktivnosti na sve segmente okoliša

(izuzev voda), u skladu sa okolinskim zakonima i provedbenim aktima.

Uočena kršenja propisa bila su iz sljedećih razloga: nepostupanja po rješenjima o naloženim

mjerama, nepotpun monitoring i izvještavanje, neadekvatno upravljanje otpadom (skladištenje,

odlaganje i drugo), nepotpuno poduzimanje mjera i aktivnosti propisanih dozvolama i zakonima,

obavljanje aktivnosti u pogonima i postrojenjima bez pribavljene ili produžene okolinske dozvole i

drugo.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Razlozi koji su negativno uticali na postojeće stanje u oblasti zaštite okoliša:

­ Nedostatak baze podataka o zagađivačima i registra zagađivača na području Kantona otežava rad

ove inspekcije.

­ Nepostojanje jedinstvene evidencije izdatih okolinskih i drugih dozvola od strane resornog

kantonalnog Ministarstva.

­ Neadekvatna brzina rješavanja zahtjeva za izdavanje okolinskih dozvola od strane resornog

kantonalnog Ministarstva, što stvara značajne smetnje kako ovoj inspekciji, tako i subjektima

nadzora, naročito kada je pribavljanje ili produženje okolinske dozvole obaveza naložena

rješenjem ove inspekcije. Uočena je i pojava izdavanja odobrenja za građenje od strane

nadležnog Ministarstva, bez prethodno pribavljene okolinske dozvole ili bez propisivanja

obaveze pribavljanja okolinske dozvole u urbanističkoj saglasnosti, a što je u suprotnosti sa

Zakonom o zaštiti okoliša F BiH, kao i sa Zakonom o prostornom uređenju i građenju Zeničko-

dobojskog kantona.

­ Neriješeno pitanje uklanjanja otpada animalnog porijekla (otpad iz klaonica, objekata za preradu

mesa i sl.) je dugogodišnji konstantan problem, kako na prostoru Kantona, tako i FBiH.

Operatori kod kojih se u proizvodnom postupku izdvaja animalni otpad nemaju mogućnost

adekvatnog zbrinjavanja istog, zbog nepostojanja spalionice organskog otpada, niti

37

specijalizovane deponije. Takvi operatori posjeduju okolinske dozvole, izdate bez precizno

definiranog konačnog zbrinjavanja otpada. Stoga kantonalna inspekcija zaštite okoliša vrši

pojačan nadzor u navedenim pogonima, u cilju okolinski prihvatljive dispozicije animalnog

otpada.

­ Nedovoljna definiranost i neusaglašenost odredbi pojedinih članova okolinskih zakona (Zakona

o zaštiti okoliša, Zakona o upravljanju otpadom), kao i određenog broja provedbenih akata

(pravilnika, uredbi i sl.) i to posebno onih iz oblasti upravljanja otpadom (ambalaža i ambalažni

otpad, elektronski i elektronički otpad).

­ Sporo rješavanje problema gradskih deponija komunalnog otpada. Federalno ministarstvo

okoliša i turizma vodi postupke zatvaranja navedenih deponija. Postupci zatvaranja deponija su

izuzetno dugi i zahtjevni, traju i po nekoliko godina, a realizuju se kroz niz aktivnosti i projekata

u skladu sa izdatim aktima o zatvaranju. Za to vrijeme upravljanje komunalnim otpadom u ovim

objektima je najčešće neadekvatno i suprotno propisima. Sve ovo neminovno dovodi do zabuna i

nejasnoća u postupku inspekcijskog nadzora (nadležnost) i ispunjavanju zakonskih obaveza od

strane operatora koji upravljaju otpadom na deponijama.

­ Izostanak donošenja dijela zakonskih akata, a koji su trebali biti doneseni na osnovu okolinskih

propisa, uglavnom od strane resornog Federalnog ministarstva. Primjer je izostanak zakonskog

reguliranja transporta otpada, upravljanja pojedinim vrstama otpada, izostanak definiranja

postupka produženja važenja dozvola i slično. Osim toga jedan dio donesenih provedbenih

propisa propisuje isključivu nadležnost federalne inspekcije zaštite okoliša, a dio propisuje

zajedničku nadležnost sa inspekcijama iz drugih oblasti, a da nadležnosti pojedinih inspekcija

nisu preciznije definirane.

­ Nedovoljna educiranost subjekata kontrole o obavezama iz oblasti zaštite okoliša, kao i nejasna

definiranost obaveza u dozvolama, zbog čega su na primjer česte pojave izostanka redovnog

monitoringa ili dostave izvještaja o izvršenim mjerenjima.

­ Kantonalni propis – Pravilnik o pogonima i postrojenjima koji ne mogu biti izgrađeni i pušteni u

rad bez okolinske dozvole nije dovoljno definirao operatore na koje se isti odnosi, kao ni pitanje

postupka produženja roka važenja isteklih dozvola.

­ Poseban problem predstavljaju „mali“ pogoni i postrojenja za koje se ne zahtijeva okolinska

dozvola, ali mogu da emituju zagađujuće supstance ili da na drugi način ugrožavaju okoliš. Za

takve objekte nadležni općinski organ u urbanističkoj saglasnosti treba, shodno Zakonu o zaštiti

okoliša, propisati mjere zaštite okoliša, a što se u pravilu ne čini.

U cilju poboljšanja stanja u oblasti neophodno bi bilo poduzeti mjere i radnje na otklanjanju

gore iznesenih razloga, koji negativno utiču na stanje u oblasti zaštite okoliša.

7. KANTONALNA URBANISTIČKA INSPEKCIJA

U toku izvještajnog perioda tekuće godine, navedena inspekcija nije imala niti jednog

izvršioca.

38

8. KANTONALNA GRAĐEVINSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017.godinu, za period 01.01.do 31.12. planirano je 160, a izvršeno

ukupno 170 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vršio je jedan kantonalni

građevinski inspektor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 160
redovni inspekcijski nadzor 120

kontrola izvršenja rješenja 40

izvršeno inspekcijskih nadzora 170

redovni inspekcijski nadzor 108

inspekcijski nadzor po

predstavkama
13

kontrola izvršenja rješenja 49

poduzete

mjere

 rješenja 23

rješenja o uklanjanju objekta 7

rješenja o obustavi upotrebe objekta 3

rješenja o obustavi građenja 1

rješenja o otklanjanju nepravilnosti 4

rješenja o upozorenju 8

ZPPP -

prekršajni nalozi 31
iznos izrečenih novčanih kazni:

18.000,00 KM

broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 48

U izvještajnom periodu u vršenju inspekcijskog nadzora u oblasti građenja poduzete su

sljedeće aktivnosti:

­ redovne kontrole izgrađenih građevina i građevina u izgradnji,

­ kontrole po izdatim aktima Ministarstva za prostorno uređenje, promet i komunikacije i zaštitu

okoline (rješenja o urbanističkoj saglasnosti, odobrenju za građenje, odobrenju za upotrebu

građevine, kao i rješenja o odbijanju zahtjeva za izdavanje urbanističke saglasnosti),

­ kontrole učesnika u građenju.

Inspekcijskim nadzorom obuhvaćeni su objekti raznih vrsta djelatnosti, koji su po vrsti i

kapacitetu u nadležnosti kantonalne građevinske inspekcije. Broj kontrola u pojedinim općinama

Kantona zavisio je od razvijenosti općine, tj. od broja subjekata koji su u nadležnosti ove inspekcije

i zaprimljenih zahtjeva stranaka.

Prekršaji po Zakonu o prostornom uređenju i građenju, utvrđeni prilikom inspekcijskog

nadzora u ovom izvještajnom periodu su izvršeno građenje objekta bez odobrenja za građenje,

upotreba građevine bez odobrenja za upotrebu i građenje protivno odobrenju za građenje, kao i

građenje protivno pravilima struke.

Kantonalna građevinska inspekcija u svom radu postupa i preventivno, na način da učesnike

u građenju upoznaje sa obavezama koje su propisane Zakonom o prostornom uređenju i građenju.

39

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Osnovni razlog koji negativno utiče na stanje u ovoj oblasti su duge i skupe procedure

izdavanja odobrenja za građenje, kao i potrebnih akata za pribavljanje odobrenja za građenje, kao

što su: okolinska dozvola, prethodna vodna saglasnost, vodna saglasnost, vodna dozvola, pretvaranje

poljoprivrednog u građevinsko zemljište, PTT saglasnost, elektroenergetska saglasnost i ostale

saglasnosti, zavisno od vrste djelatnosti, a koje su u nadležnosti općinskih, kantonalnih i federalnih

organa.

Uvođenje jednostavnijih, jeftinijih i bržih procedura za izdavanje akata iz oblasti građenja

uticalo bi na poboljšanje stanja u ovoj oblasti.

9. KANTONALNA VETERINARSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2017.godinu, za period 01.01.do 31.12.planirano je 3040, a izvršeno

ukupno 3251 inspekcijski nadzor. Kantonalna veterinarska inspekcija ima 11 izvršilaca, od kojih je

jedan glavni kantonalni veterinarski inspektor. Četiri kantonalna veterinarska inspektora započela su

sa radom krajem mjeseca novembra 2016. godine, te su u izvještajnom periodu uspješno završili

period probnog rada.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 3040
redovni inspekcijski nadzor 2935

kontrola izvršenja rješenja 105

izvršeno inspekcijskih nadzora 3251

redovni inspekcijski nadzor 3126

inspekcijski nadzor po

predstavkama
33

kontrola izvršenja rješenja 92

poduzete

mjere

 rješenja 193

rješenja o zabrani 27

rješenja o otklanjanju nedostataka 162

rješenja o upozorenju 4

ZPPP -

prekršajni nalozi 67
iznos izrečenih novčanih kazni:

46.260,00 KM

izvještaj o počinjenom

krivičnom djelu
1

broj zastupanja na usmenim pretresima

pred općinskim sudovima
6

broj zaprimljenih predstavki 40

broj nadzora uvoza-izvoza pošiljki nadzora:2703, pošiljki:13905, uzoraka:2186

vrijednost izdatih računa za pregled

pošiljki
132.680,12KM

40

U skladu sa strateškim ciljem Uprave za 2017.godinu koji se odnosi na pojačano djelovanje

kod obavljanja djelatnosti gdje postoji povećan rizik po život i zdravlje ljudi, u izvještajnom periodu

veterinarska inspekcija je provela 262 inspekcijska nadzora (suzbijanje zaraznih bolesti kod

životinja zbog utvrđenog obolijevanja ljudi, uslovi higijene u objektima i higijenske ispravnosti

vode koja se koristi u proizvodnji hrane životinjskog porijekla, te ispravnost proizvoda u

maloprodaji).

U skladu sa Operativnim planom za mart/april 2017.godine, kantonalna veterinarska

inspekcija je u zajedničkim kontrolama sa kantonalnom tržišnom inspekcijom, provodila pojačan

inspekcijski nadzor pravnih i fizičkih lica koja obavljaju promet mesa i mesnih prerađevina, kao i

pojačan nadzor nad objektima u kojima se obavlja klanje životinja. Kontrole su rađene dvije

sedmice u redovnom radnom vremenu i jednu sedmica u drugoj smjeni, uključujući rad subotom.U

rad je bilo uključeno 5 veterinarskih inspektora.Izvršeno je ukupno 65 inspekcijskih nadzora,

doneseno 8 rješenja i izdato 29 prekršajnih nalog u iznosu 18.130,00 KM.

U periodu januar – septembar 2017.godine kantonalna veterinarska inspekcija je pored

redovnih obaveza bila intenzivno uključena u pripreme za dolazak inspekcije EU – Direktorata za

zdravlje i hranu iz Dablina, koja je trebala utvrditi ispunjenost uslova za izvoz pilećeg mesa u EU.

Ove aktivnosti su podrazumijevale vrlo aktivno učešće veterinarske inspekcije u utvrđivanju i

otklanjanju nedostataka kod subjekta uključenih u proces kontrole, kao i stručnu obuku inspektora.

Značajna podrška je pružena od strane USAID-a i Vlade Kraljevine Švedske kroz projekt Farma II,

u sklopu kojega su angažirani strani eksperti koji su pružili stručnu pomoć farmerima, subjektima u

poslovanju s hranom i inspekciji. Kao rezultat ovih aktivnosti uspješno su otklonjeni nedostaci zbog

kojih Bosna i Hercegovina u 2012.godini nije dobila prolaznu ocjenu, a od kandidirana 4 subjekta iz

BiH, dva subjekta iz Zeničko-dobojskog kantona i to klaonice peradi „Madi” d.o.o. Tešanj i

„Brovis” d.d. Visoko su dobile prolaznu ocjenu i odobren im je izvoz pilećeg mesa u EU. U skladu

sa usvojenim standardima EU i dostignutim nivoom inspekcijskih kontrola kao vrlo bitnim faktorom

u cijelom procesu, od 01.08.2017.godine u klaonici peradi „Madi“ d.o.o. Tešanj, uveden je rad u

dvije smjene (noćna i dnevna), koji podrazumijeva angažiranje po 2 veterinarska inspektora u obje

smjene tokom 6 dana sedmično. Počevši od 04.09.2017.godine isti režim rada je uspostavljen i u

klaonici „Brovis“ d.d. Visoko. Ovakav sistem kontrole je neophodan i predstavlja jedan od ključnih

kriterija od kojega zavisi cjelokupan proces. Ukoliko kao takav bude doveden u pitanje iz bilo kojeg

razloga, biće dovoljan razlog da zaustavi proces izvoza pilećeg mesa u EU. Zbog nedovoljnog broja

inspektora bilo je nužno uvesti prekovremeni rad, na temelju člana 38. Zakona o radu.Međutim, ovu

odredbu zakona nije moguće primjenjivati neograničeno, što nameće potrebu hitnog djelovanja u

pravcu prijema novih inspektora.

Struktura izvršenih inspekcijskih nadzora

1. Inspekcijski nadzor nad uvozno-izvoznim pošiljkama životinja i proizvoda životinjskog

porijekla prilikom utovara i istovara:

Izvršena 2703 nadzora, u kojima je pregledano ukupno 13905 pošiljki životinja, proizvoda i

sirovina životinjskog porijekla. Laboratorijski je ispitano 2186 uzoraka, od toga 1145 uzoraka

hrane i 1041 uzorak moždanog tkiva na Kravlje Ludilo. Zbog zdravstvene neispravnosti –

prisustva bakterije Salmonella spp. i rezidua veterinarskih lijekova, neškodljivo je uništeno

38.436 kg pilećeg mesa. Zbog mehaničkog onečišćenja (prisustvo metalnih opiljaka) uništeno je

100 kg mažurana.

Za ovu vrstu veterinarsko-zdravstvenog nadzora veterinarska inspekcija od subjekata naplaćuje

naknade koje su propisane federalnim propisom, pa je u 2017. godini kantonalna veterinarska

inspekcija po ovom osnovu obračunala i naplatila iznos od 132.680,12 KM, od čega 106.144,00

KM pripada kantonalnom Ministarstvu za poljoprivredu, šumarstvo i vodoprivredu i namijenjen

41

je za finansiranje Programa mjera zdravstvene zaštite životinja. Dio od 26.536,00 KM je prihod

Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva.

Pored navedenoga, doneseno je 49 rješenja, od toga 34 rješenja vezanih za provođenje određenih

karantenskih mjera, izdata su 4 prekršajna naloga.

2. Inspekcijski nadzor nad objektima za klanje papkara, proizvodnju, preradu i uskladištenje

proizvoda životinjskog porijekla:

­ U sklopu Plana praćenja prisustva rezidua u hrani za 2017/2018. godinu, kojega za cijelu

BiH koordinira Ured za veterinarstvo BiH i koji se provodi od marta 2017. godine do marta

2018. godine, do sada je uzeto ukupno 62 uzoraka sirovina i proizvoda životinjskog

porijekla. Jedan uzorak je pokazao nedozvoljeno prisustvo veterinarskih lijekova, nakon

čega su poduzete sve propisane mjere prema „Follow up“ metodu. Svi nalazi još nisu gotovi,

a dobiveni rezultati će odrediti dalje aktivnosti inspekcije u pogledu otklanjanja nedostataka i

smanjenja rizika po zdravlje ljudi.

­ U sklopu Plana službenog uzorkovanja kojeg izrađuje i finansira Federalno ministarstvo

poljoprivrede, vodoprivrede i šumarstva, uzeta su 33 uzorka svježeg mesa i mesnih

proizvoda, 32 uzorka mesnih prerađevina, 21 uzorak sirovog mlijeka i mliječnih proizvoda,

14 uzoraka vode i 26 uzoraka briseva radnih površina. Dva uzorka mesa su pokazala

prisustvo štetnih bakterija nakon čega su poduzete odgovarajuće mjere za otklanjanje

nedostataka u proizvodnji, te određeni broj briseva sa radnih površina koji su pokazatelj

nezadovoljavajućeg nivoa higijene u proizvodnim objektima, pa su i u ovim slučajevima

poduzimane mjere za otklanjanje uočenih nedostataka.

­ U sklopu Plana službenog uzorkovanja na prisutnost bakterije Salmonella spp. kod žive

peradi koji podrazumijeva uzimanje uzoraka na peradarskim farmama, iz 10 peradarskih

farmi uzet je 21 uzorak iz kojih nije izolovana ova vrsta bakterije.

Pored navedenih aktivnosti u ovom segmentu, izvršeno je još 167 inspekcijskih nadzora, u

kojima je doneseno 40 rješenja i izdato 15 prekršajnih naloga.

3. Inspekcijski nadzor nad prometom životinja i proizvoda životinjskog porijekla na putnim

pravcima:

Izvršeno je 6 inspekcijskih nadzora, izdata 2 prekršajna naloga.

4. Inspekcijski nadzor nad farmama/domaćinstvima za uzgoj goveda, ovaca, koza, svinja, peradi i

uzgajališta kućnih ljubimaca – mjere za suzbijanje zaraznih bolesti:

U izvještajnom periodu otkrivene su sljedeće zarazne bolesti životinja i poduzete odgovarajuće

mjere za njihovo sprečavanje i suzbijanje:

­ Bruceloza goveda – 5 žarišta (5 krava neškodljivo uklonjeno),

­ Bruceloza ovaca i koza – 8 žarišta (37 ovaca, 1 koza i 1 pas neškodljivo uklonjeni),

­ Američka gnjiloća pčelinjeg legla – 4 zaražena pčelinjaka (spaljeno 9 košnica),

Ukupno provedeno 215 inspekcijskih nadzora, doneseno 88 rješenja i izdato 12 prekršajnih

naloga.

5. Inspekcijski nadzor prometa namirnica životinjskog porijekla u maloprodajnim objektima:

Izvršeno 95 inspekcijskih nadzora, doneseno 10 rješenja i izdata 34 prekršajna naloga.

6. Inspekcijski nadzor nad radom veterinarskih organizacija:

Izvršeno 65 inspekcijskih nadzora i doneseno 6 rješenja.

42

Najčešća kršenja propisa u izvještajnom periodu utvrđena su u oblasti prometa namirnica

životinjskog porijekla u maloprodajnim objektima, a odnose se na nepravilno obilježavanje

proizvoda životinjskog porijekla i nedostatak propisane veterinarske dokumentacije, kao dokaz

provedene veterinarsko-zdravstvene kontrole u procesu proizvodnje. Kršenja propisa utvrđena su i u

nepoštivanju odredbi tzv. „Higijenskog paketa“ koje reguliraju dobru higijensku i dobru

proizvođačku praksu, zbog čega su poduzimane određene upravne radnje i represivne mjere.

b) Razlozi koji su se negativno odrazili na postojeće stanje u oblasti sa prijedlozima za poboljšanje

stanja

Nedovoljna implementacija Zakona o zaštiti i dobrobiti životinja i njegovih podzakonskih

akata - Pravilnika o osnivanju i uslovima koje moraju ispunjavati higijenski servisi i Pravilnika o

osnivanju i uslovima koje moraju ispunjavati skloništa za životinje. Osim u Gradu Zenica i Općini

Tešanj, kod svih ostalih općina Zeničko-dobojskog kantona ostaje neriješeno pitanje zbrinjavanja

pasa lutalica, što ima značajan uticaj na usložnjavanje epizootiološke situacije na području Kantona,

odnosno može imati vrlo negativan uticaj na zdravlje ljudi.

Nedovoljan broj inspektora: S obzirom da su dvije klaonice peradi ispunile uslove za izvoz

mesa u EU, što zahtijeva stalni angažman najmanje 8 veterinarskih inspektora, tokom 6 dana u

sedmici, sve druge obaveze veterinarske inspekcije se organiziraju prema utvrđenom prioritetu i sa

određenim kašnjenjem, zbog nedovoljnog broja inspektora. Također, na kraju godine broj

veterinarskih inspektora je smanjen sa 11 na 9, tako što je jedan inspektor zatražio sporazuman

raskid radnog odnosa, a glavni veterinarski inspektor je u procesu prelaska u drugi organ.

Prijedlozi za rješavanje uočenih negativnosti:

Potrebno je hitno pokrenuti i ubrzati proceduru prijema novih inspektora, jer je zbog

nedovoljnog broja inspektora ugrožen sistem kontrole i nadzora, kao jednog od ključnih uslova u

objektima kojima je odobren izvoz u EU, kako ne bi došlo do odstupanja od postavljenog nivoa, što

bi rezultiralo skidanjem ovih objekata sa liste izvoznika.

10. KANTONALNA ZDRAVSTVENA INSPEKCIJA

U toku izvještajnog perioda, popunjeno je radno mjesto kantonalnog zdravstvenog

inspektora, koji je počeo sa radom dana 05.06.2017. godine, nakon okončane konkursne procedure

za popunu navedenog radnog mjesta. Obzirom da se kod navedenog kantonalnog inspektora radi o

prvom zapošljavanju u organu državne službe, istom je, u skladu sa odredbom člana 32. stav 1.

Zakona o državnoj službi u Federaciji BiH, utvrđena je obaveza probnog rada u trajanju od šest

mjeseci. Navedenom odredbom propisano je da kada se radi o prvom zapošljavanju u organu

državne službe, državni službenik prolazi period probnog rada. Kantonalni zdravstveni inspektor je

uspješno završio period probnog rada, u trajanju od 05.06. do 05.12.2017. godine.

Od dana stupanja na rad, do kraja izvještajnog perioda, navedeni državni službenik se

upoznavao sa opisom poslova radnog mjesta kantonalnog zdravstvenog inspektora, propisima

kojima su uređena prava i obaveze državnih službenika u organima državne službe i propisima iz

oblasti zdravstvene inspekcije, te izvršavao poslove neposrednog inspekcijskog nadzora.Inspekcijski

nadzor vršio je samostalno i u zajedničkim inspekcijskim kontrolama sa kantonalnim sanitarnim

inspektorom i kantonalnim farmaceutskim inspektorom, te u zajedničkim inspekcijskim kontrolama

sa federalnim zdravstvenim inspektorom.

43

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

izvršeno inspekcijskih nadzora 21

redovni inspekcijski nadzor 16

inspekcijski nadzor po

predstavkama
3

kontrola izvršenja rješenja 2

poduzete

mjere

 rješenja 6

rješenja o zabrani 1

rješenja o otklanjanju nedostataka 5

rješenja o upozorenju -

ZPPP -

prekršajni nalozi 8
iznos izrečenih novčanih kazni:

14.400,00 KM

broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 4

Inspekcijski nadzor je vršen u zdravstvenim ustanovama u primarnoj zdravstvenoj zaštiti,

sekundarnoj zdravstvenoj zaštiti, specijalističkim liječničkim ordinacijama, stomatološkim

ordinacijama i ostalim ordinacijama privatne prakse. Inspekcijski nadzor je vršen nad primjenom

Zakona o zdravstvenoj zaštiti, Zakona o stomatološkoj djelatnosti, Zakona o evidencijama u oblasti

zdravstva i Zakona o pravima, obavezama i odgovornostima pacijenata.

Prekršaji utvrđeni prilikom inspekcijskog nadzora u oblasti zdravstva, odnose se na

obavljanje zdravstvene djelatnosti bez rješenja o proširenju zdravstvene djelatnosti, nepravilnosti u

pogledu opreme, kadra i vođenja medicinske dokumentacije, kontrole sterilizacije i vođenja

evidencije o tome, prigovora pacijenta, privatnosti pacijenta prilikom pružanja zdravstvene usluge,

te nepostupanje po rješenju inspektora.

11. KANTONALNA SANITARNA INSPEKCIJA

U toku izvještajnog perioda, popunjeno je jedno radno mjesto kantonalnog sanitarnog

inspektora, koji je počeo sa radom dana 29.05.2017. godine, nakon okončane konkursne procedure

za popunu navedenog radnog mjesta. Obzirom da se kod navedenog kantonalnog inspektora radi o

prvom zapošljavanju u organu državne službe, istom je, u skladu sa odredbom člana 32. stav 1.

Zakona o državnoj službi u Federaciji BiH, utvrđena je obaveza probnog rada u trajanju od šest

mjeseci. Navedenom odredbom propisano je da kada se radi o prvom zapošljavanju u organu

državne službe, državni službenik prolazi period probnog rada. Kantonalni sanitarni inspektor je

uspješno završio period probnog rada, u trajanju od 29.05. do 29.11.2017. godine.

Od dana stupanja na rad, do kraja izvještajnog perioda, navedeni državni službenik se

upoznavao sa opisom poslova radnog mjesta kantonalnog sanitarnog inspektora, propisima kojima

su uređena prava i obaveze državnih službenika u organima državne službe i propisima iz oblasti

sanitarne inspekcije, te izvršavao poslove neposrednog inspekcijskog nadzora.Inspekcijski nadzor

vršio je samostalno i u zajedničkim inspekcijskim kontrolama sa kantonalnim veterinarskim

inspektorom, kantonalnim zdravstvenim inspektorom i kantonalnim farmaceutskim inspektorom, te

44

u zajedničkim inspekcijskim kontrolama sa federalnim zdravstvenim inspektorom i federalnim

inspektorom za hranu.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

izvršeno inspekcijskih nadzora 48

redovni inspekcijski nadzor 38

inspekcijski nadzor po

predstavkama
7

kontrola izvršenja rješenja 3

poduzete

mjere

 rješenja 12

rješenja o zabrani 4

rješenja o otklanjanju nedostataka 8

rješenja o upozorenju -

ZPPP -

prekršajni nalozi 1
iznos izrečenih novčanih kazni:

2.000,00 KM

broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 17

Struktura izvršenih inspekcijskih nadzora :

Segment nadzora
Izvršeno inspekcijskih

nadzora

Nadzor nad higijenskom i zdravstvenom ispravnosti životnih

namirnica i predmeta opće upotrebe u fazi proizvodnje, prometa i

usluga na veliko i malo

15

Nadzor nad objektima za pružanje usluga njege i uljepšavanja lica

i tijela (frizerski saloni, kozmetički saloni, saloni za

tetovažu,otvoreni i zatvoreni bazeni za rekreaciju)

7

Objekati i uređaji za snabdijevanje stanovništva vodom za piće 1

Nadzor higijenskog statusa objekata i sredstava javnog saobraćaja,

sanitarno-tehničkih i higijenskihuvjeta uškolama, vrtićima,

domovima, azilantskim centrima, javnim ustanovama iz oblasti

zdravstva i dr javnim mjestima i objektima

11

Nadzor nad sprovođenjem mjera i akcija za sprečavanje i

suzbijanje zaraznih bolesti
14

Ukupno: 48

Osim navedenog kantonalni sanitarni inspektor prisustvovao je uzimanju uzoraka voća i

povrća u tržnim centrima na području Zeničko-dobojskog kantona, u cilju ispitivanja na sadržaj

pesticida, sa predstavnicima Agencije za sigurnost hrane BiH.

Najčešće kršenje propisa utvrđeno je po Zakonu o zaštiti stanovništva od zaraznih bolesti, a

odnosi se na neobavljanje obavezne preventivne dezinfekcije, dezinsekcije i deratizacije. U manjem

45

procentu utvrđeni su drugi prekršaji, kao rad uposlenika bez sanitarne knjižice, neobavljanje

laboratorijskog ispitivanje hrana ili stavljanje u promet higijenski neispravnih namirnica.

12. KANTONALNA FARMACEUTSKA INSPEKCIJA

U toku izvještajnog perioda, popunjeno je radno mjesto kantonalnog farmaceutskog

inspektora, koji je počeo sa radom dana 29.05.2017. godine, nakon okončane konkursne procedure

za popunu navedenog radnog mjesta. Obzirom da se kod navedenog kantonalnog inspektora radi o

prvom zapošljavanju u organu državne službe, istom je, u skladu sa odredbom člana 32. stav 1.

Zakona o državnoj službi u Federaciji BiH, utvrđena obaveza probnog rada u trajanju od šest

mjeseci. Navedenom odredbom propisano je da kada se radi o prvom zapošljavanju u organu

državne službe, državni službenik prolazi period probnog rada. Kantonalni farmaceutski inspektor je

uspješno završio period probnog rada, u trajanju od 29.05. do 29.11.2017. godine.

Od dana stupanja na rad, do kraja izvještajnog perioda, navedeni državni službenik se

upoznavao sa opisom poslova radnog mjesta kantonalnog farmaceutskog inspektora, propisima

kojima su uređena prava i obaveze državnih službenika u organima državne službe i propisima iz

oblasti farmaceutske inspekcije, te izvršavao poslove neposrednog inspekcijskog

nadzora.Inspekcijski nadzor vršio je samostalno i u zajedničkim inspekcijskim kontrolama sa

kantonalnim zdravstvenim inspektorom i kantonalnim sanitarnim inspektorom, te u zajedničkim

inspekcijskim kontrolama sa federalnim farmaceutskim inspektorom.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

izvršeno inspekcijskih nadzora 39

redovni inspekcijski nadzor 35

inspekcijski nadzor po

predstavkama
2

kontrola izvršenja rješenja 2

poduzete

mjere

 rješenja 5

rješenja o zabrani 5

rješenja o otklanjanju nedostataka -

rješenja o upozorenju -

ZPPP -

prekršajni nalozi 2
iznos izrečenih novčanih kazni:

2.500,00 KM

broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 1

Inspekcijskim nadzorom obuhvaćene su kontrole prometa lijekova na malo i poštivanje

režima izdavanja lijekova, kontole prostora, opreme i kadra, kontrole uvjeta čuvanja lijekova i

valjanosti rokova, kontrole maloprodajne marže lijekova, te kontrole ispunjavanja ostalih uvjeta

propisanih Zakonom o apotekarskoj djelatnosti za promet lijekovima na malo, u javnim ustanovama

i privatnim apotekama.

Prekršaji utvrđeni prilikom inspekcijskog nadzora odnose se na nepoštivanje režima

izdavanja lijekova, te nepostupanje po rješenju inspektora.

46

III – NORMATIVNE ATIVNOSTI

- Naziv materijala:

1. Pravilnik o postupku direktnog sporazuma Kantonalne uprave za inspekcijske poslove Zeničko-

dobojskog kantona

- Organ koji razmatra ili usvaja materijal:

Direktor Kantonalne uprave za inspekcijske poslove

- Datum usvajanja: 20.03.2017. godine

IV – STUDIJSKO-ANALITIČKI DIO

- Naziv materijala:

1. Izvještaj o radu Kantonalne uprave za inspekcijske poslove za 2016. godinu

- Organ koji razmatra ili usvaja materijal:

Vlada Kantona prima na znanje i upućuje u dalju skupštinsku proceduru.

- Datum usvajanja: Izvještaj o radu Kantonalne uprave za inspekcijske poslove za 2016. godinu

je razmatran na 102. sjedinci Vlade i isti je Zaključkom Vlade broj:02-34-10250/17 od

13.07.2017. godine primljen na znanje i upuće u dalju skupštinsku proceduru.

- Datum usvajanja: Skupština Zeničko-dobojskog kantona je na 48. sjednici održanoj 24.10.2017.

godine razmatrala i prihvatila Izvještaj o radu Kantonalne uprave za inspekcijske poslove za

2016. godinu.

- Naziv materijala

2. Odluka o uvećanju sredstava u Budžetu Zeničko-dobojskog kantona za 2017. godinu

- Organ koji razmatra ili usvaja materijal:

Na prijedlog Kantonalne uprave za inspekcijske poslove, Vlada Kantona usvaja Odluku.

- Datum usvajanja: Odluka o uvećanju sredstava u Budžetu Zeničko-dobojskog kantona za 2017.

godinu je razmatran na 91. sjednici Vlade Zeničko-dobojskog kantona i ista je usvojena

Odlukom Vlade broj: 02-14-4115/17 od 23.03.2017. godine

- Naziv materijala

3. Izvještaj o utrošku sredstava po „Programu nabavke opreme“ Kantonalne uprave za

inspekcijske poslove za 2016. godinu

- Organ koji razmatra ili usvaja materijal:

Na prijedlog Kantonalne uprave za inspekcijske poslove, Vlada Kantona usvaja Izvještaj.

- Datum usvajanja: Izvještaj o utrošku sredstava po „Programu nabavke opreme“ Kantonalne

uprave za inspekcijske posove za 2016. godinu, je razmatran na 90. sjednici Vlade Zeničko-

dobojskog kantona i isti je Zaključkom Vlade broj: 02-14-2934/17 od 09.03.2017. godine,

usvojen.

- Naziv materijala

4. Program utroška sredstava pod nazivom „Program nabavke opreme“ Kantonalne uprave za

inspekcijske poslove za 2017. godinu, sa razdjela 26, budžetska organizacija 01, potrošačka

47

jedinica 0001, ekonomski kod 821300, pozicije „Nabavke opreme” Budžeta Zeničko-dobojskog

kantona za 2017. godinu.

- Organ koji razmatra ili usvaja materijal:

Na prijedlog Kantonalne uprave za inspekcijske poslove, Vlada Kantona usvaja Program

- Datum usvajanja: Program utroška sredstava pod nazivom „Program nabavke opreme“

Kantonalne uprave za inspekcijske poslove za 2017. godinu, sa razdjela 26, budžetska

organizacija 01, potrošačka jedinica 0001, ekonomski kod 821300, pozicije „Nabavke opreme”

Budžeta Zeničko-dobojskog kantona za 2017. godinu. je razmatran na 97. sjednici Vlade

Zeničko-dobojskog kantona i isti je Zaključkom Vlade broj: 02-14-8480/17 od 01.06.2017.

godine, usvojen

- Naziv materijala

5. Izvještaj o radu Kantonalne uprave za inspekcijske poslove za period januar-juni 2017. godine.

- Organ koji razmatra ili usvaja materijal:

Vlada Kantona prima na znanje.

- Datum usvajanja: Izvještaj o radu Kantonalne uprave za inspekcijske poslove za period januar-

juni 2017. godine je razmatran na 106. sjedinci Vlade i isti je Zaključkom Vlade broj:02-34-

11642/17 od 15.08.2017. godine primljen na znanje.

- Naziv materijala

6. Izvještaj o utrošku sredstava po „Programu nabavke opreme“ Kantonalne uprave za

inspekcijske poslove za 2017. godinu

- Organ koji razmatra ili usvaja materijal:

Na prijedlog Kantonalne uprave za inspekcijske poslove, Vlada Kantona usvaja Izvještaj.

- Datum usvajanja: Izvještaj o utrošku sredstava po „Programu nabavke opreme“ Kantonalne

uprave za inspekcijske poslove za 2017. godinu je razmatran na 126. sjednici Vlade Zeničko-

dobojskog kantona i isti je Zaključkom Vlade broj: 02-14-18174/17 od 28.12.2017. godine,

usvojen

V – OSTALI POSLOVI I ZADACI

1. Izvještaj o rješavanju upravnih stvari u upravnom postupku, sačinjavamo tabelarno, uz izvještaj o

radu Uprave za I-VI tekuće godine (šestomjesečni izvještaj) i I-XII tekuće godine (godišnji

izvještaj).

2. Drugi kontinuirani poslovi

48

1. IZVJEŠTAJ O RJEŠAVANJU UPRAVNIH STVARI U UPRAVNOM POSTUPKU ZA PERIOD 01.01. DO 31.12.2017. GODINE

Broj rješenja

inspektora

donesenih u

prvostepenom

postupku po

službenoj

dužnosti u

2017.godini

(zabrana,

upozorenje,

otklanjanje

nepravilnosti)

Broj izjavljenih

žalbi na rješenja

inspektora u

2017.godini

Broj rješenja

kojim je žalba

odbačena

(neblagovremena,

nedopuštena i

izjavljena od

neovlaštene osobe)

Broj žalbi na

rješenja

inspektora koje su

proslijeđene

drugostepenom

organu

Broj zaključaka

o dozvoli

izvršenja

prinudnim putem

Broj izvršenih

zaključaka o

dozvoli izvršenja

prinudnim putem

Broj rješenja

inspektora u

drugostepenom

postupku,

donesenih po

žalbi na rješenja

općinskih

inspektora

1 2 3 4 5 6 7

2019 26 - 26 23 7 -

49

2. Drugi kontinuirani poslovi

a) Upravno rješavanje po zahtjevima za pristup informaciji i povrat pogrešno uplaćenih

novčanih sredstava (u izvještajnom periodu doneseno 27 rješenja).

b) Kantonalna uprava za inspekcijske poslove je u ovom izvještajnom periodu dala značajan

doprinos aktivno učestvujući sa svim svojim kapacitetima kako u izradi Liste potencijalnih

pitanja na Upitnike Evropske komisije tako i u izradi odgovora na pitanja iz Upitnika

Evropske komisije, poštujući sve rokove zadate kako prilikom izrade Liste potencijalnih

pitanja tako i rokova za dostavu odgovora na Upitnik Evropske komisije. Kantonalna uprava

za inspekcijske poslove učestvovala je u davanju odgovora u poglavljima Evropske komisije,

7, 11,12, 13, 19, 27 i 28.Navedene aktivnosti i dalje traju sa aktivnimm učešćem u radu

radnih grupa predstavnika Kantonalne uprave za inspekcijske poslove.

VI – OCJENA STANJA, POSTIGNUTIH REZULTATA I PROGRAMSKA ORJENTACIJA

 U izvještajnom periodu izvršen je planirani broj inspekcijskih nadzora, utvrđen Programom

rada za 2017. godinu.

 U ovoj grupi je dat tabelarni prikaz slijedećeg:

1. Ocjena stanja

2. Programska orjentacija

50

1. Ocjena stanja

Tabelarni prikaz

UPOREDNA ANALIZA IZVJEŠTAJA O RADU INSPEKCIJA ZA PERIOD JANUAR – DECEMBAR 2016. GODINE I

JANUAR - DECEMBAR 2017. GODINE

NAZIV INSPEKCIJE

BROJ INSPEKCIJSKIH PREGLEDA
PODUZETE MJERE (brojčano i procentualno u odnosu na

broj izvršenih pregleda

Planirano Ostvareno Izvršeno Upravne Kaznene UKUPNO

2016. 2017. 2016. 2017. 2016. 2017. 2016. 2017. 2016. 2017. 2016. 2017.

INSPEKCIJA RADA

ZA OBL. RADNIH

ODNOSA 1698 1782 1729 1821 102% 102%

246

14,23%

288

15,81%

263

15,21

%

429

23,56%

509

29,44%

717

39,37%

INSPEKCIJA RADA

ZA OBL.ZAŠTITE

NA RADU 426 426 439 434 103% 102%

146

33,26%

153

35,25%

12

2,73%

7

1,61%

158

36,00%

160

36,87%

TRŽIŠNA

INSPEKCIJA
2370 1985 2478 2150 105% 108%

506

20,41%

458

21,30%

378

15,25

%

458

21,30%

884

35,67%

916

42,60%

TUR.UGOST.

INSPEKCIJA
1815 1556 2081 1553 115% 100%

680

32,67%

451

29,04%

255

12,25

%

260

16,74%

935

44,93%

711

45,78%

INSP. ZA CEST.

PROMET
212 566 215 577 101% 102%

34

15,81%

93

16,11%

157

73,02

%

480

83,19%

191

88,84%

573

99,31%

INSPEKCIJA ZA

CESTE
160 160 180 171 113% 107%

57

31,67%

50

29,23%

29

16,11

%

16

9,36%

86

47,77%

66

38,60%

TERMOENERG.

INSPEKCIJA
176 176 216 215 123% 122%

122

56,48%

113

52,55%
- -

122

56,48%

113

52,56%

RUDAR.GEOL.

INSPEKCIJA
135 135 138 137 102% 101%

20
14,71%

13
9,50%

16

11,60

%

17
12,41%

36
26,09%

30
21,89%

51

POLJOPRIVREDNA

INSPEKCIJA
160 160 226 233 141,25% 145,63%

21

9,29%

22

9,44%

25

11,06

%

19

8,15 %

46

20,35%

41

17,60 %

VODNA

INSPEKCIJA 360 236 371 218 103,06% 92,37%

52

14,02 %

41

18,81 %

21

5,66%

16

7,34 %

73

19,68 %

57

26,15 %

ŠUMARSKA

INSPEKCIJA 340 340 361 377 106,18% 110,88%

56

15,51 %

63

16,71 %

33

9,14%

43

11,41%

89

24,65 %

106

28,12 %

INSPEKCIJA

ZAŠTITE OKOLINE 480 480 470 362 97,92% 75,42%

54

11,49 %

35

9,67 %

20

4,26%

26

7,18 %

74

15,74 %

61

16,85 %

GRAĐEVINSKA

INSPEKCIJA
160 160 168 170 105,00% 106,25%

26

15,48 %

23

13,53 %

26

15,48

%

31

18,24%

52

30,95 %

54

31,76 %

VETERINARSKA

INSPEKCIJA 2355 3040

2404

388+2016

3251

548+2703 102,08% 106,94%

160

41,24%

193

35,22 %

36

9,28%

68

12,41%

196

50,52 %

261

47,63 %

52

Programska orjentacija

Programska orjentacija Uprave utvrđena je Programom rada za 2017.godinu, kojim su utvrđeni

strateški i kratkoročni ciljevi:

1. STRATEŠKI CILJEVI:

A. Jačanje djelovanja inspekcijsih poslova u Zeničko-dobojskom kantonu na otkrivanju,

sprečavanju i sankcionisanju prekršaja koji se odnose na:

 obavljanje djelatnosti bez odobrenja nadležnog organa i radno angažovanje zaposlenika

suprotno zakonu,

 obavljanje djelatnosti gdje postoji povećan rizik sigurnosti na radu i povećan rizik po život i

zdravlje ljudi i materijalnih dobara, kao i negativan uticaj na okoliš

 subjekate koji su u prekršajnoj evidenciji RNK-i evidenirani kao ponavljači prekršaja.

B. Poduzimanje preventivnih i korektivnih mjera u slučajevima koji nisu obuhvaćeni u tački A.

kako bi se omogućilo subjektima nadzora da bez primjene represivnih mjera usklade svoje

poslovanje sa zakonskim propisima,

C. Kontinuirana realizacija Akcionog plana Uprave za provođenje Strategije zapošljavanja

Zeničko-dobojskog kantona za period 2013-2020 godine za 2017. godinu.

2. KRATKOROČNI CILJEVI

A. Kadrovske i materijalno-tehničke pretpostavke za efikasniji rad Kantonalne uprave za

inspekcijske poslove

a) Kadrovska popunjenost radnih mjesta (kantonalni inspektori: tržišni, inspektori rada,

veterinarski i elektroenergetski)

b) Nabavka materijalno–tehničkih sredstava (službena vozila, terensko vozilo, informatička

oprema, finansijske i druge predpostavke za potpisivanje ugovora o održavanju projekta „E-

inspektor“, nabavka i drugih sredstava za implementaciju projekta „E-inspektor“), kao i

obezbjediti veći broj kancelarija) - iz namjenskih i budžetskih sredstva

c) Edukacija svih uposlenika Uprave (interna i externa)

53

VII - UTROŠENA FINANSIJSKA SREDSTVA

Tabelarni prikaz plana i izvršenja Budžeta za period I-XII 2017. godinu:

Konto Naziv izdatka

Budžet za

I-XII 2017.

Izvršenje

 I-XII/2017.

611100 BRUTO PLAĆE I NAKNADE 1.687.000,00 1.627.651,80

611200 NAKNADE TROŠKOVA ZAPOSLENIH 196.700,00

190.521,00

612000 DOPRINOSI POSLODAVCA 171.700,00 171.769,95

613000 IZDACI ZA MATERIJAL I USLUGE 68.440,00 52.704,89

613100 PUTNI TROŠKOVI 4.075,00 4.006,00

613200 IZDACI ZA ENERGIJU 6.107,00 6.574,58

613300 IZDACI ZA KOMUNALNE USLUGE 12.500,00 8.344,56

613400 NABAVKA MATERIJALA 22.600,00 12.248,83

613500 IZDACI ZA USLUGE PREVOZA I GORIVA 4.980,00 4.938,85

613600 UNAJMLJIVANJE IMOVINE I OPREME 0 0

613700 IZDACI ZA TEKUĆE ODRŽAVANJE 5.650,00 4.709,92

613900 UGOVORENE I DRUGE POSEBNE USLUGE 12.528,00 11.882,15

821300 NABAVKA OPREME (namjenska sredstva) 14.890,42 8.777,33

UKUPNO 2.138.730,42 2.051.425,18

Obrazloženje:

Iz tabelarnog pregleda se može zaključiti da je izvršenje Budžeta period I-XII 2017. godine u

skladu sa planom Budžeta za period I-XII 2017. godinu. Samo na dvije budžetske pozicije je došlo

do prekoračenja, a to su Izdaci za energiju odnosno izdaci za centralno grijanje i električnu energiju

koji su nastali po osnovu ugovora o korištenju poslovnih prostorija sa Općinom Visoko i

Privrednom bankom Sarajevo-filijala Maglaj, za smještaj inspektora u ispostavama Visoko i Maglaj,

u iznosu od 467,58 KM i Doprinosi poslodavca u iznosu od 69,95 KM (rad u dane sedmičnog

odmora i prekovremeni za veterinarske inspekore).

54

Program utroška sredstava pod nazivom „Program nabavke opreme“ Kantonalne uprave za

inspekcijske poslove za 2017. godinu, u potpunosti je realizovan iz namjenskih sredstava,

postupkom javnih nabavki, pet laptopa i tri pokretna printera, a koji je završen krajem oktobra 2017.

godine.

Dostavljeno: D I R E K T O R

1 x Ured premijera

1 x Stručna služba Vlade Silajdžić Mirsada, dipl. ecc.

1 x a/a

	11-Zaključak o primanju na znanje Izvještaja o radu KU inspekcija za 2017
	11_Izvještaj o radu Kantonalne uprave za inspekcijske poslove za 2017

