
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 44. sjednici, održanoj dana 20.02.2020.
godine, d o n o s i

ZAKLJUČAK

I.

Prima se na znanje Izvještaj o radu Kantonalne uprave za inspekcijske poslove za 2019.
godinu.

II.

Izvještaj iz tačke I. upućuje se u dalju skupštinsku proceduru.

III.

Zaključak stupa na snagu danom donošenja.

Broj: 02- /20
Datum, 20.02.2020. godine
Z e n i c a

DOSTAVLJENO:
1x Kantonalna uprava za inspekcijske poslove,
1x Stručna služba Skupštine,
1x a/a.

PREMIJER

Mirza Ganić

1

Broj: 18/01-34-5239-7/19

IZVJEŠTAJ
o radu za period januar – decembar 2019. godinu

(godišnji izvještaj)

Zenica, januar 2020. godine

Bosnia and Herzegovina
Federation of Bosnia and Herzegovina

ZENICA-DOBOJ CANTON
CANTON ADMINISTRATION FOR INSPECTION

AFFAIRS

Bosna i Hercegovina
Federacija Bosne i Hercegovine

ZENIČKO-DOBOJSKI KANTON
KANTONALNA UPRAVA ZA INSPEKCIJSKE POSLOVE

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
1. Ocjena izvršenja ciljeva i postignuti rezultati 7
IIa Sektor za inspekcijski nadzor u oblastima rada, prometa roba, vršenja usluga, obrta,

saobraćaja i tehnike
8-25

1. Kantonalna inspekcija rada 9-14
1a. Kantonalna inspekcija rada za oblast radnih odnosa 9-12
1b. Kantonalna inspekcija rada za oblast zaštite na radu 12-14
2. Kantonalna tržišna inspekcija 14-17
3. Kantonalna turističko-ugostiteljska inspekcija 17-19
4. Kantonalna inspekcija za cestovni promet 19-21
5. Kantonalna inspekcija za ceste 21-23
6. Kantonalna elektroenergetska inspekcija 23
7. Kantonalna termoenergetska inspekcija 23
8. Kantonalna rudarsko-geološka inspekcija 24-25
IIb Sektor za inspekcijski nadzor u oblastima poljoprivrede, vodoprivrede, šumarstva,

veterinarstva, zdravstva, urbanizma i ekologije
26-46

1. Kantonalna poljoprivredna inspekcija 27-28
2. Kantonalna vodna inspekcija 29-30
3. Kantonalna šumarska inspekcija 30-32
4. Kantonalna lovna inspekcija 32
5. Kantonalna inspekcija zaštite prirode 32
6. Kantonalna inspekcija zaštite okoline 32-34
7. Kantonalna urbanistička inspekcija 35
8. Kantonalna građevinska inspekcija 35-36
9. Kantonalna veterinarska inspekcija 36-41
10. Kantonalna zdravstvena inspekcija 41-42
11. Kantonalna sanitarna inspekcija 43-45
12. Kantonalna farmaceutska inspekcija 45-46
III NORMATIVNE AKTIVNOSTI 47
IV STUDIJSKO-ANALITIČKI DIO 47-48
V OSTALI POSLOVI I ZADACI 48-50
1. Izvještaj o rješavanju upravnih stvari u upravnom postupku 49
2. Drugi kontinuirani poslovi 50
VI OCJENA STANJA I PROGRAMSKA ORJENTACIJA 50-53
1. Ocjena stanja 51-52
2. Programska orjentacija 53
VII UTROŠENA FINANSIJSKA SREDSTVA 54

3

I UVODNE NAPOMENE

Pravni osnov za sačinjavanje Izvještaja o radu Kantonalne uprave za inspekcijske poslove, za
period januar - decembar 2019. 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 predviđeno je 21 vrsta
kantonalnih inspekcija od kojih 16 vrsta imaju izvršioce, dok 5 vrsta kantonalnih inspekcija nemaju
izvršioca (urbanistička, inspekcija za zaštitu prirode, lovna inspekcija, elektroenergetska i
termoenergetska).

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.

Pravilnikom o unutrašnjoj organizaciji i sistematizaciji radnih mjesta u Kantonalnoj upravi za
inspekcijske poslove je ukupno sistematizovano 112 izvršilaca a popunjeno je sa 69 izvršilaca i to:
direktor, sekretar, 2 pomoćnika direktora, 4 glavna kantonalna inspektora, 54 kantonalna inspektora, 1
stručna saradnica i 6 namještenika.

Četiri kantonalna veterinarska inspektora počela su sa radom početkom 2019. godine, a s
obzirom na to da se radi o prvom zapošljavanju u organu državne službe, istim 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. Svi navedeni inspektori su prošli probni rad i nastavljaju obavljati
poslove kantonalnog veterinarskog inspektora.

U mjesecu maju ove godine, prestao je radni odnos kantonalnom termoenergetskom
inspektoru, zbog odlaska u penziju, dok je u mjesecu oktobru prestao radni odnos glavnom
kantonalnom turističko-ugostiteljskom inspektoru, na osnovu pravosnažne sudske presude.

U ovom izvještajnom periodu je pokrenuta konkursna procedura, putem Agencije za državnu
službu F BiH, za prijem 7 državnih službenika i to: poljoprivredni inspektor, vodni, elektroenergetski,
termoenergetski, inspektor rada za oblast zaštite na radu, turističko-ugostiteljski inspektor i stručni
savjetnik za planiranje, razvoj i implementaciju informacionog sistema.

U toku izvještajnog perioda rad Uprave je bio zasnovan na realizaciji Programa rada za 2019.
godinu

Prilikom sačinjavanja Programa rada za 2019. 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 kancelarijske poslove. 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.

Prioriteti u radu su otkrivanje i suzbijanje tzv. „rada na crno“, u svim pojavnim oblicima
(nezakonito radno angažovanje zaposlenika, nezakonito obavljanje raznih djelatnosti itd).

U skladu sa ciljevima iz Programa rada Uprave za 2019. godinu ova Uprava je poduzimala

4

korektivne (upravne) mjere, dok se represivno djelovalo kod svih pojavnih oblika tzv. „rada na crno“,
ponavljanja prekršaja i utvrđivanja težih prekršaja.

Na osnovu Programa rada Kantonalne uprave za inspekcijske poslove za 2019. godinu,
direktor Uprave donio je Operativni plan pojačanog inspekcijskog nadzora za 2019. godinu. U skladu
sa navedenim Operativnim planom, u ovom izvještajnom periodu provodile su se sljedeće aktivnosti
pojačanog inspekcijskog nadzora:

a) Kod subjekata koji obavljaju djelatnost bez odobrenje nadležnog organa,
b) U cilju otkrivanja i sprečavanja tzv. rada na crno (otkrivanje i sankcionisanje, subjekata koji radno

angažuju radnike suprotno zakonu), isplata plaća i uplata doprinosa u skladu sa Zakonom o radu,
c) Izdavanja računa po Zakonu o fiskalnim sistemima (neposjedovanja fiskalnog sistema,

neispravnosti fiskalnog sistema ili dijela fiskalnog sistema, odnosno nepoduzimanja propisanih
aktivnosti za otklanjanje uzroka neispravnosti fiskalnog sistema ili dijela fiskalnog sistema,
neizdavanja računa) kao i posjedovanje vjerodostojne dokumentacije za robu u prometu,

d) Nad provođenjem općih i posebnih mjera propisanih Zakonom o zaštiti stanovništva od zaraznih
bolesti,

e) Upravljanja organskim otpadom u pogonima prehrambene industrije, i drugim pogonima u
kojima se produkuje organski otpad, kontrola pogona za upravljanje otpadom-sekundarnim
sirovinama, kontrola ispunjavanja uslova, poduzimanja propisanih aktivnosti i mjera zaštite
okoliša u drugim pogonima i postrojenjima, kontrola upravljanja i prenosa obaveza upravljanja
otpadom (skladištenje u proizvodnom krugu, konačna dispozicija otpadnih materijala),

f) Prodajnih mjesta specijaliziranih za promet hrane životinjskog porijekla (meso, sir, jaja),
veterinarskih organizacija, objekta za veleprodaju veterinarskih lijekova i VMP, objekta za
maloprodaju veterinarskih lijekova i VMP, objekata za preradu mesa (mljeveno meso, mesni
pripravci, izrada proizvoda od mesa, MOM),

g) Nad primjenom propisa iz oblasti zdravstva u privatnoj praksi (privatnim ljekarskim i
stomatološkim ordinacijama),

h) U cilju sprječavanja bespravnih sječa i nelegalnog prometa drvetom
i) U oblasti javnog prijevoza u cilju otkrivanja i sprječavanja nelegalnog prijevoza i drugih

nezakonitosti u cestovnom prometu,
j) Kod subjekata koji ponavljaju prekršaje.

Aktivnosti pojačanog inspekcijskog nadzora, u ovom izvještajnom periodu, provodile su
određene kantonalne inspekcije, pojedinačno i u mješovitim timovima inspektora iz različitih
inspekcija, u redovnom radnom vremenu, te preraspodjelom radnog vremena u poslijepodnevnim
satima, kao i u dane sedmičnog odmora. U izvještajima pojedinačnih inspekcija navedene aktivnosti
su detaljnije prikazane.

Kantonalna uprava za inspekcijske poslove je sačinila Plan integriteta u skladu sa Akcionim
planom za borbu protiv korupcije Vlade Zeničko-dobojskog kantona, 2017-2019. godinu, i dostavila,
na mišljenje, Timu Vlade Zeničko-dobojskog kantona za borbu protiv korupcije.

U toku izvještajnog perioda Uprava je ostvarila dobru saradnju sa svim resornim
ministarstvima i drugim tjelima uprave na svim nivoima vlasti.

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 2019. godinu i utvrđivanja normativa za svaku
inspekciju, uzeta je u obzir činjenica da Uprava koristi 25 službenih vozila.Dana 16.10.2019.godine
izvršena je nabavka još 3 službena vozila.
Imajući u vidu činjenicu da planirane poslove izvršava 16 vrsta inspekcija, te uvažavajući
specifičnosti određenih inspekcija, svakodnevne probleme nedostatka službenih vozila se djelimično
prevazilaze organizovanjem poslova u poslijepodnevnim i noćnim satima, te u dane vikenda.

Posebno navodimo problem i nedostatka terenskih službenih vozila, koja su neophodna za
vodnu, šumarsku, tržišnu, inspekciju za ceste i poljoprivrednu inspekciju (jedno terensko službeno
vozilo u lošem stanju).

Odlukom Vlade Zeničko-dobojskog kantona, broj: 02-27-4843/19, od 25.03.2019. godine,
Kantonalnoj upravi za inspekcijske poslove, dato je na korištenje 1 (jedno) terensko, službeno vozilo.

Problem u radu zbog nedostatka IT stručnjaka

a) U mjesecu aprilu 2018.godine, zaprimili smo informaciju od stručne savjetnice za planiranje i
razvoj informacionih tehnologija u Odjeljenju za informatičku podršku Stručne službe Vlade,
koja je obavljala poslove aplikativne podrške za sistem ”E-inspektor”, u kome nas obavještava
da će u narednom periodu nastaviti raditi samo i isključivo na prvom nivou podrške
obezbjeđenja sistema.
Kako je Kantonalnoj upravi za inspekcijske poslove potrebna svakodnevna podrška za vršenje
poslova administracije sistema „E-inspektor”, radi normalnog funkcionisanja elektronske
evidencije inspekcijskog posla, pokrenuta je procedura, dopune i izmjene Pravilnika o
unutrašnjoj organizaciji i sistematizaciji radnih mjesta u Kantonalnoj upravi za inspekcijske
poslove, u svrhu planiranja radnog mjesta stručnog savjetnika za planiranje, razvoj i
implementaciju informacionog sistema i prijem istog u radni odnos. Zaključkom Vlade
Zeničko-dobojskog kantona broj:02-34-13756/18, od 07.09.2018. godine, data je saglasnost na
Pravilnik o dopuni i izmjenama Pravilnika o unutrašnjoj organizaciji i sistematizaciji radnih
mjesta u Kantonalnoj upravi za inspekcijske poslove. Odmah nakon dobijanja saglasnosti
pokrenuta je procedura prijema stručnog savjetnika za planiranje, razvoj i implementaciju
informacionog sistema u radni odnos, a sa kojim se stalo.

b) Kako je ovoj Upravi potrebna svakodnevna podrška za vršenje poslova administracije sistema
„E-inspektor”, radi normalnog funkcionisanja elektronske evidencije inspekcijskog posla, od
strane direktora Uprave ovlašten je jedan državni službenik da privremeno obavlja te poslove,
do popune istog.

c) Napominjemo da je Vlada Kantona svojim Zaključkom, broj: 02-34-14381/11 od 19.05.2011.
godine, ovom organu dala saglasnost za potpisivanje Sporazuma o implementaciji
jedinstvenog informacionog sistema u Federaciji BiH - “E-inspekcija”, a istim sporazumom je
utvrđena obaveza Kantonalne uprave za inspekcijske poslove da nakon potpisivanja, tačnije
do početka marta 2012. godine, za potrebe održavanja ovog sistema (softwer i oprema), uposli
stručno lice koje ispunjava odgovarajuće uslove i to: VII stepen stručne spreme, završen

6

elektrotehnički fakultet informatičkog smjera.
d) Odmah po usvajanju Budžeta za 2019. godinu, pokrenuta je procedura prijema novih

inspektora, kao i stručnog savjetnika za planiranje, razvoj i implementaciju informacionog
sistema u radni odnos.

2. Kadrovska nepopunjenost radnih mjesta:
- Nepopunjenost radnih mjesta kantonalnih inspektora: (poljoprivredni, vodni,

elektroenergetski, termoenergetski, inspektor rada za oblast zaštite na radu i turističko-
ugostiteljski inspektor- u toku je konkursna procedura za prijem navedenih inspektora putem
Agencije za državnu službu, a pokrenuta je 28.08.2019. godine),

- Nepopunjenost radnog mjesta stručnog savjetnika za planiranje, razvoj i implementaciju
informacionog sistema- u toku je konkursna procedura za prijem stručnog savjetnika putem
Agencije za državnu službu, a pokrenuta je 28.08.2019. godine,

- Do ovog izvještajnog perioda riješen je postupak pred nadležnim organima za suspendovane
državne službenike Uprave (jednom suspendovanom državnom službeniku je prestao radni
odnos u mjesecu oktobru na osnovu pravosnažne presude suda).

3. Ostale okolnosti
Jedan od problema sa kojima se Kantonalna uprava za inspekcijske poslove takođe susreće
prilikom realizacije Programa rada Uprave je veliki broj zastupanja na sudovima. U Upravi
nema sistematizovanog radnog mjesta, a koje bi vršilo poslove zastupanja na sudovima, nego
se to rješava na način, da se inspektori međusobno zastupaju, što istim oduzima dosta
vremena, a to vrijeme inspektori mogu iskoristiti za vršenje inspekcijskog nadzora (priprema
za sud, priprema potrebne dokumentacije, odlazak na sud, pisanje žalbi itd).

II – IZVRŠENJE CILJEVA

U periodu od 01.01. do 31.12.2019. godine, izvršeno je 13.493 inspekcijska nadzora, što je
za 6,78% više, u odnosu na broj inspekcijskih nadzora planiranih Programom rada Uprave za 2019.
godinu. Zbog utvrđenih nepravilnosti prilikom inspekcijskih nadzora donesena su 1.982 rješenja i
izdato je 1.796 prekršajnih naloga, sa ukupnim iznosom izrečenih novčanih kazni od 1.288.044,00
KM. Od ukupnog broja izdatih prekršajnih naloga, 258 prekršajnih naloga sa ukupnim iznosom
izrečenih novčanih kazni od 231.900,00 KM, izdato je zbog utvrđenih prekršaja po osnovu
kantonalnih propisa.

Od ukupnog broja izdatih prekršajnih naloga u 9,52% slučajeva je zatraženo sudsko
odlučivanje. U izvještajnom periodu kantonalni inspektori su u svojstvu ovlaštenog predstavnika i
svjedoka, pristupili na 218 usmenih 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 zaprimljena je 151 prijava.

7

8

1. Ocjena izvršenja cilljeva i postignuti rezultati

Tabelarni prikaz

ZBIRNI PODACI UPRAVE ZA PERIOD 01.01.-31.12.2019.GODINE

Red.br. NAZIV INSPEKCIJE
broj

pregleda
planirano

broj
pregleda
ostvareno

Rješenja
Prekršajni
nalozi

izrečeno-kazna
KM

Prekršajni
nalozi po

kantonalnim
propisima

Izrečeno
kazni po

kantonalnim
propisima

zatraženo
sudsko
odluč.

Zastupanja
na

sudovima

1.
INSPEKCIJA RADA-RADNI
ODNOSI 1848 1.894 245 646 311.100,00 16 10.500,00 16 88

2.
INSPEKCIJA RADA - ZAŠTITA
NA RADU 284 298 109 13 13.600,00 1 500,00 5 5

3. TRŽIŠNA 2.000 2.209 448 246 387.713,00 60 34.700,00 35 45

4. TURISTIČKO-UGOSTITELJSKA
1.298 1.296 362 107 22.850,00 34 9.500,00 40 34

5. CESTOVNI PROMET 636 691 107 495 267.320,00 14 15.600,00 41 27
6. CESTE 160 182 60 25 25.900,00 - - 1 12
7. TERMOENERGETSKA 43 44 23 0 0 0 0 0 0
8. RUDARSKO-GEOLOŠKA 135 136 17 23 54.500,00 23 54.500,00 14 -
9. POLJOPRIVREDNA 172 731 16 14 22.100,00 4 5.000,00 1 0
10. VODNA 180 186 33 11 3.800,00 11 3.800,00 1 0
11. ŠUMARSKA 340 352 55 39 60.900,00 37 55.400,00 3 1
12. ZAŠTITA OKOLINE 480 342 49 8 6.200,00 0 0,00 0 5
13. GRAĐEVINSKA 160 172 15 9 5.500,00 9 5.500,00 0 0
14. VETERINARSKA 4.380 4.425 311 76 46.180,00 32 20.400,00 7 1
15. ZDRAVSTVENA 160 165 58 43 26.331,00 7 5.900,00 2 0
16. SANITARNA 200 204 38 18 26.300,00 8 8.100,00 5 0
17. FARMACEUTSKA 160 166 36 23 7.750,00 2 2.500,00 0 0

 UKUPNO: 12.636 13.493 1.982 1.796 1.288.044,00 258 231.900,00 171 218

9

IIa 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

postoje
ći broj
izvršila
ca

prema
Pravilnik

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

2 4

2. Kantonalna tržišna inspekcija

glavni kantonalni tržišni
inspektor

1 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

- 2

8.
Kantonalna rudarsko-geološka
inspekcija

kantonalni rudarsko-geološki
inspektor

1 1

UKUPNO: 32 52

Sektorom rukovodi pomoćnica direktora. Kantonalna inspekcija rada, kantonalna tržišna
inspekcija i kantonalna turističko-ugostiteljska inspekcija imaju glavnog kantonalnog inspektora.
Zbog odsutnosti glavnog kantonalnog turističko-ugostiteljskog inspektora, istog mijenja drugo lice
na obavljanju navedenih poslova. Ostale inspekcije nemaju sistematizovano ili popunjeno radno

10

mjesto glavnog kantonalnog inspektora i njima neposredno rukovodi pomoćnica direktora.
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 ima 10 izvršilaca, od kojih je jedan glavni kantonalni inspektor
rada, 7 kantonalnih inspektora rada za oblast radnih odnosa i 2 kantonalna inspektora rada za oblast
zaštite na radu.

1. a. KANTONALNA INSPEKCIJA RADA ZA OBLAST RADNIH ODNOSA

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01. do 31.12.2019. godine, planirano je
1848, a izvršena ukupno 1894 inspekcijska nadzora. Inspekcijski nadzor u ovoj oblasti, pored
glavnog kantonalnog inspektora vršilo je sedam kantonalnih inspektora rada za oblast radnih
odnosa.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 1848
redovni inspekcijski nadzor 1577
kontrola izvršenja rješenja 271

izvršeno inspekcijskih nadzora 1894

redovni inspekcijski nadzor 1486
inspekcijski nadzor po

predstavkama
187

kontrola izvršenja rješenja 221

poduzete
mjere

Rješenja 245
rješenja o zabrani 186

rješenja o otklanjanju nedostataka 58
rješenja o upozorenju 1

ZPPP 8

prekršajni nalozi:
646

iznos izrečenih novčanih kazni:
311.100,00 KM

broj lica zatečenih „na crno” 398
broj lica koja su nakon inspekcijskog

nadzora zasnovala radni odnos
221

broj pravnih lica koji ne ispunjavaju
uvjete po Uredbi*

9

broj kontrolisanih radnih dozvola
stranih državljana

56

broj subjekata kod kojih je utvrđeno
ponavljanje istog prekršaja

15

broj zastupanja na usmenim pretresima
pred općinskim sudovima

88

broj zaprimljenih predstavki 289

* 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).

11

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 66 10

b) proizvodnja mesa i mesnih prerađevina 13 2

c) proizvodnja i obrada metalnih proizvoda 40 13

d) ostale proizvodne oblasti: PVC materijal i sl. 43 17

Ukupno proizvodna djelatnost (a+b+c+d) 162 42

2. Trgovinska djelatnost 567 40

3. Ugostiteljska djelatnost 623 126

4. Građevinska djelatnost 39 16

5. Javni prijevoz putnika i tereta u cestovnom prometu 16

6. Proizvodnja, rezanje i prodaja rezane građe 30 102

7. Obrtništvo (zanatske radnje, autopraonice i sl.) 148 19

8. Tekstilna industrija, kožna galanterija i konfekcija 47 18

9. Benzinske pumpne stanice 9

10. Ostale djelatnosti (sportske kladionice, osiguravajuća
društva, kablovski i tv emiteri, predškolski odgoj,
obrazovanje, i sl.)

253 35

Sveukupno (1 do 10) 1894 398

Kao najbitnije aktivnosti u izvještajnom periodu izdvajamo sljedeće:

1. Inspekcijski nadzor u cilju efikasnog otkrivanja i sprječavanja tzv. „rada na crno“, isplate
plaća i uplate doprinosa u skladu sa Zakonom o radu i drugim važećim propisima iz oblasti
radnih odnosa, s obzirom da se najveći broj prijava odnosi na navedene nezakonitosti.
U izvještajnom periodu utvrđeno nezakonito radno angažovanje 398 lica, o čemu je u skladu
sa Zakonom, pismeno obaviještena i nadležna Kantonalna služba za zapošljavanje.
Od ukupnog broja osoba zatečenih bez regulisanog radno-pravnog statusa, 97 osoba je
angažirano po osnovu privremenih i povremenih poslova i 24 osobe po osnovu ugovora o
djelu suprotno Zakonu, te su prema istim poslodavcima poduzete zakonom propisane mjere.
Nakon izvršenog inspekcijskog nadzora, 221 lica je zasnovalo 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.

12

2. Pojačan inspekcijski nadzor u mješovitim timovima sa kantonalnom tržišnom i
kantonalnom turističko-ugostiteljskom inspekcijom u mjesecu februaru, martu, junu, julu
i novembru, u kombinovanoj I i II smjeni, uključujući i dane vikende, te tokom cijelog
mjeseca aprila izvršeni inspekcijski nadzori u timu sa federalnom tržišnom inspekcijom.

Tokom zajedničkog djelovanja kontrolisana zakonitost radnog angažovanja zaposlenika,
kao i stranih državljana, naročito u oblastima trgovine na malo, trgovine na veliko i malo u više
prodajnih objekata, ugostiteljskoj djelatnosti, zatim frizerske, kozmetičke i druge obrtničke
usluge, te proizvodnja hrane i pekarska djelatnost, u kojim je „rad na crno“ najizraženiji.

Tokom gore navedenih zajedničkih akcija Kantonalna inspekcija za oblast radnih odnosa
u vremenskom period od 01.01. do 31.12.2019.godine izvršila 559 inspekcijskih nadzora, izdala
78 upravnih mjera, od čega 73 upravnih mjera o zabrani daljnjeg angažovanja i 7 upravnih mjera
o otklanjanju nedostataka, izdala 200 prekršajnih naloga u iznosu od 67.600 KM, utvrdila
nezakonit radni angažman za 99 osoba i zaposlila 7 osoba.

3. U skladu sa članom 159. stav 2. alineja a) Zakona o radu („Službene novine FBiH”, broj:
26/16), od strane glavnog inspektora odgovoreno je na 83 pismenih zahtjeva-upita za zaštitu
prava iz radnog odnosa zainteresovanih stranaka, poslodavaca, radnika, u slučajevima kada
nije bilo potrebno neposredno vršenje neposrednog inspekcijskog nadzora.

4. U 799 usmenih ili telefonskih obraćanja, date su upute o najefikasnijem načinu primjene
zakonskih propisa, te pružena pravna pomoć i date sugestije zainteresovanim strankama.

5. Inspektori su takođe bili angažovani pored redovnih poslova u radu komisije za kontrolu
kancelarijskog poslovanja, nabavku laptopa i licenci, rušenje betonskih konstrukcija,
nabavku uredske opreme, mobilnih printera, fiksnih telefona, fotografskih aparata, te
pomagali pri rješavanju tehničke prirode koji se odnosio na mjerač broja prekršajnih naloga
u Lotus-u, kao i analizu pitanja iz Paketa proširenja 2019 za EU, posebno ističemo da su
inspektori rada mijenjali neposrednog rukovodioca i pomoćnicu direktorice, kao i da su
učestvovali u disciplinskim postupcima.

6. Potpisivanjem Protokola o saradnji sa Kantonalnim poreznim uredom u Zenici, stvoreni su
uvjeti za elektronski pristup bazi podataka Federalnog ministarstva finansija, u dijelu koji se
odnosi na prijavu, promjene u toku osiguranja i odjavu zaposlenika (obrazac JS 3100), što će
se odraziti na povećanje efikasnosti u radu, skraćivanje vremena i troškova u radu ove
inspekcije.

Tokom izvještajnog perioda izvršena je kontrola radno-pravnog statusa za ukupno 5.241
osobe, od kojih je prema polnoj strukturi 2459 ženskog i 2782 muškog spola.

Najčešće uočena kršenja propisa odnose se na nezakonito radno angažovanje zaposlenika tzv
„rad na crno“, kašnjenje u isplati plaća i uplati doprinosa, koji su sankcionisani represivnim
mjerama izdavanjem prekršajnih naloga.

13

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

Dugogodišnje stanje koje je karakterisala Velika ponuda radne snage, a što je imalo za
posljedicu težak položaj zaposlenika kod poslodavaca koji su isplaćivali 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.), počinje da se mijenja u korist zaposlenika, a kao posljedica odliva kvalifikovane radne
snage u treće zemlje. Isto se da zaključiti prema broju osoba zatečenih da rade na crno koji je u
opadanju.

S tim u vezi oslobađa se prostor i kapaciteti unutar ove inspekcije, za intenzivniji, tzv.
pojačani nadzor u segmentu ostvarivanja ostalih prava iz radnog odnosa (pravo na odmore: dnevni,
sedmični, posebno godišnji odmor u minimalnom zakonskom trajanju, prekovremeni rad i dr.).

Efikasnost u radu ove inspekcije će se uveliko povećati, a time i poboljšati stanje u oblasti,
samo kadrovskim i materijalnim jačanjem, što podrazumijeva prijem novih izvršilaca i bolju
opremljenost kako u dijelu broja voznih jedinica,tako i u nadgradnji postojeće Lotus elektronske
platforme.

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

a) Poduzete aktivnosti

Programom rada za 2019.godinu, za period od 01.01.2019.godine do 31.12.2019.godine,
planirano je 284, a izvršeno ukupno 298 inspekcijskih 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 284
redovni inspekcijski nadzor 190

kontrola izvršenja rješenja 94

izvršeno inspekcijskih nadzora 298

redovni inspekcijski nadzor 34

inspekcijski nadzor po
predstavkama

101

kontrola izvršenja rješenja 3

poduzete
mjere

rješenja 109
rješenja o zabrani 3

rješenja o otklanjanju nedostataka 106
rješenja o upozorenju -

ZPPP 2

prekršajni nalozi 13
iznos izrečenih novčanih kazni:

13.600,00 KM
broj uviđaja povodom povrede na

radu*
38

14

broj stručnih analiza elaborata za
novootvorena radilišta

252

broj zastupanja na usmenim pretresima
pred općinskim sudovima

5

broj zaprimljenih predstavki 25

*U prijavljenim nesrećama na radu 33 radnika je pretrpjelo teže povrede na radu, od kojih jedna sa
smrtnim ishodom

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 45

Oblast proizvodnje i obrade metalnih poizvoda 33

Oblast tekstilne industrije, kožne konfekcije i galanterije 29

Oblast rezanja drveta 35

Oblast mesne industrije 7

Oblast proizvodnje hrane, kruha i peciva 36

Oblast poljoprivrede 8

Oblast prometa nafte, naftnih prerađevina i plina 4

Oblast prijevoza robe i putnika 11

Ostale nespomenute oblasti prerade i proizvodnje (mlijeko i mliječni
proizvodi, kafa, guma i PVC proizvodi i sl.)

33

Ostale oblasti (hemijske čistionice, auto-servisi,obrazovanje,kultura, javni
emiteri,sportske kladionice, trgovina,ugostiteljstvo i sl.)

57

Ukupno: 298

Stanje u oblasti zaštite na radu karakteriše nastavak trenda iz druge polovine prethodne
godine, 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

15

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 se negativno odrazili na postojeće stanje u oblasti 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
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 i 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.

Za poboljšanje stanja u oblasti neophodno je donijeti novu zakonsku regulativu, a
prvenstveno Zakon o sigurnosti i zdravlju na radu i podzakonske propise koji regulišu ovu oblast,
na čiji nacrt su date sugestije od strane ove inspekcije.

2. KANTONALNA TRŽIŠNA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01. do 31. 12.2019. godine planirano je
2000, a izvršeno ukupno 2209 inspekcijskih nadzora. Kantonalna tržišna inspekcija ima 9 izvršilaca,
od kojih jedan glavni kantonalni tržišni inspektor, dok jedan tržišni inspektor obavlja funkciju vd
glavnog turističko ugostiteljskog inspektora po ovlaštenju direktora Uprave.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 2000
redovni inspekcijski nadzor 1615
kontrola izvršenja rješenja 385

16

izvršeno inspekcijskih nadzora 2209
redovni inspekcijski nadzor 1504

inspekcijski nadzor po predstavkama 239
kontrola izvršenja rješenja 466

poduzete
mjere

Rješenja 448
rješenja o zabrani 53

rješenja o otklanjanju nedostataka 395
rješenja o upozorenju 0

ZPPP 0

prekršajni nalozi:
246

iznos izrečenih novčanih kazni:
387.713,00 KM

Zaključci o dozvoli
izvršenja prisilom

8

Broj zapečaćenih objekata 4

broj slučajeva oduzimanja robe 1
Vrijednosta oduzete robe:

115
broj zastupanja na usmenim pretresima

pred općinskim sudovima
45

broj zaprimljenih predstavki 265

- Od ukupnog broja zaprimljenih predstavki 17 je reklamacija potrošača, od kojih je 4 riješeno u
korist potrošača, 13 reklamacija je neosnovano.
- Od ukupnog broja izdatih prekršajnih naloga (246 naloga) zatraženo je 35 sudskih odlučivanja;

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

712

Inspekcijski nadzor trgovačkih radnji-BPS
- predmet kontrole ispunjavanja minimalno-tehničkih uvjeta

30

Inspekcijski nadzor kod proizvođača pekarskih proizvoda
- predmet kontrole izdavanja fiskalnih računa i posjedovanje
vjerodostojne dokumentacije o nabavci robe

72

Zdravstvene usluge-stomatološke ordinacije 39

Inspekcijski nadzor u privatnim zdravstvenim ustanovama
-predmet kontrole izdavanje fiskalnih računa

11

Inspekcijski nadzor frizersko-kozmetičkih usluga
-predmet kontrole izdavanja fiskalnih računa

102

Inspekcijski nadzor zlatarskih radnji 24
Inspekcijski nadzor dprometa svježeg mesa-mesnice
-predmet kontrole izdavanja fiskalnih računa I posjedovanje
vjerodostojne dokumentacije o nabavci robe

59

Inspekcijski nadzor kod proizvodnje I promet suhomesnatih 10

17

proizvoda
-predmet kontrole izdavanja fiskalnih računa i posjedovanje
vjerodostojne dokumentacije o nabavci robe
Obrt, proizvodnja I uslužna djelatnost 152
Promet Seknudarnim sirovinama 5
Inspekcijski nadzor ugostiteljske usluge
-predmet kontrole izdavanja fiskalnih računa

472

Inspekcijski nadzor kod fizičkih lica bez odobrenja 55
Kontrolni inspekcijski nadzor izvršenja rješenja 466

Ukupno: 2209

Kao najbitnije aktivnosti u izvještajnom periodu izdvajamo sljedeće:

1. Inspekcijski nadzor posjedovanja odobrenja za rad kod trgovaca i obrtnika (automehaničara,
autolakirera, autopraonica, frizera …), s obzirom da se najveći broj prijava bespravnog rada
odnosi na navedene djelatnosti. Otkriveno je 55 fizičkih lica koja su obavljala djelatnost bez
odobrenja, doneseno je 53 rješenja o zabrani rada i izdato 57 prekršajnih naloga.

2. Pojačan inspekcijski nadzor sa inspekcijom rada u toku mjeseca februara, marta, juna i jula
kada se radilo u terminima od 07:30 do 16:00, 10:30 do 19:00 te u drugoj smjeni od 13:30
do 19:00 sati kao i u dane sedmičnog odmora (subote i nedjelje). Predmet kontrole tržišne
inspekcije: nadzor odredaba Zakona o fiskalnim sistemima i Zakona o unutrašnjoj trgovini.
Tržišna inspekcija je zajedno sa inspekcijom rada iz oblasti radnih odnosa u toku
izvještajnog perioda izvršila 457 inspekcijskih nadzora, te 15 samostalnih kontrola. Tom
prilikom izdato je 101 prekršajni nalog u iznosu od 221.701,00 KM.

U toku mjeseca februara izvršeno je i 7 inspekcijskih nadzora u timovima sa veterinarskom
inspekcijom. Predmet kontrole tržišne inspekcije: nadzor odredaba Zakona o fiskalnim
sistemima i Zakona o unutrašnjoj trgovini. Tom prilikom izdat je jedan prekršajni nalog u
iznosu od 1000 KM. U toku mjeseca marta planirano je da se izvrše 4 zajedničke kontrole
koje nisu realizovane zbog nemogućnosti usaglašavanja termina (tržišna inspekcija je vršila
pojačani nadzor u timovima sa inspekcijom rada iz oblasti radnih odnosa). U prijedlogu
plana pojačanog inspekcijskog nadzora za 2019. godinu planirano je da se u 2019. godini
izvrši ukupno 160 zajedničkih kontrola sa veterinarskom inspekcijom. Isti nije bili moguće
realizovati zbog obaveza veterinarske inspekcije za stalnim veterinarskim nadzorom u
izvoznim klaonicama, zbog čega će je izvršena izmjena plana pojačanog inspekcijskog
nadzora a u skladu sa obavezama veterinarske inspekcije. Planirani broj inspekcijskih
nadzora je preraspodijeljen u redovne inspekcijske nadzore tržišne inspekcije i inspekcijske
nadzore u timovima sa inspekcijom rada za oblast radnih odnosa.

3. U toku mjeseca decembra izvršeno je 5 inspekcijskih nadzora trgovaca koji pružaju usluge
tržnice na malo (pijaca) predmet kontrole su bile odredbe člana 39a stav 1. tačke e), f) i g)
Zakona o unutrašnjoj trgovini (Službene novine F BiH broj: 40/10 i 79/17). Kontrola
trgovaca koji pružaju usluge tržnice na malo (pijaca) će se vršiti i u narednom periodu.

4. U skladu sa Naredbom tužilaštva BiH broj: T20 0 KTO 0014229 17 od 26.11.2019 godine
tokom mjeseca decembra 2019 i januara 2020 godine izvršen je inspekcijski nadzor kod tri
subjekta koji se bave prometom predmeta od plemenitih metala. Prilikom inspekcijskog

18

nadzora kod jednog subjekta nadzora konstatovane su nepravilnosti u radu, te su predmeti
od metala koji asocira na srebro i zlato bez vjerodostojne dokumentacije o nabavci i
Zakonom propisanih oznaka (znak dobavljača, žig Zavoda) ukupne težine 865,67 gr (
MPV=9112,34 KM) stvaljeni van prometa. Predmeti su zapečačeni i ostavljeni na čuvanje u
sefu subjekta nadzora do konačne odluke Tužilaštva BiH.

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.

- da se izvrše izmjene Odluke o utvrđivanju minimalnih naknada za koncesije (“Službene
novine Zeničko-dobojskog kantona”, broj: 6/13) u dijelu legende ispod tabele u članu 4.
Odluke, gdje se pojašnjavajući značenje skraćenice “STC”, navodi da istu “utvrđuje
Kantonalana uprava za inspekcijske poslove na dan 31.12. svake godine za prethodnu godinu
(ne računajući PDV)”, s obzirom da niti jedna inspekcija iz sastava ove Uprave nije nadležna
za isto.

3. KANTONALNA TURISTIČKO-UGOSTITELJSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01. do 31.12.2019. godine, planirano je
1298, a izvršeno ukupno 1296 inspekcijskih nadzora. Kantonalna turističko-ugostiteljska inspekcija
ima 8 izvršilaca, (dva su inspektora suspendovana), 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.

U ovom periodu nije ostvaren planirani broj kontrola (izvršeno 2 manje nadzora) zbog
objektivne nemogućnosti od strane jednog turističko-ugostiteljskog inspektora i suspenzije od 30
dana jednog turističko-ugostiteljskog inspektora.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 1298 redovni inspekcijski nadzor 875

19

kontrola izvršenja rješenja 423

izvršeno inspekcijskih nadzora 1296

redovni inspekcijski nadzor 863

inspekcijski nadzor po predstavkama 50

kontrola izvršenja rješenja 383

poduzete
mjere

Rješenja 362
rješenja o zabrani 36

rješenja o otklanjanju nedostataka 326
rješenja o upozorenju -

ZPPP 26

prekršajni nalozi:
107

iznos izrečenih novčanih kazni:
22.850 KM

Zaključci o dozvoli
izvršenja prisilom

7

Broj zapečaćenih objekata 1
broj zastupanja na usmenim pretresima

pred općinskim sudovima
34

broj zaprimljenih predstavki 74

* Od ukupnog broja izdatih naloga 107, zatraženo 40 sudskih odlučivanja.

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)

383

Kontrola ugostiteljskih objekata vrste ''RESTORANI'' (restoran,
gostionica, zdravljak, ćevabdžinica, aščinica, buregdžinica, pečenjarnica,
pizzeria, bistro, slastičarnica, objekat brze prehrane)

374

Kontrola smještajnih jedinica (hoteli, moteli, pansioni, sobe za
iznajmljivanje, hostel, pansion)

70

Kontrola fizičkih lica bez odobrenja 36

Kontrola po pismenim predstavkama 50

Kontrolni inspekcijski nadzor izvršenja rješenja 383

Ukupno: 1296

U cilju suzbijanja obavljanja djelatnosti bez odobrenja nadležnog organa, otkrivanja i
sankcionisanja tzv. „rada na crno”, kantonalna turističko-ugostiteljska inspekcija je pored rada u
redovnom radnom vremenu, inspekcijski nadzor vršila i u poslijepodnevnim i noćnim satima, kao i
u dane vikenda, pri čemu je, zbog obavljanja djelatnosti bez odobrenja nadležnog organa, doneseno
36 rješenja o zabrani obavljanja djelatnosti. Djelovanjem inspekcije 16 subjekata je pribavilo
odobrenje za rad odnosno registrovalo djelatnost, 1 objekat je zapečaćen, 19 je postupilo po rješenju
o zabrani i prestalo sa obavljanjem djelatnosti.

20

U ovom izvještajnom periodu kantonalna turističko-ugostiteljska inspekcija je u kontinuitetu,
provodila i druge aktivnosti iz svoje nadležnosti, koje su za rezultat imale urednije posjedovanje
zdravstvene dokumentacije zaposlenih u ugostiteljstvu, smanjenje broja slučajeva točenja alkoholnih
pića maloljetnim osobama, kao i smanjenje broja subjekata koji „rade na crno”.

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 (neprijavljivanje u
evidenciju poreskih obveznika), neizadavanje računa za pružene ugostiteljske usluge, 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 2019. godinu, za period 01.01. do 31.12.2019. godine planirana su 636,
a izvršeno ukupno 691 inspekcijskih nadzora.

Inspekcijski nadzor u ovom izvještajnom periodu vršila su tri kantonalna inspektora za
cestovni promet.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 636
redovni inspekcijski nadzor 566
kontrola izvršenja rješenja 70

izvršeno inspekcijskih nadzora 691

redovni inspekcijski nadzor 472
inspekcijski nadzor po

predstavkama
101

kontrola izvršenja rješenja 118

poduzete
mjere

rješenja 107

rješenja o zabrani 65
rješenja o otklanjanju nedostataka 27

rješenja o upozorenju -
rješenja o isključenju vozila 15
rješenja o udaljavanju vozača -

ZPPP 3
prekršajni nalozi 495 iznos izrečenih novčanih kazni:

21

267.320,00 KM
broj zaustavljenih i kontrolisanih vozila 3997

broj nelegalnih prijevoznika 53
broj isključenih prijevoznika iz prometa 15

broj udaljavanja vozača iz vozila -
broj zahtjeva za brisanje iz registra -

broj zastupanja na usmenim pretresima
pred općinskim sudovima

27

broj zaprimljenih predstavki 116

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 241
b) prijevoz tereta za vlastite potrebe 234

Ukupno prijevoz tereta (a+b) 475
Prijevoz putnika:

c) linijski i ugovoreni prijevoz 88
d) taksi prijevoz 128

Ukupno prijevoz putnika (c+d) 216

Ukupno: 691

Od ukupnog broja izdatih prekršajnih naloga 14 prekršajna naloga su izdata po Zakonu o
inspekcijama ZDK u ukupnom iznosu od 15.600,00 KM, a za 41 prekršajnih naloga zatraženo je
sudsko odlučivanje pred nadležnim općinskim sudovima.

Pored redovnih inspekcijskih nadzora u ovom izvještajnom periodu inspektori su postupali
po operativnim planovima rada na terenu, službenim zabilješkama policijskih službenika,
predstavkama prijevoznika i drugih podnosilaca.

Inspekcijski nadzor je vršen u redovnom radnom vremenu, kao i preraspodjelom radnog
vremena u popodnevnim satima i u dane vikenda.

Kao najbitnije aktivnosti kantonalne inspekcije za cestovni promet u izvještajnom periodu
ističemo pojačan inspekcijski nadzor u skladu sa Operativnim planovima pojačanog inspekcijskog
nadzora u mjesecu januaru, februaru, martu i aprilu koji je vršen u oblasti javnog prijevoza putnika
u vanlinijskom cestovnom prijevozu, taksiprijevozu na području Grada Zenica, u redovnom radnom
vremenu i u dane sedmičnog odmora. Tom prilikom izvršena su 168 inspekcijska nadzora, otkriveno
je 18 lica koja su obavljala taksiprijevoz bez rješenja i licence, doneseno je 13 rješenja o
privremenoj zabrani i 8 rješenja o privremenom isključenju vozila iz prometa, izdata su 6 prekršajna
naloga u ukupnom iznosu od 3.000,00 KM i podnesena su tri zahtjeva za pokretanje prekršajnog
postupka pred Općinskim sudom u Zenici sa prijedlogom izricanja zaštitne mjere oduzimanja
vozila. Za dva zahtjeva još nisu donesena pravosnažna sudska rješenja, dok je za jedno lice nadležni
sud donio pravosnažno rješenje gdje se okrivljeno lice kaznilo novčanom kaznom u iznosu od
600,00 KM, a zaštitna mjera oduzimanja vozila nije donesena.

U mjesecu junu vršen je pojačan inspekcijski nadzor u oblasti javnog prijevoza putnika u
vanlinijskom cestovnom prijevozu, taksiprijevozu na području gradova Visoko i Zenica, u

22

redovnom radnom vremenu i u dane sedmičnog odmora. Tom prilikom izvršena su 51 inspekcijska
nadzora, otkriveno je 5 lica koja su obavljala taksiprijevoz bez rješenja i licence, i 4 pravna lica koja
obavljaju Rentakar prijevoz suprotno odredbama ZoCP FBiH, doneseno je 1 rješenje o privremenoj
zabrani i izdat je 1 prekršajni nalog u iznosu od 500,00 KM.

U mjesecu septembru vršen je pojačani inspekcijski nadzor u oblasti javnog prijevoza
putnika u vanlinijskom cestovnom prijevozu-taksiprijevoz na području Grada Zenica, u redovnom
radnom vremenu. Tom prilikom izvršena su 47 inspekcijska nadzora, otkriveno je 2 lica koja su
obavljala taksiprijevoz bez rješenja i licence, i 1 pravno lice koje obavlja rentakar prijevoz suprotno
odredbama ZoCP FBiH, doneseno je 2 rješenje o privremenoj zabrani obavljanja prijevoza.

U skladu sa Operativnim planovima pojačanog inspekcijskog nadzora u mjesecu oktobru,
novembru i decembru vršen je pojačani inspekcijski nadzor kod fizičkih i pravnih lica koji obavljaju
djelatnost prijevoz bez rješenja i licence izdatih od nadležnih organa, na području ZDK. Tom
prilikom izvršena su 193 inspekcijska nadzora, otkriveno je 12 pravnih i fizičkih lica koja su
obavljala djelatnost prijevoza bez rješenja i licence, doneseno je 8 rješenja o privremenoj zabrani i
do dana sačinjavanja izvještaja izdato je 11 prekršajnih naloga u ukupnom iznosu od 5.580,00 KM.

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.

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,
koristeći slabosti postojećeg javnog prijevoza.

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, popunjavanje upražnjenog radnog
mjesta glavnog kantonalnog inspektora 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.

Poboljšanju stanja u navedenoj oblasti doprinijele bi i izmjene Zakona o cestovnom
prijevozu posebno u dijelu koji reguliše rad bez odobrenja nadležnog organa, (nelegalni
taksiprijevoz), kao i pojačana aktivnost drugih nadležnih organa u oblasti kontrole cestovnog
prijevoza (Ministarstvo unutrašnjih poslova, jedinice Lokalne samouprave).

5. KANTONALNA INSPEKCIJA ZA CESTE

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01. do 31.12.2019. godine, planirano je 160,
a izvršeno ukupno 182 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vrši jedan
kantonalni inspektor za ceste.

23

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 160
redovni inspekcijski nadzor 130

kontrola izvršenja rješenja 30

izvršeno inspekcijskih nadzora 182

redovni inspekcijski nadzor 86

inspekcijski nadzor po
predstavkama

47

kontrola izvršenja rješenja 49

poduzete
mjere

Rješenja 60
rješenja o zabrani -

rješenja o otklanjanju nedostataka 60
rješenja o upozorenju -

ZPPP -

prekršajni nalozi:
25

iznos izrečenih novčanih kazni:
25.900,00 KM

broj zastupanja na usmenim pretresima
pred općinskim sudovima

12

broj zaprimljenih predstavki* 60

*Od ukupnog broja zaprimljenih predstavki u 47 slučajeva je izvršen inspekcijski nadzor.

Struktura izvršenih inspekcijskih nadzora:

Segment nadzora
Izvršeno inspekcijskih

nadzora

Održavanje i izgradnja javnih cesta 54

Izgradnja objekata u pojasu javnih cesta 72

Izvođenje ostalih radova uz ceste i na cestama 56

Ukupno: 182

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

24

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.

7.KANTONALNA TERMOENERGETSKA INSPEKCIJA

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

25

8. KANTONALNA RUDARSKO-GEOLOŠKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01. do 31.12.2019. godine planirano je 135 i
izvršeno ukupno 136 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vrši jedan kantonalni
rudarsko-geološki inspektor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 135
redovni inspekcijski nadzor 103

kontrolaizvršenjarješenja 32

izvršeno inspekcijskih nadzora 136

redovni inspekcijski nadzor 91

Inspekcijski nadzor po
predstavkama

4

Kontrola izvršenja rješenja 41

Poduzete
mjere

rješenja 17
rješenja o zabrani 7

rješenja o otklanjanju nedostataka 7
rješenja o upozorenju 3

ZPPP -

Izvještaj o počinjenom
krivičnom djelu

-

Prekršajni nalozi 23
iznos izrečenih novčanih kazni:

54.500 KM
zaključci o dozvoli
izvršenja rješenja

1

broj izvršenih stručnih analiza godišnjih
izvještaja o stanju zaštite na radu,
protupožarne i higijensko-tehničke
zaštite subjekata iz nadležnosti
rudarsko-geološke inspekcije

14

broj zastupanja na usmenim pretresima
pred općinskim sudovima

-

broj zaprimljenih predstavki* 5

*Od zaprimljenih predstavki, zbog nenadležnosti ove inspekcije, 2 je proslijeđena 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 2018. godinu subjekata nadzora.

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

26

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, Žepče, 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 15 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
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 pozajmištima stijenskog
materijala u putnim pojasevima, na području općina Olovo, Maglaj 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. Otkopane mineralne sirovine uglavnom se koriste 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 prevazišle poteškoće u radu inspektora i stvorili uvjeti za poboljšanje stanja u
oblastima rudarstva i geologije potrebno je angažovanje firmi (geodetske, rudarske ili građevinske).
Prethodnim bi se stvorili uvjeti za oduzimanje imovinske koristi pribavljene izvršenjem prekršaja i
oduzimanje predmeta koji su upotrijebljeni ili su bili namjenjeni za izvršenje prekršaja ili su nastali
izvršenjem prekršaja. Jedan od preduvjeta provođenja procedure inspekcijskog nadzora, te
pokretanje prekršajnih i krivičnih postupaka je pribavljanje adekvatne fotodokumentacije, što
trenutno nije moguće jer inspektor nema službeni fotoaparat, te bi se pribavljanjem istog omogućilo
fotografisanje lokacija na kojima je inspektor vršio nadzor ili je zabranio radove.

Poseban slučaj pojavio se je prilikom inspekcijskog nadzora prerade mineralne sirovine
dijabaza na lokaciji Želeća općina Žepče. Naime, općina Žepče izdala je odobrenja za preradu
mineralne sirovine dijabaza na lokaciji Želeća firmi “Cesting” d.o.o. Žepče. S obzirom da općine
nemaju nadležnost da izdaju odobrenja iz oblasti rudarstva, inspektor je odmah reagovao i uputio
dopis Ministarstvu za privredu Zeničko-dobojskog kantona da se odobrenja koja je izdala općina
Žepče ukinu, odnosno ponište po pravu nadzora.

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

post
ojeć
i

broj
izvrš
ilac
a

pr
e
m
a
P
ra
vi
ln
ik
u
*

1.
Kantonalna poljoprivredna
inspekcija

glavni kantonalni poljoprivredni
inspektor

1 1

kantonalni poljoprivredni inspektor 1 5

2. Kantonalna vodna inspekcija
glavni kantonalni vodni inspektor - 1

kantonalni vodni inspektor 1 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 14 17

10. Kantonalna zdravstvena inspekcija kantonalni zdravstveni inspektor 1 1

11. Kantonalna sanitarna inspekcija
glavni kantonalni sanitarni inspektor - 1

kantonalni sanitarni inspektor 1 4

28

12. Kantonalna farmaceutska inspekcija kantonalni farmaceutski inspektor 1 1

UKUPNO: 27 48

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.

1. KANTONALNA POLJOPRIVREDNA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019.godinu, za period 01.01. do 31.12. planirana su 172, a izvršen
ukupno 731 inspekcijski nadzori. 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 172
redovni inspekcijski nadzor 154

kontrola izvršenja rješenja 18

izvršeno inspekcijskih nadzora 731

redovni inspekcijski nadzor 701

inspekcijski nadzor po
predstavkama

14

kontrola izvršenja rješenja 16

poduzete
mjere

rješenja 16
rješenja o zabrani 3

rješenja o otklanjanju nedostataka 13
rješenja o upozorenju -

ZPPP -

prekršajni nalozi 14
iznos izrečenih novčanih kazni:

22.100,00 KM
broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 14

Struktura izvršenih inspekcijskih nadzora:

Segment nadzora Izvršeno inspekcijskih nadzora
Sjeme i sadni materijal 10
Poticaji u poljoprivredi 32
Poljoprivredno zemljište 669
Fitofarmaceutska sredstva 5
Stočarstvo 6
Ribarstvo 4
Mineralna đubriva 5
Ukupno: 731

29

Inspekcijski nadzor se, u najvećem dijelu vršio u skladu sa odredbama Zakona o
poljoprivrednom zemljištu, koje se odnose na sačinjavanje zapisnika na licu mjesta o postojećem
stanju u pogledu načina korištenja poljoprivrednog zemljišta, za koje se traži poljoprivredna
saglasnost. Razlog većeg broja inspekcijskih nadzora, a koji su vezani za postupak izdavanja
poljoprivrednih saglasnosti od strane resornog Ministarstva, je podnošenje velikog broja zahtjeva od
strane nadležnih općinskih službi za sačinjavanje zapisnika kantonalne poljoprivredne inspekcije o
postojećem stanju u pogledu načina korištenja poljoprivrednog zemljišta, za koje se traži
poljoprivredna saglasnost, a u svrhu izdavanja urbanističke saglasnosti. Kako kantonalna
poljoprivredna inspekcija trenutno ima 2 izvršioca, dodatanim zalaganjem i većim angažovanjem
ukupno je rješila 669 zahtjeva. Iz naprijed navedenih razloga izvršen je veći broj inspekcijskih
nadzora u odnosu na planirani.

U skladu sa odredbama Zakona o novčanoj podršci i ruralnom razvoju i Pravilnika o načinu i
uslovima ostvarivanja novčane podrške po modelu poticaja proizvodnji, a 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, sa akcentom
na utvrđivanje broja zatečnih obilježenih muznih grla u stajskom objektu i pripadajućih mliječnih
kartona za iste (zbog utvrđenih nepravilnosti donesena su rješenja o otklanjanju nedostataka).

Utvrđeno kršenje odredbi Zakona o sjemenu i sadnom materijalu poljoprivrednog bilja
odnosilo se na prometa sjemena poljoprivrednog bilja bez deklaracije na ambalaži i neispunjavanje
uvjeta u pogledu stručne spreme zaposlenog lica.

Nepravilnosti utvrđene prilikom inspekcijskog nadzora, u skladu sa Pravilnikom o upisu
distributera i uvoznika mineralnih đubriva i Pravilnikom o uslovima koje moraju ispunjavati pravna
i fizička lica za promet fitofarmaceutskih sredstava, odnosile su se na to da subjekti kontrole vrše
promet mineralnih đubriva i fitofarmaceutskih sredstava, a nisu upisani u Registar i ne prijavljuju
promjene podataka stručnog lica za promet istih, kako je definisano naprijed navedenim
Pravilnicima.

Aktivnosti po osnovu Zakona o stočarstvu su se svodile na kontrolu odredbi koje se odnose
na obaveze držaoca pčela, u skladu sa Pravilnikom o pčelarstvu. Inspekcijskim nadzorom utvrđeno
je da pčele smetaju drugim licima (donesena rješenja o otklanjanju nedostataka).

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.

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

Članom 50. stav 2. Zakona o poljoprivrednom zemljištu propisano je da urbanističku
saglasnost izdaje organ nadležan za poslove prostornog uređenja, nakon pribavljene poljoprivredne
saglasnosti po službenoj dužnosti.

Članom 50. stav 3. istog Zakona propisano je, između ostalog, da uz zahtjev za izdavanje
poljoprivredne saglasnosti za promjenu namjene poljoprivrednog zemljišta investitor dostavlja
zapisnik poljoprivrednog inspektora o postojećem stanju u pogledu načina korištenja
poljoprivrednog zemljišta za koje se traži saglasnost. Naše, i procjene resornog kantonalnog
Ministarstva, su da će takvih zahtjeva u narednom periodu, biti u prosjeku cca 600-700 na
godišnjem nivou. Iz naprijed navedenih razloga, a u cilju izvršenja obaveza i zadataka, potrebno je
povećati broj izvršioca u ovoj inspekciji. U toku je konkursna procedura za prijem jednog
kantonalnog poljoprivrednog inspektora.

Za rješavanje problema nomađenja stoke na poljoprivrednom zemljištu potrebno je nastaviti

30

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 2019. godinu, za period 01.01. do 31.12. planirano je 180, a izvršeno

ukupno 186 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vršio je jedan kantonalni
vodni inspektor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 180
redovni inspekcijski nadzor 156

kontrola izvršenja rješenja 24

izvršeno inspekcijskih nadzora 186

redovni inspekcijski nadzor 82

inspekcijski nadzor po
predstavkama

74

kontrola izvršenja rješenja 30

poduzete
mjere

rješenja 33
rješenja o zabrani 6

rješenja o otklanjanju nedostataka 22
rješenja o upozorenju 5

ZPPP -

prekršajni nalozi 11
iznos izrečenih novčanih kazni:

3.800,00 KM
broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

drugostepena rješenja, po žalbama na
rješenja općinske vodne inspekcije

4

broj zaprimljenih predstavki 89

Struktura izvršenih inspekcijskih nadzora :

Segment nadzora Izvršeno inspekcijskih nadzora
Korištenje voda 34
Zaštita voda 38
Zaštita od voda 35
Vađenje materijala iz vodotoka 10
Javno vodno dobro 33

31

Posebne vodne naknade 18
Izgradnja objekata 18
Ukupno: 186

Osim navedenih aktivnosti, u peridu od 08.10. do 17.10.2019. godine izvršenoje provođenje
Zaključka o dozvoli izvršenja rješenja prinudnim putem – uklanjanje nelegalno izgrađenog AB zida
u koritu r.Gostović, općina Zavidovići

Dana 02.10.2019. godine u Agenciji za vodno područje rijeke Save Sarajevo održan je
sastanak (AVP Sava Sarajevo, federalna vodna inspekcija-nije prisustvovala, Ministarstvo za
poljoprivredu, šumarstvo i vodoprivredu Zeničko-dobojskog kantona, općina Usora, Mepromex
d.o.o. Tešanj i kantonalna vodna inspekcija) u vezi izgradnje zaštitnih objekata na ušću r.Tešanjke u
r.Usoru u Tešanjci, općina Usora i općina Tešanj.

Stanje u periodu od 01.01. do 31.12.2019. godine, u oblasti u kojoj nadzor vrši kantonalna
vodna inspekcija, karakteriše sljedeće:
- Značajan broj inspekcijskih nadzora izvršen je u segmentima zaštite od štetnog djelovanja voda,

što je najvećim dijelom obuhvaćeno kroz podnijete pismene predstavke građana, pokrenute
nakon što je, zbog naglog topljenja snijega, dana 03.02.2019. godine, te poplava 13.05., 01.06. i
23.08.2019. godine došlo do izlijevanja većeg broja vodotoka II kategorije na području Kantona,
koji su načinili materijalnu štetu, te se ponovo ukazuje, kao i u prethodnim izvještajima
kantonalne vodne inspekcije, na potrebu donošenja Pravilnika o redovnom i vanrednom
održavanju vodotoka II kategorije.

- Ponovo naglašavamo da je sa segmentom zaštite od štetnog uticaja voda usko povezan i
vodoprivredni segment javno vodno dobro i u tom smislu predlažemo da resorno kantonalno
Ministarstvo pokrene aktivnosti na izradi Elaborata o utvrđivanju vodnog dobra za vodotoke II
kategorije, čiji će prioriteti biti vodotoci, koji su „urbanistički napadnuti i ugroženi“

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

Pojedine općine na području Kantona (Breza, Olovo, Žepče, Vareš, Visoko, Doboj Jug i
Usora) nemaju općinske vodne inspektore. U cilju adekvatne i pravovremene terenska pokrivenosti,
smatramo važnim da se ova obaveza navedenih općina što prije ispuni.

Za poboljšanje stanja u oblasti vodoprivrede smatramo potrebnim planski pristupiti izradi
Elaborata o utvrđivanju vodnog dobra za vodotoke II kategorije, te donijeti podzakonske akte (npr.
Pravilnik o redovnom i vanrednom održavanju vodotoka II kategorije Zeničko-dobojskog kantona).

U mjesecu maju 2017. godine, jedan kantonalni vodni inspektor stekao je uvjete za odlazak
u penziju, te od tada kantonalna vodna inspekcija ima samo jednog izvršitelja. Zbog povećanja
broja predstavki i velikog obima posla, neophodno je povećati broj izvršitelja u ovoj inspekciji.
Pokrenuta je procedura za prijem jednog kantonalnog vodnog inspektora, ali nijedan od kandidata
koji su se prijavili na raspisani javni konkurs nije ispunjavao potrebne uvjete.

3. KANTONALNA ŠUMARSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01.do 31.12. planirano je 340, a izvršena
ukupno 352 inspekcijska nadzora. Inspekcijski nadzor u ovoj oblasti vršila su dva kantonalna

32

šumarska inspektora.
Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 340
redovni inspekcijski nadzor 294

kontrola izvršenja rješenja 46

izvršeno inspekcijskih nadzora 352

redovni inspekcijski nadzor 281

inspekcijski nadzor po
predstavkama

19

kontrola izvršenja rješenja 52

poduzete
mjere

rješenja 55
rješenja o zabrani -

rješenja o otklanjanju nedostataka 53
rješenja o upozorenju 2

ZPPP -

prekršajni nalozi 39
iznos izrečenih novčanih kazni:

60.900,00 KM
izvještaj o počinjenom

krivičnom djelu
1

broj zastupanja na usmenim pretresima
pred općinskim sudovima

1

broj zaprimljenih predstavki 28

Struktura izvršenih inspekcijskih nadzora:

Segment nadzora Izvršeno inspekcijskih nadzora
Vođenje evidencija i planska dokumentacija 21
Iskorištavanje šuma 87
Pilane – prerađivači drveta 50
Zaštita i zdravstveno stanja šuma 49
Doznake i projektna dokumentacija 19
Šumsko-uzgojni radovi 32
Promet drvetom 94
Ukupno: 352

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 redovnih aktivnosti, kantonalna šumarska inspekcija je u mjesecu aprilu i maju
provodila aktivnosti pojačanog inspekcijskog nadzora u oblasti zaštite šuma od bespravnih sječa i
prometa drveta, u skladu sa Operativnim planom pojačanog inspekcijskog nadzora za 2019. godinu.
U cilju realizacije plana pojačanog inspekcijskog nadzora na sprečavanju bespravnih sječa i
nelegalnog prometa drveta, u periodu od 09.04. do 12.04.2019. godine u poslijepodnevnim satima,
inspekcijski nadzor je vršen na području općina Usora i Doboj Jug, općine Maglaj, u rejonu Gornji
Rakovac-Bočinja, grada Zenica, rejon Babino-Arnauti, općine Kakanj, rejon Mehorič. U periodu od
16.04. do 19.04.2019. godine, u poslijepodnevnim satima, inspekcijski nadzor je vršen na području

33

općine Maglaj, rejon Moševac-Bistrica, općine Žepče, rejon Bljuva-Vitlaci-Matina, grada Zenica,
rejon Gračanica, općine Kakanj i Zavidovići, rejon Žuča-Ribnica-Suha. Osim navedenog,
inspekcijski nadzor je vršen i u dane vikenda: dana 18.05.2019. godine (subota) na području općine
Visoko, rejon Gračanica-Podvinci–Šošnje-Bulčići, dana 25.05.2019. godine (subota) na području
općine Žepče, rejon Ž.Polje, dana 26.05.2019.godine (nedjelja) na području općine Vareš, rejon
Bukovice-Dragovići-Pogar i dana 02.06.2019. godine (nedjelja) na području grada Zenica, rejon
Pepelari. Prilikom provođenja navedenih aktivnosti nije zatečeno prometovanje motornim vozilima
sa šumskim drvnim sorrtimentima, niti su uočene veće bespravne sječe.

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
gospodarenje šumama. Dana 27.11.2009. godine prestao je važiti federalni 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 primjena 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 navedenih propisa 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, stvoreno je stanje
pravne nesigurnosti, što negativno utiče na oblast gospodarenja šumama.

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.), kao i izmjenama Zakona o šumama
ZDK, odnosno pravilnika donesenih na osnovu tog Zakona.

4. KANTONALNA LOVNA INSPEKCIJA

U toku izvještajnog perioda, navedena inspekcija nije imala niti jednog izvršioca.

5. KANTONALNA INSPEKCIJA ZA ZAŠTITU PRIRODE

U toku izvještajnog perioda, navedena inspekcija nije imala niti jednog izvršioca.

6. KANTONALNA INSPEKCIJA ZAŠTITE OKOLINE

a) Poduzete aktivnosti

Programom rada za 2019.godinu, za period 01.01.do 31.12. planirano je 480, a izvršena
ukupno 342 inspekcijska nadzora. Kantonalna inspekcija zaštite okoliša ima tri kantonalna
inspektora, od kojih je jedan inspektor odsustvovao sa posla zbog bolovanja, a jedna inspektorica
nije vršila inspekcijski nadzor, s obzirom da, shodno nalazu, ocjeni i mišljenju Instituta za
medicinsko vještačenje zdravstvenog stanja Sarajevo i rješenju Federalnog zavoda za MIO/PIO, ne

34

može obavljati poslove koji iziskuju rad na terenu i nošenje tereta težeg od 5 kg, 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 430

kontrola izvršenja rješenja 50

izvršeno inspekcijskih nadzora 342

redovni inspekcijski nadzor 261

inspekcijski nadzor po
predstavkama

39

kontrola izvršenja rješenja 42

poduzete
mjere

rješenja 49
rješenja o zabrani 1

rješenja o otklanjanju nedostataka 41
rješenja o upozorenju 7

ZPPP -

prekršajni nalozi 8
iznos izrečenih novčanih kazni:

6.200,00 KM
broj zastupanja na usmenim pretresima

pred općinskim sudovima
5

broj zaprimljenih predstavki 48

Osim redovnog inspekcijskog nadzora, kantonalna inspekcija zaštite okoliša je, u periodu od
08.04. do 12.04. i od 22.04. do 26.04.2019. godine, provodila aktivnosti u skladu sa Operativnim
planom pojačanog inspekcijskog nadzora za 2019. godinu. Inspekcijski nadzor je vršen timski (dva
kantonalna inspektora zaštite okoliša zajedno) i u mješovitim timovima sa kantonalnom sanitarnom
inspekcijom, u redovnom radnom vremenu i u poslijepodnevnim satima. Kontrole su vršene kod
fizičkih i pravnih lica, koja posjeduju pogone i postrojenja različitih industrija i djelatnosti. Zbog
utvrđenih nepravilnosti, u toku navedenih aktivnosti izdata su četiri (4) prekršajna naloga, sa
ukupnim iznosom izrečenih novčanih kazni od 3.900,00 KM.

Pregled izvršenih inspekcijskih nadzora prilikom provođenja navedenih aktivnosti prikazan
je u sljedećoj tabeli:

Planirane aktivnosti
Izvršene
kontrole

Poduzete mjere

Rješenja
Prekršajni
nalozi

Kontrole upravljanja organskim otpadom u
pogonima prehrambene industrije i poljoprivrede
(timski sa kantonalnom sanitarnom inspekcijom)

21 3 4

Kontrole pogona za upravljanje otpadom
sekundarnim sirovinama (timski)

19 1 -

Kontrola ispunjavanja uvjeta, poduzimanja
propisanih aktivnosti i mjera zaštite okoliša u
drugim pogonima i postrojenjima (timski)

4 1 -

Ukupno 44 5 4

35

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:

­ 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.

­ Kontrole zagađivanja okoliša uskladištenim, tretiranim i odloženim otpadom, kod subjekata koji
posjeduju pogone i lokacije za upravljanje otpadom (skladištenje sekundarnih sirovina, reciklaža
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.

­ Kontrole monitoringa i mjerenja emisija zagađujućih materija izvršenih od strane ovlaštenih
institucija.

­ Kontrole obaveznog izvještavanja.

­ Kontrole ostalih negativnih uticaja pogona, postrojenja ili aktivnosti na sve segmente okoliša
(izuzev voda).

Uočena kršenja propisa bila su iz slijedećih razloga: prekoračenja GVZ i MDK polutanata u
zrak, nepotpun monitoring i izvještavanje, neadekvatno upravljanje otpadom (skladištenje,
odlaganje, prenos obaveza i dr.), 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

­ Nedostatak baze podataka o zagađivačima i registra zagađivača na području Kantona.

­ Nepostojanje jedinstvene evidencije izdatih okolinskih i drugih dozvola.

­ Neadekvatna brzina rješavanja zahtjeva za izdavanje okolinskih i drugih dozvola.

­ Neriješeno pitanje uklanjanja otpada animalnog porijekla (otpad iz klaonica, objekata za preradu
mesa i sl.) na prostoru FBiH (nepostojanje spalionice organskog otpada, specijalizirane deponije
i sl.). Operatori iz čijih se pogona produkuje ova vrsta otpada posjeduju okolinske dozvole,
izdate bez precizno definiranog konačnog zbrinjavanja otpada.

­ Posebno treba istaknuti i dalje izražene probleme u segmentu zbrinjavanja đubriva sa farmi za
tov pilića. Zbog intenzivne izgradnje ovih pogona (posebno na područjima grada Visoko i
općine Tešanj) dolazi do prekomjerne produkcije đubriva, koje se dalje koristi u
poljoprivrednoj proizvodnji. Međutim, produkcija đubriva je uveliko nadmašila potrebe
poljoprivrede, đubrivo se koristi samo u dijelu godine, produkcija nadmašuje kapacitete
laguna, ne postoje pogoni za preradu, te se isto skladišti na odobrenim poljoprivrednim
površinama do momenta korištenja u sezoni sjetve.

­ Nedovoljna definiranost i neusaglašenost odredbi pojedinih članova okolinskih zakona,
izostanak donošenja bitnih podzakonskih akata.

­ Sporo rješavanje problema gradskih deponija komunalnog otpada. Federalno ministarstvo
okoliša i turizma vodi postupke zatvaranja ovih deponija, koji su izuzetno dugi i zahtjevni, a u
isto vrijeme upravljanje komunalnim otpadom u ovim objektima je najčešće neadekvatno i
suprotno propisima. Sve ovo neminovno dovodi do zabuna i nejasnoća u postupku inspekcijskog

36

nadzora (nadležnost) i ispunjavanju zakonskih obaveza od strane operatora koji upravljaju
otpadom na deponijama.

­ 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, navedena inspekcija nije imala niti jednog izvršioca.

8. KANTONALNA GRAĐEVINSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01. do 31.12. planirano je 160, a izvršena
ukupno 172 inspekcijska nadzora. Inspekcijski nadzor u ovoj oblasti vršila je jedna kantonalna
građevinska inspektorica.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 160
redovni inspekcijski nadzor 129

kontrola izvršenja rješenja 31

izvršeno inspekcijskih nadzora 172

redovni inspekcijski nadzor 128

inspekcijski nadzor po
predstavkama

12

kontrola izvršenja rješenja 32

poduzete
mjere

rješenja 15

rješenja o uklanjanju objekta 2
rješenja o obustavi upotrebe

objekta
1

rješenja o obustavi građenja -
rješenja o otklanjanju nepravilnosti 3

rješenja o upozorenju 9

ZPPP -

prekršajni nalozi 9
iznos izrečenih novčanih kazni:

5.500,00 KM
broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 35

U izvještajnom periodu u vršenju inspekcijskog nadzora u oblasti građenja poduzete su
sljedeće aktivnosti:

37

­ kontrole izgrađenih građevina i građevina u izgradnji,

­ kontrole po izdatim aktima kantonalnog 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 građenje bez odobrenja za građenje, izvršene nepravilnosti
u građenju i neprijavljivanje početka izvođenja građevinskih radova.

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.

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,
kao i upoznavanje učesnika u građenju sa odredbama Zakona o prostornom uređenju i građenju,
uticalo bi na poboljšanje stanja u ovoj oblasti

9. KANTONALNA VETERINARSKA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019.godinu, za period 01.01. do 31.12. planirano je 4380, a izvršeno
ukupno 4425 inspekcijskih nadzora.

Kantonalna veterinarska inspekcija ima 15 izvršilaca, od kojih je jedan glavni kantonalni
veterinarski inspektor. Četiri (4) kantonalna veterinarska inspektora počela su sa radom u ovom
izvještajnom periodu, a s obzirom na to da se radi o prvom zapošljavanju u organu državne službe,
istim je, u skladu sa odredbom člana 32. stav 1. Zakona o državnoj službi u Federaciji BiH, bila
utvrđena obaveza probnog rada u trajanju od šest mjeseci.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 4380
redovni inspekcijski nadzor 4330

kontrola izvršenja rješenja 50

izvršeno inspekcijskih nadzora 4425
redovni inspekcijski nadzor 4124

inspekcijski nadzor po 125

38

predstavkama

kontrola izvršenja rješenja 176

poduzete
mjere

rješenja 311
rješenja o zabrani 12

rješenja o otklanjanju nedostataka 282
rješenja o upozorenju 17

ZPPP -

prekršajni nalozi 76
iznos izrečenih novčanih kazni:

46.180,00 KM

broj zastupanja na usmenim pretresima
pred općinskim sudovima

1

broj zaprimljenih predstavki 199

broj nadzora pošiljki iz uvoza-izvoza i u
unutrašnjem prometu

nadzora: 1992, pošiljki: 3090, uzoraka: 2063

vrijednost izdatih računa za pregled
pošiljki

139.797,56 KM

U skladu sa strateškim ciljem Uprave za 2019. godinu, koji se odnosi na pojačano djelovanje
kod obavljanja djelatnosti gdje postoji povećan rizik po život i zdravlje ljudi, kantonalna
veterinarska inspekcija je provela 89 redovnih i 39 kontrolnih inspekcijskih nadzora provođenja
mjera zaštite zdravlja životinja, postupajući po prijavama zaraznih bolesti kod životinja, a koje se
mogu prenijeti na ljude/zoonoze i postupanja veterinarske inspekcije nakon provođenja mjera zaštite
zdravlja životinja.

Kod vlasnika životinja, zbog utvrđenog obolijevanja ljudi, a i potvrđenih zaraznih bolesti
životinja (bruceloza, trihineloza i dr.) provođene su mjere propisane Zakonom o veterinarstvu, a
koje se odnose na karantiniranje, nalaganje utvrđivanja zdravstvenog statusa svih životinja u
karantiniranom domaćinstvu, zabrane kretanja i uklanjanja oboljelih životinja. Tokom provođenja
ovih nadzora doneseno je 56 rješenja i uklonjeno ukupno 657 životinja (goveda, ovaca, koza, konja,
svinja i pasa), 18.950 komada peradi zbog zaraze salmoneloze i 122 pčelinja društva (košnica).

U sklopu inspekcijskih nadzora planiranih Oprativnim planovima veterinarske inspekcije za
mjesece februar i mart, a koji su provođeni u mješovitim timovima veterinarske i tržišne inspekcije
kod objekata za preradu mesa i promet hrane životinjskog porijekla, ukupno je provedeno 19
inspekcijskih nadzora. Zbog utvrđenih nepravilnosti, doneseno je 8 rješenja naređenja, 1 rješenje o
zabrani i izdata 3 prekršajna naloga sa ukupnim iznosom izrečene novčane kazne 1.290,00 KM.

Pored navedenog, u klaonicama peradi „Madi“ d.o.o. Tešanj i „Brovis“ d.d. Visoko, uveden
je rad u dvije smjene (noćna i dnevna), koji podrazumijeva angažiranje kantonalnih veterinarskih
inspektora u obje smjene, kao i u dane vikenda (nedjelja) i državnih praznika, zbog potreba
obavljanja stalnog veterinarsko-zdravstvenog nadzora nad klanjem u objektima ovih subjekata.
Ovakav sistem kontrole je neophodan i predstavlja jedan od ključnih kriterija od kojega zavisi
cjelokupan proces izvoza pilećeg mesa u EU.

Struktura izvršenih inspekcijskih nadzora:

A/ Struktura provedenih službenih veterinarskih kontrola
Redovnih
nadzora

Kontrolnih
nadzora

1. Kontrola označavanja životinja 11 6

39

2. Odobrene farme goveda

3. Odobrene farme ovaca i/ili koza 1 2

4. Odobrene farme rasplodnih jata peradi - 1

5. Odobrene farme kokoši nosilica 17 10

6. Odobrene farme brojlera/perad za tov 8 2

7. Odobreni objekti za sirovo mlijeko 4 4

8. Odobreni objekti za punjenje i pakiranje pčelinjih proizvoda 1 -

9.
Registrirana poljoprivredna gospodarstva - Farme kokoši nesilica,
Farme koje drže perad za tov ili Farme koja drže perad za rasplod

4 -

10.
Registrirana poljoprivredna gospodarstva- Farme koje drže goveda
za tov/mliječna goveda, bez obzira na namjenu

26 30

11.
Prodajna mjesta specijalizirana za promet hrane životinjskog
porijekla (meso, sir, jaja-registar KMPŠV i baza podataka
aplikacije Lotus)

55 6

12.
Prevoz životinja (na klaonici po dolasku pošiljke životinja u
unutarnjem prometu, na sajmovima i putnim pravcima)

10 -

13. Veterinarske organizacije 12 6

14. Objekti za maloprodaju veterinarskih lijekova i VMP 3 1

15. Objekti za proizvodnju, prikupljanje i skladištenje sjemena za UO 1 1

16. Odobrene klaonice goveda, ovaca i svinja 20 15

17. Odobrene klaonice peradi 11 2

18. Odobreni objekti za preradu mesa 38 12

19.
Odobreni i registrirani objekti za proizvodnju, preradu i
skladištenje hrane životinjskog porijekla (objekti upisani u
Registar KMPŠV laktofrizi, i sl.)

55 5

20.
Odobreni i registrirani objekti za proizvodnju, preradu i
skladištenje hrane za životinje

18 5

21.
Objekti odobreni za poslovanje s nusproizvodima životinjskog
podrijetla koji nisu namijenjeni prehrani ljudi (kožare)

6 1

22.
Objekti odobreni za poslovanje s nusproizvodima životinjskog
podrijetla koji nisu namijenjeni prehrani ljudi (kafilerije)

1 -

Ukupno redovnih i kontrolnih nadzora 302 109

UKUPNO A 411

B/ Struktura kontrola i pregleda vršenih na zahtjev i/ili prijedlog
i/ili po prijavama

Redovnih
nadzora

Kontrolnih
nadzora

23. Postupanja veterinarske inspekcije pri pojavi zaraznih i 71 16

40

nametničkih bolesti životinja sukladno odredbama Odluke o
zaraznim bolestima (“SG BiH” 44/03) i Uputstva o načinu
prijavljivanja zaraznih bolesti („SN FBIH“ 67/09) životinja
uključivo i provođenje mjera za suzbijanje i iskorjenjivanje
zaraznih i nametničkih bolesti, te provedbe epidemiološkog
istraživanja/epizootiološkog izviđanja.

24.

Postupanja veterinarske inspekcije nakon provođenja mjera zaštite
zdravlja životinja (domaćih i divljih) sukladno odredbama
Programa mjera zdravstvne zaštite životinja i njihovog
provođenja u tekućoj godini, što uključuje i dostavljanje
propisanih izvješća sukladno programima nadziranja zaraznih
bolesti.

17 22

25.
Provođenje uzorkovanja i postupanje po pozitivnim nalazima
pretraživanja uzoraka prema planu monitoringa rezidua

1 -

26.
Postupanja nakon zaprimanja nalaza pretraživanja sirovog mlijeka
sukladno odredbama Uputstva o pregledu sirovog mlijeka
namijenjenog javnoj potrošnji.

5 2

27.

Postupanja po RASSF obavijestima u slučajevima kada postoji
rizik za ljudsko zdravlje nastao hranom koja je na tržištu, zbog
kojeg su pokrenute određene mjere i radnje radi opoziva.
Sudjelovanje u RASFF sistemu podrazumjeva slanje obavjesti -
informacije od strane inspektora u slučaju pojave rizika ili sumnje
na mogučnost ugrožavanja zdravlja potrošača. Radnje se obavljaju
u okviru RASFF procedura Agencije za sigurnost hrane BiH koja
ima uspostavljen RASFF sistem na nivou BiH. Nakon zaprimanja
RASFF obavijesti sprovodi se istraživanje i eventualno
provođenje mjera.

1 -

28.

Obavljanje poslova službenih kontrola i certificiranja u
klaoničkim objektima, poslova prikupljanja podataka o
prehrambenom lancu, ante mortem pregleda kontrole postupanja u
skladu s propisima o dobrobiti, post mortem pregleda i kontrole
postupanja sa specifičnim rizičnim materijalima i ostalim
nusproizvodima životinjskog podrijetla, kao i uzorkovanja
(izvozne klaonice)

1722 3

29.
Provođenje certificiranja u objektima u poslovanju s hranom,
nusproizvodima i sirovinama životinjskog podrijetla. (IZVOZ)

792 3

30.
Obavljanje poslova veterinarsko-zdravstvenih pregleda pošiljki iz
uvoza prilikom istovara. (UVOZ)

1200 13

Ukupno redovnih i kontrolnih nadzora 3825 59

UKUPNO B 3884
C/ Postupanja po podnescima na zahtjev državnih tijela i organa,

pravnih i fizičkih osoba (predstavke, obavijesti, zahtjevi)
130

UKUPNO A+B+C 4425

Provođenjem inspekcijskih nadzora nad uvozno-izvoznim pošiljkama životinja i proizvoda
životinjskog porijekla prilikom utovara i istovara izvršene su ukupno 1992 kontrole, u kojima je
pregledano ukupno 3090 pošiljki životinja, proizvoda i sirovina životinjskog porijekla.

41

Laboratorijski su ispitana 2063 uzorka. Za provedene nadzore i preglede pošiljki kantonalna
veterinarska inspekcija je, do dana sačinjavanja ovog izvještaja, izdala račune za pregledane pošiljke
subjektima nadzora, ukupne vrijednosti 139.797,56 KM. Za uvezene pošiljke živih životinja,
rasplodnih jaja i sjemena za umjetno osjemenjavanje rasplodnih životinja doneseno je 39 rješenja o
otvaranju/zatvaranju karantena.

U sklopu Plana praćenja rezidua za 2018. godinu, koji se provodio do marta 2019. godine i
Plana praćenja rezidua za 2019. godinu, koji je započet u mjesecu oktobru, kojega za cijelu BiH
koordinira Ured za veterinarstvo BiH, u toku izvještajnog perioda uzeto je ukupno 99 uzoraka
sirovina i proizvoda životinjskog porijekla. Svi ispitani uzorci bili su uredni, što je potvrđeno
laboratorijskim analizama.

Uputstvom za provođenje Plana službenog uzorkovanja hrane u 2019. godini Federalnog
ministarsva poljoprivrede, vodoprivrede i šumarstva za Zeničko-dobojski kanton planirano je da se
uzme 61 uzorak i nad istima provede 257 laboratorijskih analiza. Plan službenog uzorkovanja, koji
je trajao do 15. novembra 2019. godine u cijelosti je proveden, a laboratorijskim ispitivanjima nisu
utvrđena odstupanja od kriterija za mikrobiološku ispravnost hrane, odnosno uzetih uzoraka.

Planom službenog uzorkovanja na prisustvo salmonele kod žive peradi za 2019. godinu
Federalnog ministarsva poljoprivrede, vodoprivrede i šumarstva potrebno je obuhvatiti 10%
registriranih/odobrenih farmi peradi bez obzira na namjenu. U Ze-do kantonu registrirano/odobreno
je ukupno 95 farmi peradi, a u toku izvještajnog perioda službenim kontrolama obuhvaćeno je 16
odobrenih objekata i uzeta 54 uzorka. Nakon provedenih laboratorijskih analiza u 3 uzoraka
utvrđeno je prisustvo salmonele od značaja za javno zdravstvo, odnosno kod 18.952 životinje. U
postupku suzbijanja slamoneloze neškodljivo je uklonjeno 4.250 životinja i 14.600 životinja
upućeno na sanitarno klanje u odobrenu klaonicu peradi. Plan službenog uzorkovanja je trajao do
kraja 2019. godine.

U izvještajnom periodu od strane veterinarskih organizacija otkrivene su i kantonalnoj
veterinarskoj inspekciji prijavljene sljedeće zarazne bolesti životinja:

­ Bruceloza – 25 žarišta (uklonjeno ukupno 56 životinja, koje se bile pozitivne na brucelozu
nakon laboratorijskih pretraga)
U postupku je uklanjanje još 88 životinja iz dva žarišta, za koje je laboratorijskim
pretragama potvrđena bolest bruceloza, ali zbog nepostupanja vlasnika po rješenju glavnog
federalnog veterinarskog inspektora, kojim se nalaže uklananje zaraženih životinja i dalje se
vodi postupak.

­ Q groznica – 1 žarište (uklonjeno ukupno 495 životinja, koje se bile pozitivne na bolest
nakon laboratorijskih pretraga)

­ Trihineloza – 2 žarišta (2 trupa divlje svinje neškodljivo uklonjena, pozitivna na bolest
nakon laboratorijskih pretraga)

­ Američka gnjiloća pčelinjeg legla – 22 žarišta (uklonjena 122 pčelinja društva-košnice,
pozitivna na bolest nakon laboratorijskih pretraga)

­ Nozemoza pčelinjeg legla – 1 žarište (uklonjena 2 pčelinja društva-košnice pozitivna na
bolest nakon laboratorijskih pretraga)

­ Infektivna anemija konja – 1 žarište (uklonjen 1 konj pozitivan na bolest nakon
laboratorijskih pretraga)

­ Salmoneloza peradi – 1 žarište (jato 8.000 životinja)
Za životinje (perad) za koje je potvrđena bolest salmoneloza, a koje su stavljene pod nadzor,
vlasnik je isporučio klaonicama u Republici Srpskoj. O svemu je obaviješten inspektorat RS,
izvršen opoziv mesa i isto je uklonjeno. Protiv vlasnika jata pokrenute su kaznene sankcije.

42

Najčešća kršenja propisa u izvještajnom periodu utvrđena su zbog neizvršavanja naloženih
mjera rješenjima ove inspekcije, zbog čega su izdata 32 prekršajna naloga.

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

Jedan od čestih problema s kojim se susreće kantonalna veterinarska inspekcija, nakon
potvrđivanja zaraznih bolesti životinja je način uklanjanja istih. Razlog navedenom je što na
području Kantona nisu osigurani objekti za zbrinjavanje animalnog otpada ili stočna groblja, niti su
stvoreni preduvjeti za neškodljivo uklanjanje uginulih i eutanaziranih životinja i drugog animalnog
otpada, što su po odredbama Zakona o veterinarstvu bili dužni uraditi lokalne zajednice i resorno
Ministarstvo.

Materijano-tehnička neopremljenost, a što se prije svega odnosi na nepribavljanje licenci
operativnog softvera Lotus za novouposlene veterinarske inspektore, u 2019. godini. Navedeni
nedostatak djelomično je prevaziđen na način da su inspektori zaduženi printanim zapisnicima o
inspekcijskim kontrolama, kako bi samostalno mogli provoditi manje zahtjevne inspekcijske
kontrole.

Nedovoljan broj edukacija, prvenstveno iz vođenja upravnog postupka. Tokom praćenja rada
novouposlenih veterinarskih inspektora kroz period probnog rada, a i kasnije, primjećeno je da isti
ne poznaju osnove vođenja upravnog postupka i načela uredskog poslovanja. Navedeno se
negativno odražava na efikasnost i ekonomičnost rada, kao i na samostalnost u rješavanju kod
navedenih državnih službenika.

10. KANTONALNA ZDRAVSTVENA INSPEKCIJA

a) Poduzete aktivnosti
Programom rada za 2019. godinu, za period 01.01.do 31.12. planirano je 160, a izvršeno

ukupno 165 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vršio je jedan kantonalni
zdravstveni inspektor.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 160
redovni inspekcijski nadzor 140

kontrola izvršenja rješenja 20

izvršeno inspekcijskih nadzora 165

redovni inspekcijski nadzor 76

inspekcijski nadzor po
predstavkama

46

kontrola izvršenja rješenja 43

poduzete
mjere

rješenja 58
rješenja o zabrani 4

rješenja o otklanjanju nedostataka 34
rješenja o upozorenju 20

ZPPP -

prekršajni nalozi 43* iznos izrečenih novčanih kazni:

43

26.331,00 KM*
broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 22

*4 prekršajna naloga, sa ukupnim iznosom izrečenih novčanih kazni 1.000,00 KM, izdata su za
prekršaje utvrđene u mjesecu decembru 2018. godine; isti nisu izdati i prikazani u tom izvještajnom
periodu, zbog pribavljanja potrebne informacije od nadležne komore zdravstvenih radnika.

U izvještajnom periodu inspekcijski nadzori su vršeni u privatnim stomatološkim i
specijalističkim liječničkim ordinacijama, domovima zdravlja, zdravstvenim ustanovama
sekundarne i tercijarne zdravstvene zaštite, te u ustanovama socijalne zaštite i optikama.
Inspekcijski nadzor je vršen nad primjenom Zakona o zdravstvenoj zaštiti, Zakona o stomatološkoj
djelatnosti, Zakona o evidencijama u oblasti zdravstva, Zakona o pravima, obavezama i
odgovornostima pacijenata i Zakona o liječništvu. Također je postupano po informaciji Agencije za
lijekove i medicinska sredstva Bosne i Hercegovine, kao i po podnesenim pismenim predstavkama.

Prekršaji po propisima iz oblasti zdravstva, utvrđeni prilikom inspekcijskog nadzora u ovom
izvještajnom periodu odnose se na obavljanje zdravstvene djelatnosti bez rješenja nadležnog organa,
rad zdravstvenih radnika bez važeće licence za samostalan rad, nepravilnosti u pogledu opreme,
prostora i kadra, propisanih Zakonom o zdravstvenoj zaštiti, neperavilnosti u vođenju medicinske
dokumentacije i poštivanja prava pacijenata, te nepostupanje po rješenju inpektora.

U skladu sa Operativnim planom pojačanog inspekcijskog nadzora za 2019. godinu,
kantonalni zdravstveni inspektor je, u periodu od 15.04. do 19.04.2019. godine, provodio aktivnosti
inspekcijskog nadzora stomatoloških i ljekarskih ordinacija, koje rade u poslijepodnevnim satima.
Tom prilikom, inspekcijskom kontrolom obuhvaćene su tri stomatološke ordinacija i tri ljekarske
ordinacije. Shodno utvrđenim nepravilnostima inspektor je donio 3 rješenja o otklanjanju
nedostataka i izdao 3 prekršajna naloga, sa ukupnim iznosom izrečenih novčanih kazni od 960,00
KM.

Kantonalna zdravstvena inspekcija u svom radu postupa i preventivno, na način da
zdravstvene ustanove i nosioce privatne prakse upoznaje sa obavezama iz propisa u oblasti
zdravstva.

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

Na osnovu izvršenih inspekcijskih kontrola, kod subjekata nadzora je uočena nedovoljna
infomisanost i nedovoljno poznavanje propisa iz oblasti zdravstva. Navedenom doprinosi i činjenica
nepostojanja velikog broja podzakonskih i provedbenih propisa, čije donošenje je predviđeno
važećim zakonima iz oblasti zdravstva, što otežava njihovu efikasnu primjenu.

Postoje nedovoljno precizirana pojedina zakonska rješenja, koja u značajnoj mjeri
onemogućavaju provođenje inspekcijskog nadzora na efikasan način. Također, pojedini doneseni
provedbeni propisi počinju se primjenjivati tek u 2020. godini.

Donošenje podzakonskih i provedbenih propisa, koji su predviđeni zakonima iz oblasti
zdravstva, bi poboljšalo i unaprijedilo primjenu postojećih propisa. Također, bolja informisanost
zdravstvenih ustanova i nosioca privatne prakse o postojećim propisima dovela bi do poboljšanja
stanja u oblasti zdravstva, u čemu pored djelovanja zdravstvene inspekcije aktivno učešće treba da
uzmu nadležne komore zdravstvenih radnika, resorno Ministarstvo i drugi organi.

44

11. KANTONALNA SANITARNA INSPEKCIJA

a) Poduzete aktivnosti

Programom rada za 2019. godinu, za period 01.01. do 31.12. planirano je 200, a izvršena
ukupno 204 inspekcijska nadzora. Inspekcijski nadzor u ovoj oblasti vršila je jedna kantonalna
sanitarna inspektorica.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 200
redovni inspekcijski nadzor 170

kontrola izvršenja rješenja 30

izvršeno inspekcijskih nadzora 204

redovni inspekcijski nadzor 150

inspekcijski nadzor po
predstavkama

14

kontrola izvršenja rješenja 40

poduzete
mjere

rješenja 38
rješenja o zabrani 2

rješenja o otklanjanju nedostataka 34
rješenja o upozorenju 2

ZPPP -

prekršajni nalozi 18
iznos izrečenih novčanih kazni:

26.300,00 KM
broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 29

Osim redovnog inspekcijskog nadzora, kantonalna sanitarna inspekcija je u mjesecu aprilu
2019. godine provodila aktivnosti pojačanog inspekcijskog nadzora, u skladu sa Operativnim
planom pojačanog inspekcijskog nadzora za 2019. godinu. Pojačan inspekcijski nadzor vršen je
timski sa kantonalnom inspekcijom zaštite okoliša, kao i samostalno, u periodu od 08.04.-
12.04.2019. godine u redovnom radnom vremenu, te u periodu od 22.04.-26.04.2019. godine u
poslijepodnevnim satima. Kontrole su vršene kod pravnih i fizičkih lica, koja se bave preradom
mesa ili obavljaju ugostiteljsku djelatnost. Tom prilikom, izvršena su ukupno 32 inspekcijska
nadzora, od čega 13 u pogonima za preradu mesa, a 19 u ugostiteljskim objektima, koji pripremaju i
uslužuju hranu i piće, te zbog utvrđenih nepravilnosti doneseno 5 rješenja, od kojih 2 subjektima
koji obavljaju djelatnost prerade mesa, a 3 rješenja subjektima koji obavljaju ugostiteljsku
djelatnost.

Struktura izvršenih inspekcijskih nadzora:

45

Segment nadzora
Izvršeno inspekcijskih

nadzora
Objekti za proizvodnju i promet hrane i ugostiteljski objekti u
kojima se spravlja hrana; nadzor nad zdravstvenom i higijenskom
ispravnosti životnih namirnica

88

Objekati i uređaji za snabdijevanje stanovništva vodom za piće
(centralni i registrovani vodovodi)

1

Sanitarno-tehnički i higijenski uvjeti u vrtićima, školama,
staračkim domovima i u javnim ustanovama iz oblasti zdravstva

25

Nadzor u objektima koji pružaju usluge njege i uljepšavanja lica i
tijela (frizerski saloni i saloni za uljepšavanje, saloni za pedikuru
i manikuru, fitnes centri i teretane, saloni za tetovažu, te otvoreni
i zatvoreni bazeni za rekreaciju)

14

Nadzor nad sprovođenjem mjera i akcija za sprječavanje i
suzbijanje zaraznih bolesti

64

Službeno uzorkovanje voća i povrća u skaldu sa Operativnim
planom uzorkovanja Agencije za sigurnost hrane BiH na sadržaj
pesticide za 2019. godinu

12

Ukupno: 204

Najčešće kršenje propisa utvrđeno je po Zakonu o zaštiti stanovništva od zaraznih bolesti i
Zakonu o zdravstvenom nadzoru životnih namirnica i predmeta opće upotrebe, a odnosi se na
neosiguravanje povremenih zdravstvenih pregleda i edukacije za uposlenike, neobavljanje obavezne
preventivne dezinfekcije, dezinsekcije i deratizacije, kao i neprovođenje periodične provjere
ispravnosti hrane koja se priprema i služi u objektima.

U mjesecu augustu i septembru 2019. godine kantonalna sanitarna inspekcija provodila je
aktivnosti inspekcijskog nadzora u Sportsko-rekreativnom centru Ajdinovići, općina Olovo, po
prijavi o simptomima trovanja hranom kod djece, koja su boravila u navedenom objektu. Dana
22.08.2019. godine, po zahtjevu PU V - PS Olovo, vezano za prijavu da su u J.U. „Dom zdravlja“
Olovo dovezena djeca sa simptomima trovanja hranom, koja su boravila u Sportsko-rekreativnom
centru Ajdinovići, kantonalni sanitarni inspektor je izašo na lice mjesta i izvršio inspekcijski nadzor
u navedenom objektu, u prisustvu policijskih službenika PS Olovo i predstavnika Instituta za
zdravlje i sigurnost hrane Zenica. Tom prilikom su, po nalogu dežurnog tužitelja Kantonalnog
tužilaštva Zeničko-dobojskog, za potrebe vještačenja uzeti uzorci hrane i vode, kao i ostali potrebni
uzorci (brisevi sa radnih površina, opreme, pribora, ruku i odjeće uposlenika). U cilju uklanjanja
opasnosti po život i zdravlje stanovništva, subjektu nadzora je privremeno zabranjena priprema
hrane i pića u centralnoj kuhinji, grilu i piceriji. Dana 28.08.2019. godine izvršena je inspekcijska
kontrola postupanja po naloženim mjerama i tom prilikom je utvrđeno da subjekt nadzora ne
postupa po izrečenim mjerama zabrane, zbog čega je, u cilju zaštite zdravlja stanovništva i
upravljanja rizikom, dana 30.08.2019. godine izvršeno pečaćenje prostorija za pripremu hrane.
Nakon što je subjekt nadzora izvršio sve mjere naložene rješenjem, te o istom obavijestio ovu
Upravu, što je i utvrđeno inspekcijskim nadzorom i pregledom dokumentacije, izvršeno je skidanje
pečata sa poslovnih prostorija. S ciljem upoznavanja javnosti i medija, Kantonalna uprava za
inspekcijske poslove je Press službi ZDK dostavljala informacije o poduzetim aktivnostima i
izvršenom inspekcijskom nadzoru u Sportsko-rekreativnom centru Ajdinovići.

U izvještajnom periodu, kantonalni sanitarni inspektor je prisustvovao na dva sastanku u

46

prostorijama Agencije za sigurnost hrane BiH u Mostaru, a vezano za izradu Višegodišnjeg plana
kontrole pesticida u i na hrani biljnog i životinjskog porijekla. S tim u vezi, od mjeseca juna do
mjeseca septembra 2019. godine provodila su se službena uzorkovanja voća i povrća, te je na
području grada Zenica uzeto 12 uzoraka.

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

Stanje u oblasti dobrim dijelom se može poboljšati donošenjem novog Zakona o sanitarnoj
inspekciji, kao i propisa koji uređuju sanitarno - tehničke i higijenske uslove, s obzirom na to da
sanitarna inspekcija uglavnom radi po zakonima i propisima koji su preuzeti iz SRBiH i SFRJ.

Takodjer, za poboljšanje stanja u oblasti potrebno je povećati broj kantonalnih sanitarnih
inspektora, te popuniti radna mjesta općinskih sanitarnih inspektora, u općinama na području
Kantona koje nemaju sanitarne inspektore.

12. KANTONALNA FARMACEUTSKA INSPEKCIJA

a) Poduzete aktivnosti
Programom rada za 2019. godinu, za period 01.01.do 31.12. planirano je 160, a izvršeno

ukupno 166 inspekcijskih nadzora. Inspekcijski nadzor u ovoj oblasti vršila je jedna kantonalna
farmaceutska inspektorica.

Detaljan pregled rezultata rada prikazan je u sljedećoj tabeli:

planirano inspekcijskih nadzora 160
redovni inspekcijski nadzor 140

kontrola izvršenja rješenja 20

izvršeno inspekcijskih nadzora 166

redovni inspekcijski nadzor 107

inspekcijski nadzor po
predstavkama

3

kontrola izvršenja rješenja 56

poduzete
mjere

rješenja 36
rješenja o zabrani 13

rješenja o otklanjanju nedostataka 18
rješenja o upozorenju 5

ZPPP -

prekršajni nalozi 23
iznos izrečenih novčanih kazni:

7.750,00 KM
broj zastupanja na usmenim pretresima

pred općinskim sudovima
-

broj zaprimljenih predstavki 3

U izvještajnom periodu, u vršenju inspekcijskog nadzora u oblasti farmacije, poduzete su
sljedeće aktivnosti:
- kontrola prometa lijekova na malo, što podrazumijeva promet lijekovima koji posjeduju dozvolu

Agencije za lijekove i medicinska sredstva BiH za promet u BiH, promet galenskih lijekova,
promet lijekova iz interventnog uvoza,

47

- kontrola poštivanja režima izdavanja lijekova,
- kontrola ispunjavanja uslova, propisanih Zakonom o apotekarskoj djelatnosti,
- kontrola ispunjavanja uslova kadra,
- kontrola ispunjavanja uslova za čuvanje i promet lijekova,
- kontrola načina zbrinjavanja farmaceutskog otpada,
- kontrola vođenja materijalnog knjigovodstva i evidencije opojnih droga,
- kontrola ispunjavanja obaveze izvještavanja, odnosno slanja zbirnih periodičnih izvještaja

nadležnim institucijama,
- kontrola prometa medicinskim sredstvima na malo u specijaliziranim trgovinama,
- kontrola po zahtjevu Agencije za lijekove i medicinska sredstva BiH, vezano za ilegalnu

distribuciju galenskih lijekova.

Prekršaji po Zakonu o apotekarskoj djelatnosti, utvrđeni prilikom inspekcijskog nadzora u
ovom izvještajnom periodu odnose se na izdavanje lijekova bez recepta, a za koje je propisan režim
izdavanja na recept, kao i izdavanje lijekova na nepopunjene recepte, neusklađenost broja magistara
farmacije sa radnim vremenom apoteke, neusklađenost uslova prostora propisanih Zakonom o
apotekarskoj djelatnosti, nepropisno zbrinjavanje farmaceutskog otpada, nepravilnosti u vođenju
evidencija, posebno evidencija prometa opojnih droga, propuštanje obaveze slanja zbirnih
periodičnih izvještaja nadležnim institucijama, stavljanje lijekova u promet koji nemaju dozvolu od
Agencije za lijekove i medicinska sredstva BiH, te su zatečene neovlaštene osobe da izdaju lijekove.

Kantonalna farmaceutska inspekcija u svom radu postupa i preventivno, na način da
apotekarske radnike upoznaje sa obavezama koje su propisane Zakonom o apotekarskoj djelatnosti.
Kantonalni farmaceutski inspektor je, u cilju poboljšanja situacije po pitanju načina propisivanja i
popunjavanja recepata, te u saradnji sa Ministarstvom zdravlja ZDK, Komorom magistara farmacije
ZDK, kao i Zavoda za zdravstveno osiguranje ZDK, poduzeo potrebne korake da se poboljša
situacija u načinu propisivanja lijekova, kako bi se obezbijedila što kvalitetnija zdravstvena usluga.

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

Prilikom inspekcijskog nadzora načina izdavanja lijekova primjećeno je da se od strane
zdravstvenih ustanova, u kojima se propisuju recepti ne poštuju odredbe Pravilnika o uvjetima za
propisivanje i izdavanja lijekova u prometu na malo.

Poštivanje odredbi navedenog Pravilnika, dovelo bi do rješavanja pitanja izdavanja lijekova
bez recepata, izdavanja lijekova na nepotpune recepte ili pojavu kopiranja recepata. Uvođenjem
informacionog sistema E-recept u zdravstvene ustanove, došlo je do pozitivnih pomaka u načinu
propisivanja i popunjavanja recepata, ali sistem još nije u potpunosti zaživio. Potpunim prelaskom
na propisivanje lijekova, kako sa esencijalne liste, tako i komercijalnih lijekova, u informacionom
sistemu E-recept, dosadašnji problemi oko nepopunjenih i nepravilno popunjenih recepata bi se u
potpunosti izbjegli.

Također, subjekti nadzora nisu u potpunosti upoznati sa obavezama i ispravnim načinom
provođenja odredbi Zakona o apotekarskoj djelatnosti, kao i podzakonskih akata donesenih na
osnovu tog Zakona, te su određene nepravilnosti bile rezultat nerazumijevanja ili nedovoljne
informiranosti subjekata, a što će se nastojati prevazići u narednom periodu kroz preventivno
djelovanje kantonalnog farmaceutskog inspektora.

Dopunama i izmjenama Zakona o apotekarskoj djelatnosti i drugih akata donesenih na
osnovu tog Zakona, bi se moglo poboljšati stanje u oblasti.

48

III – NORMATIVNE ATIVNOSTI

U ovom izvještajnom periodu nije bilo navedenih aktivnosti.

IV – STUDIJSKO-ANALITIČKI DIO

- Naziv materijala:

1. Izvještaj o radu Kantonalne uprave za inspekcijske poslove za 2018. godinu
- Organ koji razmatra ili usvaja materijal:
Vlada Kantona prima na znanje i upućuje u dalju skupštinsku proceduru.
- Datum razmatranja ili usvajanja: Izvještaj o radu Kantonalne uprave za inspekcijske poslove za

2018.godinu, je razmatran na 6. sjedinci Vlade i isti je Zaključkom Vlade broj: 02-34-8888/19
od 24.05.2019. godine, primljen na znanje i upućen u skupštinsku proceduru.

- Datum razmatranja ili usvajanja: Skupština Zeničko - dobojskog kantona, je na svojoj 11.
sjednici održanoj dana 09.07.2019. godine, svojim aktom broj:01-34-11091/19, konstatatovala
da Zaključak koji glasi „Skupština Zeničko-dobojskog kantona prihvata Izvještaj o radu
Kantonalne uprave za inspekcijske poslove za 2018. godinu“, nije dobio potrebnu većinu
propisanu odredbama člana 57. stav (3) Poslovnika Skupštine Zeničko-dobojskog kantona-Treći
prečišćeni tekst („Službene novine Zeničko-dobojskog kantona“, broj:14/18, 18/18-isp. i 7/19).

Skupština Zeničko-dobojskog kantona, je na istoj sjednici, donijela Zaključak broj: 01-34-11091-
1/19, od 09.07.2019. godine, kojim:
- urgira kod nadležnih općinskih i gradskih službi koje su zadužene za usklađivanje i ovjeru

redova vožnje, da redovno usklađuje redove vožnje i donese nove redove vožnje kako bi svi
prevoznici u Zeničko- dobojskom kantonu bili ravnopravni u postupku pružanja usluga,

- predlaže Vladi Zeničko-dobojskog kantona, da poduzme mjere kojima bi se Kantonalna uprava
za inspekcijske poslove dodatno materijalno i finansijski ojačala po prioritetima, posebno u
dijelu veterinarske inspekcije jer se radi o potrebi nadzora koji se odnosi i na proizvodnju
vezano za izvoz i na nadzor ostalih segmenata kontrole, a tiče se mesnica, veterinarskih stanica,
koopranata, obrta itd., što je važno sa aspekta i kontrole poslovanja i sa aspekta zaštite zdravlja
našeg stanovništva.

- Naziv materijala

2. Program utroška sredstava pod nazivom „Nabavka opreme“ Kantonalne uprave za inspekcijske
poslove za 2019. godinu.

- Organ koji razamatra ili usvaja materijal:
Na prijedlog Kantonalne uprave za inspekcijske poslove, Vlada Zeničko-dobojskog kantona usvaja
Program utroška sredstava.
- Datum usvajanja: Program utroška sredstava pod nazivom „Nabavka opreme“ Kantonalne

uprave za inspekcijske poslove za 2019. godinu je razmatran na 6. sjednici Vlade i isti je

49

Zaključkom Vlade Zeničko-dobojskog kantona broj: 02-14-8889/19 od 24.05.2019.godine
usvojen.

- Naziv materijala

3. Izvještaj o radu Kantonalne uprave za inspekcijske poslove za period januar-juni 2019. godine.
- Organ koji razmatra ili usvaja materijal:
Vlada Zeničko-dobojskog kantona prima na znanje.
- Datum razmatranja ili usvajanja: Izvještaj o radu Kantonalne uprave za inspekcijske poslove za

period januar-juni 2019. godine je razmatran na 18. sjedinci Vlade i isti je Zaključkom Vlade
Zeničko-dobojskog kantona broj:02-34-13129/19 od 23.08.2019. godine, primljen na znanje.

- Naziv materijala

4. Izvještaj o utrošku sredstava po Programu utroška sredstava pod nazivom „Nabavka opreme“
Kantonalne uprave za inspekcijske poslove za 2019 godinu. broj: 02-14-8889/19 od
24.05.2019.godine i broj: 02-14-18833/19 od 27.12.2019. godine.

- 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 utroška sredstava pod nazivom

„Nabavka opreme“ Kantonalne uprave za inspekcijske poslove za 2019. godinu je razmatran na
40. sjednici Vlade Zeničko-dobojskog kantona i isti je Zaključkom Vlade broj: 02-11-1282/20 od
23.01.2020. 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).

50

51

1. IZVJEŠTAJ O RJEŠAVANJU UPRAVNIH STVARI U UPRAVNOM POSTUPKU ZA PERIOD 01.01. DO 31.12.2019. GODINE

Broj rješenja
inspektora
donesenih u
prvostepenom
postupku po
službenoj
dužnosti u
2019.godini
(zabrana,
upozorenje,
otklanjanje
nepravilnosti)

Broj izjavljenih
žalbi na rješenja
inspektora u
2019.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

1982 27 5 27 17 7 4

52

2. Drugi kontinuirani poslovi
a. Upravno rješavanje po zahtjevima za pristup informaciji i povrat pogrešno uplaćenih

novčanih sredstava (u izvještajnom periodu doneseno 37 rješenja).
b. Kantonalna uprava za inspekcijske poslove je i u ovom izvještajnom periodu dala

značajan doprinos aktivno učestvujući sa svim svojim kapacitetima u radu Komisija u
izradi odgovora na pitanja iz Upitnika Evropske komisije, poštujući sve rokove zadate
kako prilikom izrade 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, a zaposlenici ove Uprave su članovi Radnih komisija
za poglavlja 11, 12, 13 i 27 ispred Zeničko-dobojskog kantona i redovno učestvuju u
radu navedenih komisija.

VI – OCJENA STANJA, POSTIGNUTIH REZULTATA I PROGRAMSKA ORJENTACIJA

U izvještajnom periodu izvršen je planirani broj inspekcijskih nadzora, utvrđen Programom
rada za 2019. godinu.

U ovoj grupi je dat tabelarni prikaz slijedećeg:

1. Ocjena stanja

2. Programska orjentacija

53

1. Ocjena stanja

Tabelarni prikaz

UPOREDNA ANALIZA IZVJEŠTAJA O RADU INSPEKCIJA ZA PERIOD JANUAR – DECEMBAR 2018. GODINE I
JANUAR - DECEMBAR 2019. GODINE

NAZIV
INSPEKCIJE

BROJ INSPEKCIJSKIH PREGLEDA
PODUZETE MJERE (brojčano i procentualno u odnosu

na broj izvršenih pregleda
Planirano Ostvareno Izvršeno Upravne Kaznene UKUPNO

2018. 2019. 2018. 2019. 2018. 2019. 2018. 2019. 2018. 2019. 2018. 2019.
INSPEKCIJA
RADA ZA OBL.
RADNIH ODNOSA 1848 1848 1920 1894 104% 102%

274
14,27%

245
12,9%

390
20,31%

646
34,10%

664
34,58%

891
47%

INSPEKCIJA
RADA ZA
OBL.ZAŠTITE NA
RADU 426 284 426 298 100% 105%

144
33,80%

109
36,5%

10
2,35%

13
4,36%

154
36,15%

122
40,9%

TRŽIŠNA
INSPEKCIJA 2000 2000 2203 2209 110% 110%

472
21,43%

448
20,2%

467
21,20%

246
11,13%

939
42,62%

694
31,41%

TUR.UGOST.
INSPEKCIJA 1560 1298 1511 1296 97% 100%

411
29,19%

362
28%

278
18,40%

107
8,25%

719
47,58%

469
36,18%

INSP. ZA CEST.
PROMET 636 636 669 691 105% 109%

114
17,04%

107
8,25%

424
63,38%

495
71,63%

538
80,42%

602
87,12%

INSPEKCIJA ZA
CESTE 160 160 187 182 117% 113%

36
19,25%

60
32,96%

28
14,97%

25
13,7%

64
34,22%

85
46,7%

TERMOENERG.
INSPEKCIJA

172 43 177 44 103% 0%

99
55,93%

0 0 0
99

55,93%
0

RUDAR.GEOL.
INSPEKCIJA 135 135 136 136 101% 100%

27
19,85%

17
12,5%

12
8,82%

23
16,9%

39
28,68%

40
29,41%

POLJOPRIVREDN
A INSPEKCIJA 160 172 510 731 318,75% 425,00%

22
4,31 %

16
2,19 %

10
1,96 %

14
1,92 %

32
6,27 %

30
4,10 %

54

VODNA
INSPEKCIJA 180 180 188 186 104,44% 103,33%

28
14,89 %

33
17,74 %

12
6,38 %

11
5,91 %

40
21,28 %

44
23,68 %

ŠUMARSKA
INSPEKCIJA 340 340 357 352 105,00% 103,53%

60
16,81 %

55
15,63 %

47
13,17 %

40
11,36 %

107
29,97 %

95
26,99 %

INSPEKCIJA
ZAŠTITE
OKOLINE 480 480 303 342 63,13% 71,25%

45
14,85 %

49
14,33 %

12
3,96 %

8
2,34 %

57
18,81 %

57
16,67 %

GRAĐEVINSKA
INSPEKCIJA 160 160 163 172 101,88% 107,50%

25
15,34 %

15
8,72 %

16
9,82 %

9
5,23 %

41
25,15 %

24
13,95 %

VETERINARSKA
INSPEKCIJA 2480 4380 3304 4425 133,23% 101,03%

215
59,72 %

311
12,78 %

38
10,56 %

76
3,12 %

253
70,28 %

387
15,91 %

ZDRAVSTVENA
INSPEKCIJA 160 160 161 165 100,63% 103,13%

36
22,36 %

58
35,15 %

27
16,77 %

43
26,06 %

63
39,13 %

101
61,21 %

SANITARNA
INSPEKCIJA 200 200 201 204 100,50% 102,00%

33
16,42 %

38
18,63 %

18
8,96 %

18
8,82 %

51
25,37 %

56
27,45 %

FARMACEUTSKA
INSPEKCIJA 160 160 165 166 103,13% 103,75%

39
23,64 %

36
21,69 %

19
11,52 %

23
13,86 %

58
35,15 %

59
35,54 %

55

2. Programska orjentacija

Programska orjentacija Uprave utvrđena je Programom rada za 2019.godinu, kojim su utvrđeni
strateški i kratkoročni ciljevi:

1. STRATEŠKI CILJEVI:

A. Jačanje djelovanja inspekcijskih poslova u Zeničko-dobojskom kantonu na otkrivanju,
sprječavanju i sankcionisanju prekršaja koji se odnose na:

a) obavljanje djelatnosti bez odobrenja nadležnog organa i radno angažovanje zaposlenika
suprotno zakonu,

b) 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

c) subjekte koji su u prekršajnoj evidenciji RNK-i evidentirani kao ponavljači prekršaja.

B. Poduzimanje preventivnih i korektivnih mjera u slučajevima koji nisu obuhvaćeni
navedenom 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 2019. godinu.

D. Kontinuirana realizacija Akcionog plana za borbu protiv korupcije Vlade Zeničko-dobojskog
kantona 2017-2019 i Strategije za borbu protiv korupcije Vlade Zeničko-dobojskog kantona
2017-2019.

2. KRATKOROČNI CILJEVI

Kadrovske i materijalno-tehničke pretpostavke za efikasniji rad Kantonalne uprave za
inspekcijske poslove:

a) Kadrovska popunjenost radnih mjesta, koja nisu popunjena (kantonalni inspektori:
poljoprivredni, elektroenergetski, inspektor rada za oblast radnih odnosa, stručni savjetnik za
planiranje, razvoj i implementaciju informacionog sistema).

b) Kadrovska popunjenost radnih mjesta uposlenika kojima radni odnos prestaje zbog
ispunjavanja zakonskih uslova za odlazak u penziju i uposlenika kojima radni odnos prestaje
dobrovoljnim istupanjem iz državne službe, ili na drugi zakonom predviđen način,

c) 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 budžetskih sredstva

d) Edukacija svih uposlenika Uprave (interna i externa)

56

VII - UTROŠENA FINANSIJSKA SREDSTVA

Tabelarni prikaz plana i izvršenja Budžeta za period I-XII 2019. godinu:

Konto Naziv izdatka
Budžet za
2019.godinu

Izvršenje za
2019.godinu

611100 BRUTO PLAĆE I NAKNADE 1.950.000 1.943.812
611200 NAKNADE TROŠKOVA ZAPOSLENIH 243.576 223.766
612000 DOPRINOSI POSLODAVCA 210.000 206.173
613000 IZDACI ZA MATERIJAL I USLUGE 109.000 98.992
613100 PUTNI TROŠKOVI 7.000 6.367
613200 IZDACI ZA ENERGIJU 16.700 13.072
613300 IZDACI ZA KOMUNALNE USLUGE 13.500 12.611
613400 NABAVKA MATERIJALA 16.600 14.928
613500 IZDACI ZA USLUGE PREVOZA I GORIVA 12.000 9.060
613700 IZDACI ZA TEKUĆE ODRŽAVANJE 10.000 5.908
613900 UGOVORENE I DRUGE POSEBNE USLUGE 33.200 37.046
821300 NABAVKA OPREME 91.439 88.920

821500
NABAVKA STALNIH SREDSTAVA U OBLIKU

PRAVA 10.000
9.945

UKUPNO 2.614.015 2.571.608

Obrazloženje:

Iz tabelarnog pregleda se može zaključiti da je izvršenje Budžeta za 2019. godinu u skladu
sa planom Budžeta za 2019. godinu. Na jednoj budžetskoj poziciji je došlo do prekoračenja i to:

1. na poziciji Ugovorene i druge posebne usluge, došlo je do prekoračenja u iznosu od 3.846
KM, iz razloga što smo u 2019. godini imali više naknada za rad komisija (komisije za javne
nabavke, komisije za izbor držvanih službenika)

Program utroška sredstava pod nazivom „Program nabavke opreme“ Kantonalne uprave za
inspekcijske poslove za 2019. godinu, je realizovan, a Izvještaj o Programu utroška usvojen
Zaključkom Vlade Zeničko-dobojskog kantona, broj: 02-11-1282/20 od 23.01.2020. 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

	01_Zaključak o primanju na zannje godišnjeg izvještaja Kantonalne uprave za inspekcijske poslove za 2019. godinu
	01_Godišnji izvještaj Kantonalne uprave za inspekcijske poslove za 2019 godinu

