
PODRŠKA PARTICIPATIVNOM
UPRAVLJANJU U ZAŠTITI
OKOLIŠA
U SJEVEROISTOČNOJ BIH

ANALIZA UPOZNATOSTI JAVNOSTI
 O OKOLIŠNIM PITANJIMA

Brčko - Bijeljina - Tuzla 2012. godine

Projekat je financijski podržan od Balkan Trust for Democracy-projekta German Marshall
Fund of the United States.

Stavovi izneseni u ovoj publikaciji ne predstavljaju nužno stavove Balkan Trust for Democracy,
the German Marshall Fund of the United States ili njihovih partnera.

PODRŠKA PARTICIPATIVNOM UPRAVLJANJU U
ZAŠTITI OKOLIŠA U SJEVEROISTOČNOJ BiH

ANALIZA
UPOZNATOSTI JAVNOSTI O OKOLIŠNIM PITANJIMA

Brčko – Bijeljina – Tuzla 2012. godine

Projekat je financijski podržan od Balkan Trust for Democracy – projekta German Marshall Fund of
the United States.

Stavovi izneseni u ovoj publikaciji ne predstavljaju nužno stavove Balkan Trust for Democracy, the
German Marshall Fund of the United Sates ili njihovih partnera.

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

SADRŽAJ

 UVOD ...

1. CILJEVI I SVRHA ISTRAŽIVANJA ..

2. PRIMJENJENA METODOLOGIJA I CILJNE SKUPINE
2.1. Analiza upoznatosti građana ...
2.2. Analiza upoznatosti lokalne zajednice ...
2.3. Analiza upoznatosti nevladinih organizacija
2.4. Analiza upoznatosti privrednog sektora ...

3. PREPORUKE ...

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

UVOD

U okviru projekta „Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj
BiH“ Centar za održivi razvoj je, izmedju ostalog, sproveo i anketiranje četiri ciljne skupine :
građana, udruženja građana, lokalnih vlasti i privrednih subjekata, i to u Brčkom, Bijeljini i
Tuzli. Rezultati anketiranja su obuhvaćeni ovom Analizom upoznatosti javnosti o okolišnim
pitanjima.

Projekat „Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH“ je
podržan od strane Balkan Trust for Democracy, a sproveden od strane Centra za održivi
razvoj.

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

1. CILJEVI I SVRHA ISTRAŽIVANJA

Zaštita okoliša je skup odgovarajućih aktivnosti i mjera kojima je cilj sprječavanje
onečišćenja i zagađenja okoliša, sprječavanje nastanka šteta, smanjivanje i/ili otklanjanje šteta
nanesenih okolišu te povrat okoliša u stanje prije nastanka štete.
Cilj Zakona o okolišu (Zakon o zaštiti okoliša u Federaciji Bosne i Hercegovine, Zakona o
zaštiti životne sredine Republike Srpske Bosne i Hercegovine i Zakon o zaštiti životne sredine
Brčko Distrikta BiH), (u daljem tekstu:Zakon) je uspostava sistema zaštite okoliša kao
ravnopravnog i nezaobilaznog učesnika na svim razinama odlučivanja o razvoju, čime bi se
osiguralo trajno očuvanje okoliša, racionalno korištenje resursa i njihova obnova te
unapređenje stanja okoliša.

Ovim zakonom uređuje se:

• očuvanje, zaštita, obnova i poboljšanje ekološkog kvaliteta i kapaciteta okoliša, kao i
kvalitet života;

• mjere i uslovi upravljanja, očuvanja i racionalnog korištenje prirodnih resursa;
• pravne mjere i institucije očuvanja, zaštite i poboljšanja zaštite okoliša;
• finansiranje aktivnosti vezanih za okoliš i dobrovoljne mjere i
• poslovi i zadaci organa uprave na različitim nivoima vlasti.

U skladu sa načelima saradnje i podjele odgovornosti ovaj Zakon ima za cilj:

• smanjeno korištenje, sprečavanje opterećivanja i zagađivanja okoliša, sprečavanje
narušavanja, kao i poboljšanje i obnovu oštećenog okoliša;

• zaštitu ljudskog zdravlja i poboljšanje uvjeta okoliša za kvalitet života;
• očuvanje i zaštitu prirodnih resursa, racionalno korištenje resursa i takav način

privrede kojim se osigurava obnova resursa;
• usklađenost drugih interesa entiteta sa zahtjevima za zaštitu okoliša;
• međunarodnu saradnju u zaštiti okoliša;
• inicijative od javnosti i učešće javnosti u aktivnostima koje imaju za cilj zaštitu

okoliša;
• koordiniranje privrede i integriranje socijalnog i ekonomskog razvoja u skladu sa

zahtjevima zaštite okoliša i uspostavu i razvoj institucija za zaštitu i očuvanje okoliša.

Analizirajući prvenstveno razloge i ciljeve donošenja zakona, kao i globalnu sliku stanja
okoliša u Bosni i Hercegovini, Centar za održivi razvoj je proveo istraživanje
upoznatosti javnosti sa legislativi i stanju okoliša u sjeveroistočnoj Bosni i Hercegovini.
Nakon provedenog istraživanja, te sačinjenog izvještaja o rezultatima istraživanja,
organizovat će se javna rasprava i kreirati eventualne preporuke za poboljšanje
postojećeg stanja.

http://hr.wikipedia.org/wiki/Okoli%C5%A1

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

2. PRIMJENJENA METODOLOGIJA I CILJNE SKUPINE

Istraživanjem su obuhvaćene četiri ciljne skupine: građani, udruženja građana, lokalna
zajednica i privredni subjekti.
Prikupljanje podataka potrebnih za izvođenje zaključaka o upoznatosti javnosti sa Zakonom,
izvršeno je tehnikom anketiranja koja je realizovana u mjesecu aprilu 2012.godine na
slijedećem teritoriju Bosne i Hercegovine: Brčko Distrikt, Opština Tuzla i Opština Bijeljina.

Anketni obrasci su ispitanicima proslijeđeni: lično i elektronskim putem.
Za svaku ciljnu skupinu izrađen je posebno prilagođen obrazac, koji je, pored nekoliko
istovrsnih pitanja, sadržavao i ciljana pitanja karakteristična samo za tu skupinu. Pitanja su
bila: zatvorena, poluotvorena i otvorena.

Anketni obrasci su upućeni na slijedeći način:

• 87 građanima sa područja Brčko Distrikta
• 80 građanima sa područja Opštine Bijeljina
• 106 građanima sa područja Opštine Tuzla
• 12 nevladinim organizacijama sa područja Brčko Distrikta
• 7 nevladinim organizacijama sa područja Opštine Bijeljina
• 7 nevladinim organizacijama sa područja Opština Tuzla
• 3 ispitanika iz lokalne zajednice sa područja Brčko Distrikt
• 1 ispitanika iz lokalne zajednice sa područja Opštine Bijeljina
• 6 ispitanika iz lokalne zajednice sa područja Opštine Tuzla
• 25 privrednih subjekata sa područja Brčko Distrikta
• 25 privrednih subjekata sa područja Opštine Bijeljina
• 22 privrednih subjekata sa područja Opštine Tuzla

Građani su anketirani na način da su im lično dostavljeni upitnici a po metodu slučajnog
uzorka, a vodilo se računa da ispitanici budu sa teritorija cijelog Brčko Distrikta odnosno
Opštine Tuzla i Opštine Bijeljina. Obrazac su popunjavale odgovorne osobe udruženja
građana. Od anketiranih 87 ispitanika, sa područja Brčko Distrikta, odgovore je dostavilo svih
87 ispitanika. Od anketiranih 80 ispitanika, sa područja Opštine Bijeljina, odgovore je
dostavilo svih 80 ispitanika. Od anketiranih 106 ispitanika, sa područja Opštine Tuzla,
odgovore je dostavilo 99 ispitanika.

Udruženja građana su elektronskom poštom dobili anketni obrazac. Od anketiranih 12
ispitanika, sa područja Brčko Distrikta, odgovore je dostavilo 12 ispitanika. Od anketiranih 7
ispitanika, sa područja Opštine Tuzla, odgovore su dostavila 4 ispitanika. Od anketiranih 7
ispitanika, sa područja Opštine Bijeljina, odgovore je dostavilo 5 ispitanika.

Lokalnoj zajednici je anketni upitnik dostavljen lično, na adrese odgovornih osoba. Od
anketirana 3 ispitanika, sa područja Brčko Distrukt, odgovore su dostavila 3 ispitanika. Od
anketiranih 6 ispitanika, sa područja Opštine Tuzla, odgovore je dostavilo svih 6 ispitanika.
Od anketiranog 1 ispitanika, sa područja Opštine Bijeljina, odgovor je dostavio 1 ispitanik.

Privrednim subjetima je anketni upitnik dostavljen elektronskim putem. Od anketiranih 15
privrednih subjekata, sa područja Brčko Distrikt, odgovor je dostavio samo 1 ispitanik. Od
anketirana 22 privredna subjekta s područja Opštine Tuzla, odgovore je dostavilo 15

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

ispitanika. Od anketiranih 25 ispitanika, sa područja Opštine Bijeljina, odgovor je dostavio 1
ispitanik.

Generalno, građani su nedovoljno upoznati sa informacijom da je Zakon usvojen, kao i sa
njegovim sadržajem. Ističu također problem nepostojanja mogućnosti djelovanja na
lokalnoj razini, u smislu kako nisu upoznati s tim ko je osoba u njihovoj jedinici lokalne
samouprave kojoj bi prijavili zagađenja okoliša, odnosno na koje načine mogu ispravno
djelovati kao savjesni građani u slučaju kada su svjedoci kršenja Zakona.
Kada su građani u pitanju osjeti se slaba zainteresiranost po pitanju zaštite okoliša na
globalnom planu, odnosno za poboljšanje stanja okoliša. Isto tako, potrebno je povećati
edukaciju građana o značaju javnih rasprava kako bi se interesovali za organizovanje istih i u
njima direktno učestvovali.
Međutim, građani pojedinci savjesno djeluju na zaštiti prirode prijavljujući slučajeve
mogućeg zagađenja, odnosno kršenja zakona

Nevladine organizacije su aktivni učesnik u provođenju Zakona s jedne strane, jer istraživanje
je pokazalo da ispitanici imaju pozitivni mišljenje o radu nevladinih organizacija na ovom
polju djelovanja (organizuju volonterske akcije, učestvuju u jačanju svijesti o zaštiti okoliša,
promovišu zakon u duhu potrebe za njegovim usvajanjem od strane svih učesnika društvenog
života, itd.), a s druge strane, nevladine organizacije nedovoljno sarađuju sa lokalnom
zajednicom i nadležnim ministarstvom u formi. Davanja prijedloga za poboljšanje, isticanja
aktuelnih problema i sl.

Obrađujući poglavlje V. Zakona o zaštiti okoliša Federacije BiH, odnosno Zakona o zaštiti
životne sredine u Republici Srpskoj BiH, koje se odnosi na INFORMACIJSKI SISTEM I
PRAĆENJE STANJA (MONITORING), ne možemo zanemariti odredbe koje kažu « Kako bi
se stvorili uslovi za dosljednu i efikasnu implementaciju i praćenje stanja, zakonom je
utvrđeno kako Federalno ministarstvo prostornog uređenja i okoliša, odnosno Ministar za
urbanizam, stambeno-komunalne djelatnosti, građevinarstvo i ekologiju, moraju ustrojiti
jedinstveni informacijski sistem zaštite okoliša prema međunarodno prihvaćenim standardima
i obvezama. Kako bi se ovo omogućilo nadležna tijela u lokalnoj zajednici, nevladine
organizacije te druge ovlaštene pravne, privredne i fizičke osobe dužne su podatke o stanju i
zaštiti okoliša staviti na raspolaganje ministarstvu. Zakon je odredio kako jedinice lokalne
samouprave uređuju, organizuju, financiraju i unapređuju poslove zaštite okoliša koji su od
lokalnog značenja, što podrazumijeva formiranje nadležne službe uprave za obavljanje
poslova zaštite okoliša i inspekcije zaštite okoliša koja obavlja posloveinspekcijskog
nadzora.»
Na provedeno istraživanje odgovorili su svi ispitanici lokalne zajednice, ali iz istraživanja je
vidljivo da su građani nedovoljno upoznati sa postojanjem službi koje se bave radom na
zaštiti okoliša, te je postalo očito kako upravo nepostojanje ovih službi u većini jedinica
lokalne samouprave, kao i dosadašnje neimenovanje inspektoraprouzrokuje najveće
probleme u komunikaciji na relaciji nadležno ministarstvo- jedinice lokalne samouprave.

Ova činjenica uveliko onemogućava provedbu ovog Zakona u prvom redu što ministarstvo
nije u mogućnosti doći do podataka o stanju okoliša na određenoj teritoriji jer ih o tome
redovno moraju informisati iz jedinica lokalne samouprave.

Privredni subjekti su jako malo zainteresovani za učešće u provedbi Zakona, te je od
ukupno 72 upućena anketna upitnika, odgovore dostavilo 17 ispitanika. Privredni subjekti,
odnosno zagađivači nisu bili zainteresovani za davanje više informacija o svojim

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

djelatnostima. Pretpostavka je da je razlog to što su svi registrovani i započeli sa djelatnostima
prije usvajanja zakona. Zakon smatraju u nekim elementima nemogućim za primjenu i
predlažu njegovo pojednostavljenje, ali ne navode prijedloge za njegovo unapređenje.
Sve ovo upućuje na zaključak da je potrebna aktivna uloga inspekcijskih organa, kako na
polju jačanja svijesti o potrebi čuvanja okoliša, kao i sankcionisanju u slučaju nepošovanja
zakona. Globalna slika stanja okoliša na ovim prostorima je loša, na što ukazuje činjenica
kako broj privrednih subjekata svakodnevno raste, a malo se odnosno ništa ne ulaže u
unapređenje okoliša.

3.1. Analiza istraživanja upoznatosti građana

Analiza istraživanja pokazuje kako većina građana ne zna da je Zakon usvojen, a mali broj
onih koji su upoznati s tim da je isti usvojen i koji su imali priliku upoznati se s njegovim
sadržajem smatraju ga komplikovanim i mišljenja su kako ga treba pojednostaviti, bez
konkretnih sugestija na koji način bi to trebalo uraditi. Kada su građani u pitanju osjeti se
slaba zainteresiranost po pitanju zaštite okoliša na globalnom planu, odnosno za poboljšanje
stanja okoliša na području određene teritorije. Isto tako, vidljivo je da građani nisu educirani o
značaju javnih rasprava kako bi se interesovali za organizovanje istih i u njima direktno
učestvovali. Međutim, anketirajući ovo ciljnu skupinu, uočeno je da građani pojedinci
savjesno djeluju na zaštiti prirode prijavljujući slučajeve mogućeg zagađenja, odnosno kršenja
zakona.

Grafikon 1.

Mali broj ispitanika je upoznat sa postojanjem zakona i drugih propisa iz oblasti zaštite
okolišta, a manji broj ispitanika, koji je upoznat sa sadržajem Zakona, nezadovoljan je
njegovom primjenom, smatraju ga komlikovanim i i mišljenja su kako ga treba pojednostaviti,
bez konkretnih sugestija na koji način bi to trebalo uraditi.

18%

82%

1. Da li ste upoznati sa propisima iz područja zaštite
okoliša u BiH?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

Grafikon 2.

Građani su generalno nezadovoljni sa trenutnim stanjem, kada je riječ o zaštiti okoliša.
Nedovoljno su informisani od strane lokalne vlasti o stvarnom stanju zagađenosti zraka, vode,
stanju zbrinjavanja otpada i sl. Lokalna zajednica ne djeluje u dovoljnoj mjeri na jačanju
svijesti građana o potrebi zaštite okoliša te ne informiše građane o svim bitnim i aktuelnim
pitanjima iz ove oblasti.

 Kroz istraživanje uočeno je da su građani zainteresovani za učešće u javnim raspravama,
volonterskim akcijama i drugim aktivnostima koje moraju biti u organizaciji lokalne
zajednice.

Grafikon 3.

Građani ističu da su prijavljivali slučajeve kršenja Zakona (nepropisno odlaganje otpada,
zagađivanje rijeka, uništavanje prirodnog bogatstva, itd.), ali odgovori su im nerijetko izostali
ili bi ih dobili, u roku najčešće dužem od 30 dana. Ovo upućuje na zaključak da su
inspekcijske službe nedovoljno uključene u implementaciju Zakona, kao i pasivnu ulogu eko
policije.

8%

92%

2. Da li ste zadovoljni stanjem u Vašoj lokalnoj zajednici, kada je
riječ o zaštiti okoliša?

DA NE

21%

79%

9. Da li ste ikada prijavili nadležnim institucijama problem kršenja
Zakona o zaštiti okoliša'?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

Grafikon 4.

Prema istraživanju koja su usmjerena prema građanima, rezultati pokazuju da su nevladine
organizacije jedan od najaktivnijih učesnika o provođenju Zakona. Građani su uglavnom
upoznati sa sadržajem Zakona, od strane nevladinih organizacija, koje kroz svoje programe
utiču na podizanje svijesti građana o važnosti zaštite okoliša. Nerijetko su organizatori
volonterskih akcija, na koje je odziv građana uglavnom zadovoljavajući. Građani su istakli
želju za edukcijom iz ove oblasti, kroz javne rasprave, volonterske akcije i sl.jer na taj način
moguće je očekivati da oni Zakon prihvate u potpunosti (vode računa o zaštiti okoliša, ističu
aktuelne probleme, daju prijedloge za njihovo rješavanje kao i prijedloge za poboljšanje
aktuelne situacije).

Grafikon 5.

Građani su uglavnom nezadovoljni stepenom zagađenosti okoliša. Na pitanje: Koga smatraju
najvećim zagađivačem, odgovori su usmjereni uglavnom podjednako na građane, lokanu
zajednicu i privredne subjekte. Sve ovo upućuje na zaključak da su svi učesnici u društvenom
životu jako malo osviješteni u pravcu djelovanja na zaštit okoliša.

Zaključak: Građani su nedovoljno upoznati sa zakonom i ostalim okolišnim propisima,
a što za posljedicu ima nekativnu ulogu u rješavanju lošeg stanja okoliša.

79%

21%

13. Da li ste upoznati sa postojanjem nevladinih organizacija čije je
djelovanje usmjereno na zaštitu okoliša?

DA NE

43%
55%

2%

23. Kako biste Vi ocijenili stepen zagađenosti okoliša u Vašoj
lokalnoj zajednici?

Jako zagađeno Srednje zagađeno Nimalo zagađeno

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

3.2. Analiza istraživanja upoznatosti lokalne zajednice

Anketiranjem ove ciljne skupine vidljivo je da su svi ispitanici, kojima je anketi upitnik bio
upućen, dostavili svoje odgovore. Ispitanici nisu bili spremni na davanje dodatnih informacija
kroz neformalni razgovor, što upućuje na zaključak da se na ovom nivou provode nedovoljne
aktivnosti vezane za zaštitu okoliša.

 Cilj Zakona o je uspostava sistema zaštite okoliša kao ravnopravnog i nezaobilaznog učesnika
na svim razinama odlučivanja o razvoju određenog regiona, čime bi se osiguralo trajno
očuvanje okoliša, racionalno korištenje resursa i njihova obnova te unapređenje stanja okoliša.
U tom smislu, od lokalne zajednice se očekuje aktivnija uloga u rješavanju okolišnih
problema.

Grafikon 6.

Iz gore navedenog, vidljivo je da je ekološka osvještenost kod svih učesnika u društvenom
životu slaba, a razloge treba tražiti na svim stranama i iznaći mogućnost za mijenjanje
izuzetno nepovoljnog stanje. Aktivnosti koje lokalna zajednica provodi, zasigurno i ne
doprinose jačanju svijesti o važnosti zaštite okoliša i aktivnoj ulozi svih sudionika u
rješavanju okolišnih pitanja.

Grafikon 7.

Odgovorne osobe smatraju da su dovoljno učinile na upoznatosti javnosti o tome koje
institucije su nadležne da rješavaju pitanja vezana za okoliš. Dalje navode, da su građani

10%

30%
60%

1. Da li ste zadovoljni razinom ekološke osvještenosti i osjetljivosti
javnosti na pitanja iz zaštite okoliša?

DA,sasvim PRILIČNO SLABO

90%

10%

3. Da li su građani upoznati gdje mogu prijaviti problem okoliša?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

aktivni u prijavljivanju okolišnih problema, kao i da nadležne institucije im dostavljaju
odgovore u roku od 15 dana.

Grafikon 8.

Ispitanici smatraju da se inspekcijske aktivnosti u velikoj mjeri doprinose smanjenju procenta
kršenja zakona. Aktivnosti koje inspekcija provodi uglavnom se odnose na: kontrolne
preglede, učešće u javnim raspravama i sl.

Sankcionisanje za nepoštovanje zakona, inspekcijski organi obavljaju izricanjem novčanih
kazni.

Grafikon 9.

Ispitanici smatraju da provođenjem niza aktivnosti, kao što su: učešće na javnim raspravama,
edukacijama građana putem medija, saopštenjima za javnost, upozoravanje na opasnosti i sl.
su osigurali svaku mogućnost građanima da budu upoznati sa stanjem u okolišu, mjerama
koje se poduzimaju za rješavanje otvorenih pitanja kao i aktivnostima koje provode na polju
zaštite okoliša na konkretnoj teritoriji.

Zaključak: Lokalna zajednica ne pokazuje aktivnu ulogu u rješavanju aktuelnih
okolišnih pitanja, kroz javne rasprave, pripremanje i provođenje raznih okolišnih
akcija, upoznavanje javnosti sa zakonom i drugim podzakonskim aktima iz oblasti
zaštite okoliša.

90%

10%

6. Da li inspektori provode inspekcijske aktivnosti na zaštiti okoliša?

DA NE

40%

60%

8. Da li se građanima stavlja na raspolaganje dovoljno informacija o
pravima građana iz oblasti zaštite okoliša?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

3.3. Analiza istraživanja upoznatosti nevladinih organizacija

Uloga nevladinih organizacija u rješavanju okolišnih pitanja, trebala bi biti jako izražena
imajući u vidu da oni, kroz svoje programe, sarađuju kako sa lokalnom zajednicom tako i sa
privredom i građanima. Kroz anketu, svi ispitanici su popunili i dostavili svoje upitnike, ali
vidljivo je da su nedovoljno upoznati sa svajanjem Zakona o zaštiti okoliša a time jako malo i
sa njegovim sadržajem. U svojim prijedlozima za unapređenje zakona o zaštiti okoliša
odgovorne osobe udruženja građana predlažu uglavnom slijedeće:

• rigoroznije novčane kazne za građane koji krše zakon,
• povećati odgovornost javnih preduzeća koja su odgovorna za održavanje čistoće na
• lokalnoj razini,
• novčane kazne za institucije i uposlenike koje ne provode zakona.

 Grafikon 10.

Ispitanici su pokazali da su njihove programske aktivnosti još uvijek neznatno usmjerene na
okolišna pitanja, iako bi njihova uloga u narednom periodu trebala biti znatno izraženija, s
obzirom da Bosna i Hercegovina teži približavanju Evropskoj uniji, a sve kroz obaveze da
prihvata njihova pravila i programe.

18%

82%

Da li smatrate da ste dovoljno upoznati sa propisima iz oblasti zaštite
okoliša u BiH kao i njihovim sadržajem?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

 Grafikon 11.

Ispitanici ističu da su, kroz svoje programe, provodili: akcije čišćenja, obilježavanja dana
planete, organizovanje manjih radionica, i sl. ali nisu imali zastupljene velike projekte u čiju
implementaciju su građani uključeni. U tom dijelu, vidljivo je da se neke aktivnosti, u manjem
obimu provode, ali u narednom periodu programske aktivnosti iz ove oblaste trebale bi biti
znatno izraženije.

 Grafikon 12.

Ohrabrujući je podatak da polovina ispitanika ima informacije o problemima okoliša sa
kojima se susreću građani. To bi trebao biti jasan signal nevladinim orgsnizacijama da svoje
programske aktivnosti usmjere na rješavanje ovakvih i sličnih pitanja.

14%

86%

Da li nevladine organizacije kroz svoje programe provode dovoljan
broj aktivnosti na upoznavanju građana sa "Zakonom o zaštiti

okoliša"?

DA NE

50% 50%

Jeste li upoznati sa situacijom da se građanu obraćaju nevladinim
organizacijama prijavljujući problem iz oblasti zaštite okoliša?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

Grafikon 13.

Rezultati sa Grafikona 13. upućuju na zaključak da je potrebno uključiti sve sudionike
društvenog života da se bave rješavanjem nagomilanih okolišnih problema ali bez pozitivne
saradnje među svim učesnicima (nevladine organizacije, privredni subjekti, lokalna zajednica
i građani), teško je očekivati značajne pomake i bolje rezultate.

Grafikon 14.

Neke nevladine organizacije imaju razvijene programske aktivnosti na unapređenju
implementacije zakona, ističu probleme implementacije pojedinih segmenata zakona kao i
načine rješavanja uočenih problema. Druga skupina ispitanika je aktivna da kritikuje zakon i
druge okolišne propise bez jasnog predlaganja na koji način prevazići uočene probleme.

4%

41%
55%

Kako ocjenjujete saradnju nevladinih organizacija i lokalne zajednice
kada se radi o pitanjima zaštite okoliša?

Sasvim dobra Zadovoljavajuća Loša

50% 50%

Da li je vaša organizacija učestvovala u predlaganju aktivnosti,
akcija i propisa koje regulišu pitanje zaštite okoliša?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

 Grafikon 15.

Istraživanje je pokazalo da je volonterski rad na očuvanju okoliša „donekle prisutan“ a
najaktivniji učesnici u volonterskim akcijama su mladi ljudi, koji izražavaju volju za zaštitom
okoliša i borbu protiv kršenja Zakona.

Zaključak: Nevladine organizacije nisu implementirale veći broj okolišnih projekata,
ističući problem nedostatka sredstava u fondovima za ovu oblast, ali se nadaju u
narednom periodu većem broju okolišnih projekata i njihove uspješne realizacije.

3.4. Analiza istraživanja upoznatosti privrednog sektora

Iako nisu dovoljno upoznati sa odredbama Zakona, svi ispitanici smatraju kako je njegova
primjena u nekim elementima nemoguća, te kako postojeći Zakon treba unaprijediti tako što
će ga se pojednostaviti, s tim što nisu naveli što ih sprječava da ga u potpunosti primjenjuju,
kao ni kako ga unaprijediti.

Grafikon 16.

Ispitanici uglavnom nisu upoznati sa okolišnim propisima u Bosni i Herceovini, ali manji broj
ispitanika, koji poznaje okolišne propise, ozbiljno ih primjenjuje i prati njihove izmjene i
dopune. U razgovoru sa ispitanicima, manji broj njih je istaklo da su sugestije za izmjene i

59%

41%

Da li je vaša nevladina organizacija u svojim programima ostvrivala
aktivnosti koje uključuju volonterski aranžman na očuvanju okoliša?

DA NE

87%

13%

Da li ste upoznati sa propisima iz oblasti zaštite okoliša u BiH?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

dopune propisa dostavljali nadležnim inspekcijskim organima, iako njihove sugestije nikada
nisu ni razmatrane.

Grafikon 17.

Informacije o zaštiti okoliša, koje su privrednom sektoru poznate uglavnom se odnose na
projekte iz oblasti zaštite okoliša, koji su u toku, kao i informacije o stanju zagađenosti zraka i
vode. Iz dobijenih odgovora vidljivo je da privredni sektor ne prati kontinuirano stanje i
prilike iz oblasti zaštite okoliša, a što je prvi znak da nisu ni zainteresovani za isto.

Grafikon 18.

Veliki broj privrednih subjekata nije upoznat sa sadržajem Zakona, iako oni koji su upoznati
ističu manjkavosti istog ali bez adekvatnih prijedloga za njegovim unapređenjem. Iz
razgovora sa predstavnicima privrednog sektora uočena je njihova ne zainteresovanost za
davanjem prijedloga i mišljenja u vezi sa unapređenjem postojećeg sadržaja Zakona. Mali
broj predstavnika privrednog sektora ističe kako su upoznati sa usvajanjem Zakona i
međunarodnim načelima zaštite okoliša, te se po njima i ponašaju.

Da li su vam raspoložive informacije od strane nadležnih organa iz
oblasti zaštite okoliša u BiH?

DA

NE

Da li ste zadovoljni sadržajem "Zakona o zaštiti okoliša" sa stanovišta
privrednog subjekta?

DA

NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

Grafikon 19.

Mali broj privrednih subjekata je upoznatom sa postojanjem nevladinih organizacija koje se
bave okolišnim problemima. Ističu, nevladine organizacije nikada nisu pokazale interes za
izradom programskih aktivnosti u kojima bi privredni sektor bio uključen, iako i sami tvrde da
su okolišni problemi vezani za privredni sektor nagomilani i treba ih urgentno rješavati.

7%

93%

Da li ste upoznati sa postojanjem i radom nevladinih organizacija
koje svoje aktivnosti usmjeravaju na programe zaštite okoliša?

DA NE

Podrška participativnom upravljanju u zaštiti okoliša u Sjeveroistočnoj BiH

4. Preporuke

Kako bi se otklonili ključni problemi i Zakon postao lakši za primjenu, te da se kao posljedica
njegove primjene osjeti poboljšanje i veća briga za stanje u okolišu, slobodni smo na temelju
rezultata istraživanja predložiti slijedeće preporuke:

1. izvršiti dopunu Zakona u dijelu kojim se jasnije definišu nadležnosti,
odgovornost i plan provođenja aktivnosti na zaštiti okoliša

2. učiniti dodatne napore u lokalnoj zajednici kojima će se izraditi i urgentno
provesti programi na poboljšanju upoznatosti svih učesnika društvenog života sa
Zakonom i podzakonskim aktima o zaštiti okoliša

3. usmjeriti dio sredstava iz fondova za zaštitu okoliša na pravovremeno i
adekvatno informisanje javnosti o svim okolišnim pitnjima (tematske emisije,
reklame, volonterske akcije i sl.), a sve u cilju povećanja razine svijesti javnosti o
zaštiti okoliša i odgovornosti odgovornih osoba

4. podržati nevladine organizacije da svoje programske aktivnosti više usmjeravaju
na okolišna pitanja, uključujući pri tome građane i privredne subjekte u
implementaciju istih

5. periodično organizovati okrugle stolove na kojima će se raspravljati o
aktuelnostima iz oblasti zaštite okoliša, te načinu i mogućnosti rješavanja
okolišnih problema

6. pooštriti kaznene odredbe i odrediti se za izricanje kazni subjektima koja krše
Zakon.

	BTD, Analiza
	Analiza upoznatosti...

