

**„AGENCIJA ZA VODNO PODRUČJE RIJEKE SAVE“
S A R A J E V O**

**IZVJEŠTAJ
O POSLOVANJU „AGENCIJE ZA VODNO PODRUČJE RIJEKE SAVE“ SARAJEVO
ZA 2013. GODINU**

SARAJEVO, FEBRUAR 2014. GODINE

SADRŽAJ

UVOD	3
I OSTVARENI PRIHODI	4
1 Vodne naknade	5
1.1 Opća vodna naknada	6
1.2 Posebne vodne naknade	6
2 Ostali izvori prihoda	8
3 Preneseni višak prihoda iz prethodne godine	8
4 Namjenska sredstva Budžeta Federacije BiH	9
5 Amortizacija	9
II OSTVARENI RASHODI-USMJERAVANJE SREDSTAVA PO NAMJENAMA	9
1. Ostvareni rashodi	10
2. Pregled realizacije Plana i finansijskog plana za 2013. godinu	10
3. Ostvareni finansijski rezultat	25
4. Izvršenje planiranih radova i aktivnosti u 2013. godini	25
A Upravljanje vodama na vodnom području rijeke Save	25
B Tekuća i investiciona ulaganja u vodne objekte	47
C Drugi poslovi i zadaci iz nadležnosti Agencije	96
D Troškovi rada i poslovanja Agencije	99
E Prenesene obaveze i zadaci iz 2012. godine	105
F Sredstva rezerve	108
III OSTALE INFORMACIJE I PODACI O RADU I POSLOVANJU AGENCIJE	110
1. Zaposlenost	110
2. Zaduženost	110
3. Novčana sredstva	111
4. Udjeli kod drugih pravnih lica	111
5. Upravljanje zaštitnim vodnim objektima u vlasništvu FBiH	112

UVOD

„Agencija za vodno područje rijeke Save” Sarajevo (u daljem tekstu: Agencija) osnovana je u skladu sa odredbama Zakona o vodama (“Službene novine Federacije BiH”, broj 70/06). Agencija je registrovana kod Općinskog suda u Sarajevu pod brojem: 065-0-Reg-07-003968 i otpočela sa radom i poslovanjem 01.01.2008. godine. Agencija je Federalna javna ustanova i posluje u skladu sa propisima koji reguliraju javne ustanove i Zakonom o vodama.

Po Zakonu o vodama i Statutu Agencije predviđeno je da za svaku godinu Upravni odbor Agencije, čije članove imenuje Vlada Federacije BiH, donosi godišnji plan i finansijski plan na koji saglasnost daje Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva (u daljem tekstu: Ministarstvo). Plan i Finansijski plan Agencije predstavlja osnovni dokument kojim se planira poslovanje i kojim se utvrđuju prihodi i druga sredstva, kao i poslovi i zadaci u koja se planirana sredstva usmjeravaju.

Ovaj Izvještaj uz obrazce Godišnjih izvještaja koji se dostavlja nadležnoj državnoj instituciji predstavlja cjelovitu informaciju o poslovanju Agencije za 2013. godinu.

Plan i Finansijski plan Agencije za 2013. godinu usvojio je Upravni odbor Agencije na 6. sjednici održanoj 24.12.2012. godine i na koji je aktom broj: 05-1-25/-1-2634-2/12 od 28.01.2013. godine data saglasnost od strane Ministarstva (zaprimljena na protokolu Agencije 20.02.2013. godine). Do dobivanja saglasnosti na Plan i Finansijski plan za 2013. godinu, Upravni odbor je na 8. sjednici održanoj 10.01.2013. godine donio Odluku o privremenom finansiranju Agencije broj: 50-43-2/13.

Izmjene i dopune Plana i Finansijskog plana Agencije za 2013. godinu usvojio je Upravni odbor na 12. sjednici održanoj 25.07.2013. godine na koje je saglasnost dalo Ministarstvo svojim aktom broj: 05-1-25/1-2294-1/13 od 26.08.2013. godine.

Agencija ostvaruje prihode po osnovu vodnih naknada u skladu sa Zakonom o vodama i podzakonskim aktima. U 2013. godine Agencija je ostvarila ukupne prihode u iznosu od 14.256.053,05 KM, a što predstavljala 99,78% u odnosu na planirane za 2013. godinu.

Rashodi Agencije ostvaruju se plaćanjem izvršenih radova i aktivnosti u namjene i zadatke utvrđene Planom i Finansijskim planom Agencije za 2013. godinu i u 2013. godini ostvareni su u iznosu od 12.955.546,05 KM. Za nabavku stalnih sredstava utrošeno je 598.673,80 KM.

Navedeno ostvarenje rashoda i nabavka stalnih sredstava predstavljaju i ukupnu finansijsku realizaciju Plana i Finansijskog Plana Agencije za 2013. godinu u iznosu od 13.554.219,85 KM, što predstavlja 79,28% u odnosu na planiranu. Ukupno ugovoreni radovi i usluge iznose 14.467.247,76 KM ili 84,62%. Realizacija ugovorenih, a neizvršenih radova i usluga biće prenesena u narednu godinu.

Ostvareni višak prihoda nad rashodima u 2013. godine u iznosu od 1.300.507,00 KM biće prenesen na trajne izvore, odnosno biće planirano njihovo usmjeravanje u toku 2014. godine na prenesene ugovorene obaveze i zadatke iz 2013. godine zajedno sa neutrošenim viškom prihoda nad rashodima iz prethodnih godina.

I OSTVARENJE PRIHODA

Ukupno ostvareni prihodi Agencije u 2013. godini iznose 14.256.053,05 KM ili 99,78% u odnosu na planirane za ovu godinu, a sa raspoloživim viškom prihoda nad rashodima iz prethodne godine i sredstvima amortizacije ukupno raspoloživa sredstva u 2013. godini iznosila su 17.066.778,78 KM, što predstavlja 99,82% u odnosu na planirana.

Ostvarenje prihoda po izvorima što se može vidjeti iz naredne tabele:

Red.broj	IZVORI SREDSTAVA	PLAN ZA 2013. GODINU	OSTVARENJE 2012.GODINE	OSTVARENJE 2013. GODINE	% (5/3)
1	2	3	4	5	6
1.	OPĆA VODNA NAKNADA (722529)	5.000.000,00	4.915.237,67	4.862.915,03	97,26
2.	POSEBNE VODNE NAKNADE	8.880.000,00	8.938.026,00	8.828.922,93	99,42
2.1.	PVN za korištenje površinskih i podzemnih voda (722523,722524, 722525)	1.800.000,00	1.812.206,38	1.799.717,33	99,98
2.2.	PVN za korištenje voda za proizvodnju električne energije u hidroelektranama (722526)	220.000,00	159.399,25	208.635,36	94,83
2.3.	PVN za zaštitu voda od vlasnika transportnih sredstava koja za pogon koriste naftu i naftne derivate (722521)	3.650.000,00	3.656.115,99	3.777.110,17	103,48
2.4.	PVN za zaštitu voda za ispuštanje otpadnih voda, uzgoj ribe, proizvodnju ili uvoz vještačkog đubriva i hemikalija za zaštitu bilja (722522)	3.200.000,00	3.243.930,02	3.041.241,16	95,04
2.5.	PVN za vađenje materijala iz vodotoka (722527)	10.000,00	16.912,38	1.512,25	15,12
2.6.	Naplaćene PVN iz prethodnih godina (777776)	0,00	49.461,98	706,66	-
3.	OSTALI IZVORI PRIHODA	120.000,00	157.770,56	294.215,09	245,18
4.	PRENESENA NAMJENSKA SREDSTVA BUDŽETA FEDERACIJE BiH	286.885,65	286.885,71	270.000,00	94,11
	UKUPNO OSTVARENI PRIHODI (1+2+3+4):	14.286.885,65	14.297.919,94	14.256.053,05	99,78
5.	PRENESENI VIŠAK PRIHODA NAD RASHODIMA IZ PRETHODNIH GODINA	1.802.066,06	1.378.823,89	1.802.066,06	100,00
6.	AMORTIZACIJA	1.008.659,67	1.004.377,29	1.008.659,67	100,00
	UKUPNO OSTVARENI PRIHODI I DRUGA SREDSTVA (1 do 6):	17.097.611,38	16.681.121,12	17.066.778,78	99,82

1. Vodne naknade

Vodne naknade kao prihod Agencije obezbjeđuju se u skladu sa Zakonom o vodama („Službene Novine Federacije BiH“ broj: 70/06), Odlukom o visini posebnih vodnih naknada („Službene novine Federacije BiH“, broj: 46/07) i Pravilnikom o načinu obračunavanja, postupku i rokovima za obračunavanje i plaćanje i kontroli izmirivanja obaveza na osnovu opće vodne naknade i posebnih vodnih naknada („Službene novine Federacije BiH“, broj: 97/07, 46/09, 79/11 i 88/12), (u daljem tekstu: Pravilnik).

Vodne naknade se uplaćuju na trezorske računa kantona i sa tog računa se raspodjeljuju korisnicima u skladu sa članom 177. Zakona o vodama. Agenciji pripada 40% od ukupno uplaćenih sredstava i ista se doznačavaju na transakcijske račune Agencije.

Ukupno ostvareni prihodi od vodnih naknada u 2013. godini iznose 13.691.837,96 KM što je 99,64% u odnosu na planirane za 2013. godinu i što je za 1,17% manje u odnosu na ostvarenje u prethodnoj godini (13.853.263,67 KM).

Pregled ostvarenja vodnih naknada po kantonima i vrstama vidi se iz naredne tabele:

Red. broj	NAZIV KANTONA	OPĆA VODNA NAKNADA	POSEBNE VODNE NAKNADE	UKUPNO 2013. GODINA	UKUPNO 2012. GODINA
1	2	3	4	5	5
1.	UNSKO-SANSKI	335.248,59	687.863,12	1.023.111,71	931.734,12
2.	TUZLANSKI	988.442,77	2.802.211,06	3.790.653,83	3.848.317,14
3.	ZENIČKO-DOBOJSKI	734.483,75	2.295.602,13	3.030.085,88	3.299.042,81
4.	BOSANSKO-PODRINJSKI	81.058,68	82.294,87	163.353,55	153.053,62
5.	SREDNJOBOSANSKI	438.970,47	789.442,24	1.228.412,71	1.084.176,18
6.	POSAVSKI	52.964,82	103.027,76	155.992,58	171.356,26
7.	SARAJEVSKI	2.228.967,68	2.057.141,36	4.286.109,04	4.350.167,32
8.	KANTON 10 (OPĆINA DRVAR)	2.778,27	11.340,39	14.118,66	15.416,22
	UKUPNO:	4.862.915,03	8.828.922,93	13.691.837,96	13.853.263,67

Vodne naknade su opća vodna naknada i posebne vodne naknade.

1.1. Opća vodna naknada

Opću vodnu naknadu dužni su plaćati obveznici koji su „registrovani za obavljanje djelatnosti“, a što podrazumijeva sva pravna i fizička lica koja su registrovana za obavljanje određene djelatnosti kod nadležnog suda, odnosno kod nadležnog općinskog organa.

Osnovicu za plaćanje čini ukupan iznos neto plaća zaposlenih na neodređeno i određeno vrijeme koji pomnožen sa visinom stope od 0,5%, daje iznos opće vodne naknade.

Ovu naknadu dužna su plaćati i pravna lica po osnovu isplata po ugovoru o djelu, autorskih ugovora, članstva u upravnim i nadzornim odborima koja se dobije množenjem iznosa naknade sa stopom od 0,5%.

U 2013. godine Agencija je oprihodovala 4.862.915,03 KM po osnovu naplate opće vodne naknade što predstavlja 97,26% od planiranog iznosa za 2013. godinu i što je nešto manje u odnosu na ostvarenu u prethodnoj godini (4.915.237,67 KM). Naplata opće vodne naknada pokazuje da je i u 2013. godini nastavljen trend stagnacije plaća u Federaciji BiH.

1.2. Posebne vodne naknade

Agencija je u 2013. godini oprihodovala 8.828.922,93 KM po osnovu naplate posebnih vodnih naknada (u dalje tekstu: PVN), što predstavlja 99,42% u odnosu na planirani iznos za 2013. godinu. U odnosu na naplatu u prethodnoj godini (8.938.026,00 KM) predstavlja smanjenje za 1,22%. Naplata PVN po vrstama je različita u odnosu na planirane iznose.

Po osnovu **PVN za korištenje površinskih i podzemnih voda**, koja obuhvata obveznike koji zahvataju vodu za javnu vodoopskrbu (vodovodi i dr.), za flaširanje vode i mineralne vode i za zahvatanje vode za potrebe industrijskih procesa, naplaćeno je 1.799.717,33 KM ili 99,98% planiranog iznosa za 2013. godinu što je u visini ostvarenih u prethodnoj godini (1.812.206,38 KM). Osnovicu za obračunavanja ove PVN je m³ zahvaćene vode.

Na osnovu dostavljenih podataka o zahvaćenim količinama koje su dužni dostavljati obveznici koji vrše zahvatanje površinskih i podzemnih voda u toku 2013. godine zahvaćeno je: 174.383.234 m³ vode za potrebe vodosnabdijevanja od strane komunalnih preduzeća i drugih subjekata koji zahvataju i isporučuju vodu za piće drugim potrošačima; 87.087.064 m³ zahvatili su korisnici voda iz vlastitih bunara ili vodotoka za potrebe industrijskih procesa i 92.714 m³ vode za flaširanje.

I dalje je prisutan problem vjerodostojnosti dostavljenih podataka o zahvaćenim i isporučenim količinama zahvaćene, odnosno isporučene vode potrošačima.

U programu naplate vodnih naknada evidentirano je 52 komunalnih preduzeća i 3 društva koji vrše zahvatanje i distribuciju vode potrošačima. I dalje jedan broj komunalnih preduzeća neredovno plaća PVN (Travnik, Donji Vakuf, Gornji Vakuf-Uskoplje, Bugojno, Jajce, Kladanj, Kreševo, Živinice, Banovići, Bihać, Ključ, Visoko, Breza, Kakanj, Doboj Istok).

Naplata PVN za zahvatanje vode za javnu vodoopskrbu od komunalnih preduzeća u toku 2013. godine iznosila je 86,88%. Ipak dobrom stepenu naplate doprinijelo je redovno plaćanja PVN od strane najvećih komunalnih preduzeća (Sarajevo, Tuzla, Zenica).

U evidenciji Službe za naplatu vodnih naknada evidentiran je 37 tzv. veliki obveznik sa vlastitim vodozahvatima koji tehnološku vodu zahvataju iz vodotoka ili vlastitih bunara, 119 tzv. malih obveznika koji zahvataju vodu iz vlastitog bunara ili vodotoka, 23 obveznika koji vrše flaširanje i prodaju vode i MVP „Spreča“ Tuzla koje upravlja akumulacijom Modrac iz koje se isporučuje voda industriji općina Tuzla i Lukavac i komunalnom preduzeću Tuzla.

PVN za korištenje voda za proizvodnju električne energije hidroenergijom naplaćena je u iznosu od 208.635,36 KM ili 94,83% u odnosu na planirane za 2013. godinu ili za 30,89% više u odnosu na naplaćene u prethodnoj godini (159.399,25 KM). Osnovi razlog veće naplate u odnosu na prethodnu godinu je bolja hidrološka godina. U evidencijama je registrovano 18 obveznika plaćanja ove vodne naknade (2 velike i 30 malih malih hidroelektrana). Oko 80% prihoda po osnovu ove vrste PVN naplaćeno je od velikih hidroelektrana na rijeci Vrbas u Jajcu, a ostalo se odnosi na male hidroelektrane.

PVN za zaštitu voda od vlasnika transportnih sredstava koja za pogon koriste naftu i naftne derivate naplaćeno je i oprihodovano 3.777.110,17 KM ili 103,48% u odnosu na planirane za 2013. godinu. Ova vrsta PVN plaća se prilikom registracije vozila i predstavlja jedan od sigurnih i stabilnih izvora prihoda Agencije i drugih korisnika vodnih naknada.

PVN za zaštitu voda za ispuštanje otpadnih voda, uzgoja ribe, proizvodnje ili uvoza vještačkog đubriva ili hemikalija za zaštitu bilja naplaćena je u iznosu od 3.041.241,16 KM, što je 95,04% u odnosu na planirani iznos za 2013. godinu ili za 6,25% manje u odnosu na ostvarene u prethodnoj godini (3.243.930,02 KM).

Ovu vrstu naknade trebali bi plaćati svi zagađivači voda. Prema Pravilniku zagađivači se dijele na tzv. velike, sa preko 500 ES, i male, ispod tog iznosa. Pored komunalnih preduzeća u evidencijama Službe za naplatu vodnih naknada registrovano je 96 tzv. velikih zagađivača, 406 tzv. malih zagađivača (broj malih zagađivača u evidencijama je povećan za 128 obveznika u odnosu na prethodnu godinu) i 6 obveznika koji vrše uzgoj ribe.

Najveći uticaj na smanjenje prihoda od ove vrste PVN imalo je smanjenje ispuštanja zagađenih industrijskih otpadnih voda društva ArcelorMittal Zenica sa 1.149.516 ES na 252.992,04 ES. Ovim smanjenjem potpuno su eliminisani efekti postignuti kontrolnim ispitivanjem tereta zagađenja kod većih industrijskih zagađivača koje je vršila laboratorija za vode Agencije.

Neriješeno je i pitanje naplate PVN za zaštitu voda od obveznika-potrošača kojima komunalna preduzeća isporučuju vodu, a isti nisu na kanalizacionoj mreži.

Poseban problem postaje neprihvatanje rezultate kontrolnog ispitivanja tereta zagađenja otpadnih voda od strane velikih industrijskih zagađivača (Solana, Tuzla, RMU „Banovići“ Banovići i dr) pa se prave nepotrebni troškovi i ponovna ispitivanja iako je propisima određeno da su rezultati kontrolnog ispitivanja jedino mjerodavni.

I kod ove vrste PVN postoji određen broj tzv. velikih zagađivača koji neizmiruju svoje obaveze (GIKIL, lukavac, RMU Zenica, Tuzla-Kvarc d.o.o. Tuzla, RMU „Đurđevik“ , Tuzlanska pivara, i dr.).

PVN za vađenje materijala iz vodotoka naplaćena je u iznosu od 1.512,25 KM ili 15,12% u odnosu na planirane za 2013. godinu. Osnovica za obračunavanje ove PVN je m³ izvađenog materijala iz

vodotoka. Visina PVN iznosi 1,50 KM/m³ izvađenog materijala iz vodotoka. U toku 2013. godine nije bilo izdavanja novih vodnih akata za eksploataciju materijala iz vodotoka zbog neprimjenljivih odredbi Pravilnika o izdavanju vodnih akata. Uglavnom to je i rezultat malih prihoda iz osnova naplate ove vrste PVN.

Služba za prikupljanje vodnih naknada svakodnevno je bila u usmenoj ili pismenoj komunikaciji sa obveznicima dajući uputstva o načinu obračunavanja i plaćanja vodnih naknada, šaljući opomene za neplaćanje ili za neblagovremeno plaćanje, nedostavaljanje izvještaja i dr. Podaci o količinama dobiveni putem obrazaca koje dostavljaju obveznici unošeni su u program, a od strane kantonalnih trezora zaprimani su podaci o plaćanjima, tako da Agencija ima uspostavljenu bazu podataka o količinama i plaćanjima vodnih naknada.

I u toku 2013. godine nastavljeno je neuredno dostavljanje podataka o uplatama od strane kantonalnih trezora i pored uspostavljanja sigurnijeg načina dostavljanja podataka. U 2013. godine povećan je broj obveznika obračunavanja i plaćanja vodnih naknada. Izvor novih obveznika je sektor za izdavanje vodnih akata, koji primjerak izdatog vodnog akta prosljeđuje ovoj službi koja odmah upućuje pismo korisniku vodnog akta da je obveznik plaćanja vodnih naknada sa uputstvima na koji način će obračunavati i plaćati vodne naknade. Pored toga, prema dogovoru primjerak zapisnika vodne inspekcije dostavlja se Agenciji i isti dolaze u Službu za naplatu vodnih naknada gdje se registruju novi obveznici. Istina, manje-više, kao i do sada radi se o tzv. malim obveznicima.

Na kraju ističemo da je u narednom periodu neophodno kod nadležnih organa Federacije BiH putem Ministarstva ponovno pokrenuti inicijativu za izmjenama Zakona o Poreznoj upravi Federacije BiH kako bi Porezna uprava imala punu nadležnost naplate vodnih naknada sve do prinudne naplate. Bez aktivnog uključivanja Porezne uprave Federacije BiH u kontrolu obračunavanja i plaćanja vodnih naknada neće se moći obezbijediti značajnije povećanje naplate vodnih naknada.

2. Ostali izvori prihoda

Iz ostalih izvora prihoda u 2013. godini ostvareno je 294.215,09 KM, što predstavlja 245,18% planiranog iznosa za 2013. godinu i ista su obezbijeđena iz slijedećih izvora:

- Prihodi od doniranih sredstava	197.860,74 KM
- Naplaćene kamate od oročenih i depozita po viđenju od banaka	66.152,46 KM
- Prihodi od izdavanja vodnih akata	19.422,72 KM
- Naknada od tenderske dokumentacije	4.226,45 KM
- Kamate na date stambene kredite	1.473,54 KM
- Prihodi ranijih godina	4.544,18 KM
- Ostali izvori prihoda(zakupnina javnog vodnog dobra)	535,00 KM

3. Preneseni višak prihoda iz prethodne godine

U Bilansu prihoda i drugih sredstava Plana i Finansijskog plana za 2013. godinu sadržan je iznos viška prihoda nad rashodima u iznosu od 1.802.066,06 KM koji se nalaze na trajnim izvorima knjigovodstvenih evidencija Agencije i koji je u bilans sredstava unesen za finansiranje prvenstveno prenesenih radova i obaveza iz prethodne godine, kao i drugih planiranih radova. Kako je Agencija po godišnjem obračunu za 2013. godinu ostvarila višak prihoda nad rashodima u iznosu od 1.300.507,00 KM to će se višak prihoda nad rashodima na trajnim izvorima povećati za navedeni iznos. Ukupno

raspoloživ iznos viška prihoda nad rashodima koji je kumuliran na trajnim izvorima u iznosu od 3.967.426,03 KM biće posebnom odlukom Upravnog odbora usmjeren na finansiranje prenesenih ugovorenih radova i usluga iz 2013. godine, a razlika na nove prioritetne radove i usluge.

4. Namjenska sredstva Budžeta Federacije BiH

U skladu sa Zaključkom Vlade Federacije BiH i saglasnosti Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva 270.000,00 namjenskih sredstava Budžeta Federacije BiH usmjereno je na rješavanje imovinsko-pravnih odnosa na području općine Novi Grad Sarajevo za potrebe implementacije projekta regulaciji rijeke Bosne u Sarajevskom polju. Ovaj projekat se finansira sredstvima predpristupnih fondova Evropske unije u iznosu od 3.400.000,00 EUR.

U toku 2013. godine nije bilo trošenja namjenskih sredstava predviđenih za rad Savjetodavnog vijeća vodnog područja rijeke Save, tako da će se planirani iznos od 16.885,65 KM prenijeti u 2014. godinu.

5. Amortizacija

U bilans sredstava u Planu i Finansijskom planu za 2013. godinu sadržana su i sredstva amortizacije koja su ostvarena po Godišnjem obračunu za 2012. i ranijih godina. Amortizacija predstavlja „specifičan trošak“ koji ne predstavlja odliv sredstava sa računa. Može se reći da na jednoj strani imamo smanjenje vrijednosti stalnih sredstava kroz njihovo trošenje, a na drugoj strani amortizacija predstavlja likvidna novčana sredstva koja se mogu usmjeriti na završavanje stalnih sredstava, odnosno i sredstva za proširenu reprodukciju – nova investiranja. Iz tog razloga obračunata sredstva amortizacije koja su po godišnjem obračunu za 2012. godinu predstavljala trošak stavljena su u bilans sredstava za potrebe nabavke stalnih sredstava Agencije u 2013. godini (stavka E.3.).

U 2013. godini od ukupno raspoloživih sredstava amortizacije 1.008.659,67 KM na nabavku stalnih sredstava utrošeno je 598.673,80 KM, a razlika neutošenih sredstava amortizacije u iznosu od 409.985,87 KM zajedno sa ostvarenom amortizacijom po Godišnjem obračunu za 2013. godinu u iznosu od 485.175,55 KM predstavljajuće ukupno raspoloživu amortizaciju za nabavku stalnih sredstava u 2014. godini u visini 895.161,42 KM.

II OSTVARENI RASHODI – USMJERAVANJE SREDSTAVA PO NAMJENAMA

1. Ostvareni rashodi

Ukupno ostvareni rashodi Agencije u 2013. godini iznose 12.955.546,05 KM. U nabavku stalnih sredstava utrošeno je 598.673,80 KM. Ostvareni rashodi sa utrošenim sredstvima za nabavku stalnih sredstava predstavljaju ukupnu realizaciju Plana i Finansijskog plana Agencije za 2013. godinu u iznosu od 13.554.219,85 KM ili 79,28% u odnosu na planirane. Važno je naglasiti da ugovoreni radovi i aktivnosti po Planu i Finansijskom planu za 2013. godinu iznose 14.467.247,76 KM ili 84,62 % u odnosu na planirane. Realizacija ugovorenih, a nerealizovanih radova se nastavlja u 2014. godini.

U narednoj tabeli daje se pregled realizacije Plana i Finansijskog plana Agencije za 2013. godinu po globalnim stavkama i uporedni podaci i pokazatelji sa realizacijom u 2012. godini.

STAVKA PLANA	NAZIV STAVKE	REALIZOVANO U 2012. GODINI	PLANIRANO U 2013. GODINI	REALIZOVANO U 2013. GODINI	% (5/4)
1	2	3	4	5	6
A.	UPRAVLJANJE VODAMA NA VODNOM PODRUČJU RIJEKE SAVE	1.684.124,55	1.753.081,77	1.375.553,42	78
B.	MJERE I AKTIVNOSTI NA ZAŠTITI OD ŠTETNOG DJELOVANJA VODA	5.847.342,39	7.503.401,17	5.507.437,65	73
C.	DRUGI POSLOVI I ZADACI IZ NADLEŽNOSTI AGENCIJE	57.713,71	185.158,79	168.357,59	
D.	TROŠKOVI RADA I POSLOVANJA AGENCIJE	4.218.567,08	4.400.000,00	4.135.796,22	94
E.	PRENESENE OBAVEZE IZ PRETHODNE GODINE	1.747.222,95	2.797.295,31	2.189.020,23	78
F.	REZERVA	510.595,06	458.674,34	178.054,74	39
	UKUPNO (A+B+C+D+E+F):	14.065.565,74	17.097.611,38	13.554.219,85	79

2. Pregled realizacije Plana i Finansijskog plana za 2013. godinu

U nastavku daje se analitički pregled realizacije Plana i Finansijskog plana Agencije za 2013. godinu po svim stavkama plana (sa kolonama stavka plana, planirano, realizirano i procentom realizacije):

STAVKA PLANA	NAZIV STAVKE	PLANIRANO	REALIZOVANO	% (4/3)
1	2	3	4	5
A.	UPRAVLJANJE VODAMA NA VODNOM PODRUČJU RIJEKE SAVE	1.753.081,77	1.375.938,17	78
A.1.	IZRADA STRATEŠKO-PLANSKE DOKUMENTACIJE	390.000,00	357.881,58	92
A.1.1.	Studija integralnog upravljanja vodnim resursima u slivu rijeke Bosne			
A.1.2.	Analiza pritisaka i uticaja, procjena rizika podzemih voda			
A.1.3.	Izrada elaborata određivanja granica vodnog dobra uz vodotoke I kategorije (Krivaja, Klokot, Bosna, Spreča, Unac, Una)	300.000,00	269.862,48	90
A.1.4.	Izrada podloga (DMR) za hidrodinamičke modele vodotoka I kategorije	90.000,00	88.019,10	98

A.2.	MONITORING VODA	485.105,19	435.933,41	90
A.2.1.	Automatski hidrološki monitoring sistem na vodnom području rijeke Save u FBiH	385.555,69	367.553,60	95
A.2.1.1.	Tehničko održavanje sistema	300.555,69	294.718,76	98
A.2.1.2.	Tehničko unaprijeđenje rada sistema	40.000,00	33.598,89	84
A.2.1.3.	Nabavka i ugradnja automatske vodomjerne stanice na rijeci Miljacki kod objekta Vodoprivreda sa dvostranim led panelom za prikaz podataka	45.000,00	39.235,95	87
A.2.2.	Hidrometrijski radovi	69.549,50	50.900,01	73
A.2.2.1.	Hidrometrijska mjerenja za potrebe AVP Sava sa obnovom vodomjernih letvi	49.549,50	31.794,75	64
A.2.2.2.	Dnevno osmatranje vodostaja – osmatračići	20.000,00	19.105,26	96
A.2.3.	Uspostava monitoringa podzemnih voda u podslivu rijeke Bosne, FBiH	20.000,00	17.479,80	87
A.2.4.	Intervencija po incidentnim zagađenjima	10.000,00		
A.3.	INFORMACIONI SISTEM VODA (ISV)	213.935,80	114.648,30	54
A.3.1.	Održavanje Informacionog sistema voda u Agenciji	83.935,80	83.935,80	100
A.3.2.	Dopuna Modela baze podataka ISV-a MODUL 3 karakterizacijski modul	50.000,00		
A.3.3.	Prikupljanje, sistematizacija i unošenje podataka u ISV – popuna prostorne baze podataka AVP Sava	80.000,00	30.712,50	38
A.3.4.	Licenciranje postojećih softverskih paketa (Windows, Office)			
A.4.	AKTIVNOSTI UPRAVLJANJA VODAMA	146.000,00	56.661,00	39
A.4.1.	Izrada hidrodinamičkog modela i mapa zirika od poplava za poplavna područja na slivu rijeke Une: Bihać i Bos.Krupa	100.000,00	35.100,00	35
A.4.2.	Izrada internog akta prema Pravilniku o ISV-u (detaljan sadržaj ISV-a, način dodjele ovlaštenja za pristup, unos i kontrolu kvaliteta podataka u ISV)	6.000,00	6.000,00	100
A.4.3.	Podrška izradi katastra podzemnih voda na teritoriji FBiH – vode namijenjene za piće			
A.4.4.	Izrada hidrodinamičkog modela i	40.000,00	15.561,00	39

	mapa rizika od poplava na poplavnom području rijeke Usore FBiH			
A.5.	IZDAVANJE VODNIH AKATA	10.000,00	1.778,90	18
A.6.	JAVNOST RADA I PODIZANJE JAVNE SVIJESTI O VODI	108.040,78	77.295,53	72
A.6.1.	Izdavanje časopisa "Voda i Mi"	53.000,00	33.797,78	64
A.6.2.	Obilježavanje Svjetskog dana voda	3.040,78	3.040,78	100
A.6.3	Održavanje i razvoj internet portala Agencije, obezbjeđenje hostinga mail resursa, usluge razvoja internet tehnologije	10.000,00	9.137,70	91
A.6.4.	Prezentacija projekata i aktivnosti sektora voda u medijima	35.000,00	31.319,27	89
A.6.5.	Ostali programi podizanja javne svijesti	7.000,00		-
A.7.	OBAVEZE PO MEĐUNARODNIM KONVENCIJAMA I UGOVORIMA	265.000,00	230.806,86	87
A.7.1.	Konvencija o zaštiti rijeke Dunav	30.000,00	29.985,40	100
A.7.2.	Okvirni sporazum o slivu rijeke Save	15.000,00	8.361,91	56
A.7.3.	Sporazumi, ugovori, konvencije i drugi projekti	20.000,00	6.803,96	34
A.7.4.	Otplata investicionih kredita	200.000,00	185.655,59	93
A.8.	PRIKUPLJANJE I KONTROLA OBRAČUNA I PLAĆANJA VODNIH NAKNADA	15.000,00	10.715,06	71
A.9.	Konsultantske usluge na realizaciji poslova agencije	120.000,00	89.832,78	75
A.9.1.	Priprema podzakonskih akata, programa radova, stručnih mišljenja, elaborati itd.	20.000,00	19.348,07	97
A.9.2.	Revizija tehničke dokumentacije	60.000,00	39.168,87	65
A.9.3.	Stručni nadzor na realizaciji projekata AVP Sava	40.000,00	31.315,84	78
B.	TEKUĆA I INVESTICIONA ULAGANJA U VODNE OBJEKTE	7.503.401,17	5.507.437,65	73
B.1.	ZATITNI VODNI OBJEKTI U VLASNIŠTVU FEDERACIJE BiH	3.461.963,41	2.853.364,28	82
B.1.1.	Troškovi pripreme i tekućeg održavanje objekata u vlasništvu FBiH	2.179.857,16	1.957.002,07	90
B.1.1.1.	Tekuće održavanje zaštitnih vodnih objekata na području Srednje Posavine	467.246,87	463.508,94	99

B.1.1.2.	Tekuće održavanje zaštitnih vodnih objekata na području Odžačke Posavine	714.740,51	713.995,72	100
B.1.1.3.	Tekuće održavanje zaštitnog vodnog objekta CS Đurići – Vučilovac na području Brčko distrikta (zajedno sa RS i Brčko distriktom)	100.274,18	64.308,56	64
B.1.1.4.	Tehničko osmatranje brana i akumulacija Hazna i Vidara u Gradačcu	30.747,60	30.747,60	100
B.1.1.5.	Tehnička zaštita objekata sistema odbrane od poplava	16.848,00	16.848,00	100
B.1.1.6.	Ostali troškovi na objektima u vlasništvu FBiH (električna energija, telefon i dr.)	250.000,00	214.942,04	86
B.1.1.7.	Troškovi odbrane od poplava na područjima koja su u nadležnosti Agencije	150.000,00	98.368,30	66
B.1.1.8.	Sanacija i aktivnosti na otklanjanju posljedica od štetnog djelovanja voda na objektima u vlasništvu FBiH	200.000,00	196.024,54	98
B.1.1.9.	Hitne intervencije na objektima u vlasništvu FBiH	250.000,00	158.258,37	63
B.1.2.	Troškovi investicionog održavanja objekata u vlasništvu FBiH	1.283.106,25	896.362,21	70
B.1.2.1.	Radovi na sanaciji građevinskog dijela objekata CS Tolisa, općina Orašje	100.000,00	94.627,70	95
B.1.2.2.	Rekonstrukcija savskog odbrambenog nasipa na poplavnom području Odžačka Posavina, dionica Prud – gravitacioni ispust (km 0+000 do km 3+000)	300.000,00		-
B.1.2.3.	Remont pumpi u CS Zorice I (P1) i CS Zorice II (P1), Općina Odžak	90.000,00	79.532,22	88
B.1.2.4.	Izrada projektne dokumentacije za sanaciju GOK-a i DOK-a, Općina Odžak	30.000,00	23.166,00	77
B.1.2.5.	Novelacija projektne dokumentacije rekonstrukcije savskog odbrambenog nasipa na potezu Kopanice-Vidovice, Općina Orašje	28.431,00	28.431,00	100
B.1.2.6.	Deminiranje dijela savskog odbrambenog nasipa na lokalitetu Vidovice, Općina Orašje (zajedno sa ITF-om)	20.000,00	20.000,00	100

B.1.2.7.	Geološko-geotehnička opservacija sa istražnim radovima zaštitnih vodnih objekata na području Posavskog kantona za izradu prijedloga stabilizacionih radova			
B.1.2.8.	Izrada grube rešetke na CS Đurići	30.000,00	30.000,00	100
B.1.2.9.	Sanacija dovodnih i odvodnih kanala na SC Tolisa	90.000,00	88.500,54	98
B.1.2.10.	Sanacija obale rijeke Save u cilju zaštite odbrambenih nasipa, Općina Domaljevac-Šamac	100.000,00	100.000,00	100
B.1.2.11.	Osiguranje ruševnih obala rijeke Bosne – izgradnja napera, Općina Odžak	100.000,00	95.201,18	95
B.1.2.12.	Aktivnosti na izgradnji COP-a Orašje	50.000,00		-
B.1.2.13.	Sanacija parapetnog AB zida u dužini 70 m, Općina Domaljevac	38.601,25	38.601,25	100
B.1.2.14.	Izrada rampi (brklji) na nasipima, Srednja Posavina	22.497,65	22.497,65	100
B.1.2.15.	Ispitivanje funkcionalnosti crpnih agregata na CS Svilaj i CS Zorice za vrijeme njihovog pogona	3.576,35	3.576,35	100
B.1.2.16.	Sanacija čuvarske kuće Tolisa	90.000,00	89.769,85	100
B.1.2.17.	Opremanje čuvarskih kuća u vlasništvu Federacije BiH	30.000,00	29.661,84	99
B.1.2.18.	Sanacija lijeve obale rijeke Bosne u Općini Odžak	90.000,00	89.383,44	99
B.1.2.19.	Sanacija i rekonstrukcija odvodnog kanala na ustavi Starača u Trnjaku, Odžačka Posavina	70.000,00	63.413,19	91
B.2.	PREVENTIVNE AKTIVNOSTI I RADOVI ODBRANE OD POPLAVA NA POVRŠINSKIM VODAMA I KATEGORIJE	4.040.437,76	2.654.073,37	66
B.2.1.	Izrada projektne dokumentacije	300.836,10	222.458,94	74
B.2.1.1.	Idejni projekat uređenja korita rijeke Spreče (sa AVORS Save)			
B.2.1.2.	Glavni projekat uređenja korita rijeke Bosne na ušću Ljubine, Vogošća	11.501,10		-
B.2.1.3.	Glavni projekat uređenja korita rijeke Bosne od mosta u Svrakama do Malešićkog mosta	44.500,00	35.600,00	80
B.2.1.4.	Glavni projekat obaloutvrde na lijevoj obali Drine od ušća Kosove do	29.835,00	23.868,00	80

	ušća Koline, Foča – Ustikolina			
B.2.1.5.	Izrada elaborat aza radove na obezbjeđenju proticajnih profila na vodotocima I kategorije	100.000,00	100.721,20	100
B.2.1.6.	Glavni projekat, uređenje korita rijeke Bosne nizvodno od Nemile, općina Zenica	25.000,00	15.996,24	64
B.2.1.7.	Glavni projekat uređenje desne obale rijeke Vrbas na lokalitetu Lučna, općina Jajce	35.000,00	27.144,00	78
B.2.1.8.	Glavni projekat uređenje desne obale rijeke Une u gradskoj zoni Bihaća	35.000,00	9.360,00	27
B.2.1.9.	Glavni projekat uređenje lijeve obale rijeke Bosne na lokalitetu Ljubnici, općina Ilijaš	20.000,00	9.769,50	49
B.2.2.	Preventivni radovi na odbrani od poplava	3.739.601,66	2.431.614,43	65
B.2.2.1.	Uređenje korita rijeke Usore, poduzetnička zona Žabljak, općina Usora	100.000,00	91.011,04	91
B.2.2.2.	Zaštita obale na rijeci Sani, naselja Donji Dubočani i Zgon, općina Klju	100.000,00	98.946,66	99
B.2.2.3.	Izgradnja obaloutvrde na lijevoj obali rijeke Drine, uzvodno od ušća Koline	100.000,00	94.789,52	95
B.2.2.4.	Uređenje korita rijeke Vrbas uzvodno od stacionaže km 0+252, Gornji Vakuf-Uskoplje	89.730,76	89.730,76	100
B.2.2.5.	Uređenje korita rijeke Vrbas u naseljima Voljevac i Boljkovac, Gornji Vakuf-Uskoplje	100.000,00	93.776,63	94
B.2.2.6.	Uređenje desne obale rijeke Une u gradskoj zoni, Bihać			
B.2.2.7.	Izgradnja obaloutvrde u Begovom Hanu (dužine 250 m) Žepče	68.311,46	68.311,46	100
B.2.2.8.	Zaštita od erozije desne obale rijeke Sane, naselje Tomina, Sanski Most	100.000,00	91.589,93	92
B.2.2.9.	Zaštita lijeve obale rijeke Klokot, Bihać	100.000,00		-
B.2.2.10.	Zaštita od poplava rijeke Une naselja Drenova Glavica, Bosanska Krupa	100.000,00	94.715,98	95
B.2.2.11.	Uređenje korita rijeke Željeznice uzvodno od Ratnog mosta u MZ Butmir prema naselju Vojkovići	200.000,00	250,00	-
B.2.2.12.	Uređenje lijeve obale rijeke Bosne u Visokom, km 0+096 – 0+160 (zaštita kolektora)	89.806,04	89.758,21	100
B.2.2.13.	Odstranjivanje naplavina iz rijeke Bosne uzvodno od betonskog mosta u Visokom	50.000,00	49.954,67	100

B.2.2.14.	Odstranjivanje naplavina u cilju povećanja proticajnog profila korita rijeke Bosne od Rajlovačkog mosta do Malešićkog mosta	100.000,00	93.245,62	93
B.2.2.15.	Uređenje korita rijeke Sperče nizvodno od stacionaže 1+800 (uz učešće kantona 50%), općina Lukavac	500.000,00		-
B.2.2.16.	Uređenje korita rijeke Spreče u MZ Klokočnica, lokalitet Samarić, doboj Istok	95.721,93	95.721,93	100
B.2.2.17.	Uređenje korita rijeke Spreče, Gračanica	96.263,64	96.244,65	100
B.2.2.18.	Obezbjeđenje proticajnog profila korita rijeke Spreče na području FBiH			
B.2.2.19.	Uređenje Usore u naselju Kaloševići, Tešanj	39.507,89	39.503,60	100
B.2.2.20.	Uređenje korita rijeke Bosne uzvodno od mosta Alije Izetbegovića, Kakanj	89.159,03	89.159,03	100
B.2.2.21.	Čišćenje korita rijeke Bosne na ušću Babina rijeka, Zenica			
B.2.2.22.	Uređenje lijeve obale Plive u gradskoj zoni, općina Jajce	100.000,00	100.322,76	100
B.2.2.23.	Izgradnja obaloutvrde na desnoj obali rijeke Bosne na dionici u Starom gradu, Maglaj	93.368,60	93.367,93	100
B.2.2.24.	Sanacija obala rijeke Krivaje, općina Olovo	93.163,12	93.163,12	100
B.2.2.25.	Odstranjivanje naplavine nizvodno od mosta Cvilin na rijeci Drini, Ustikolina	49.800,11	49.800,11	100
B.2.2.26.	Povećanje proticajnog profila i zaštita obale rijeke Sanice u naselju Donji Budelj i B iljansko polje, MZ Biljani, Ključ	49.874,00	49.874,00	100
B.2.2.27.	Čišćenje korita rijeke Željeznice u naselju Otes, Ilidža	49.895,02	49.877,34	100
B.2.2.28.	Zaštita obale rijeke Une u naselju Srbaljani, općina Bihać	90.000,00		-
B.2.2.29.	Regulacija rijeke Željeznice u naselju Godinja, općina Trnovo	50.000,00	49.816,10	100
B.2.2.30.	Čišćenje i uređenje korita rijeke Bosne na ušću rijeke Misoče, općina Ilijaš	50.000,00	49.996,22	98
B.2.2.31.	Održavanje zaštitnih vodoprivrednih objekata	100.000,00	61.086,87	61
B.2.2.32.	Sanacija i aktivnosti na otklanjanju posljedica od štetnog djelovanja voda na vodotocima I kategorije	200.000,00	115.074,31	58

B.2.2.33.	Hitne intervencije	100.000,00	99.871,89	100
B.2.2.34.	Sanacija ruševnih obala rijeke Tinje na 6 lokacija u Srebreniku	75.000,00	71.731,38	96
B.2.2.35.	Uređenje desne obale rijeke Vrbas, lokalitet Lučani, općina Jajce	100.000,00		-
B.2.2.36.	Uređenje korita rijeke Spreče, lokalitet Naplavci, općina Doboj Istok	100.000,00	98.987,65	99
B.2.2.37.	Uređenje lijeve obale rijeke Bosne na lokalitetu Kosova, općina Maglaj	60.000,00		-
B.2.2.38.	Sanacija obale rijeke Vrbas nizvodno od ušća rijeke Veseočice, općina Bugojno	80.000,00	79.967,64	100
B.2.2.39.	Uređenje korita rijeke Bosne na ušću Vogošće	50.000,00	12.976,52	26
B.2.2.40.	Uređenje obala rijeke Bosne u Zavidovićima	90.000,00		-
B.2.2.41.	Uređenje korita rijeke Usore u Tešnju	80.000,00	79.990,90	100
C.	DRUGI POSLOVI I ZADACI U NADLEŽNOSTI AGENCIJE	185.158,79	168.357,59	91
C.1.	IMPLEMENTACIJA PROJEKATA KOJI SE FINANSIRAJU IZ KREDITNIH I DONATORSKIH SREDSTVA, BUDŽETA FBiH I DR.	110.158,79	100.158,79	91
C.1.1.	Plan upravljanja vodama na slivu rijeke Save – IPA 2011	10.000,00		-
C.1.2.	Regulacija rijeke Bosne u Sarajevskom polju – IPA 2011	10.158,79	10.158,79	100
C.1.3.	Plan upravljanja vodama na slivu rijeke Drine – WB IDA	30.000,00	30.000,00	100
C.1.4.	Glavni projekat uređenje vodotoka u BP kantonu – ušešće u realizaciji projekata SB	60.000,00	60.000,00	100
C.1.5.	Ostali projekti koji se implementiraju iz kreditnih i donatorskih sredstava			
C.2.	OSTALI POSLOVI I ZADACI AGENCIJE	75.000,00	68.198,80	91
C.2.1.	Naučno istraživački projekti iz sektora voda	10.000,00	7.000,00	70
C.2.2.	Stipendiranje studenata	25.000,00	21.860,00	87
C.2.3.	Stručno usavršavanje zaposlenika (školoavanje, seminari, studijska putovanja, i dr.)	40.000,00	39.338,80	98
D.	TROŠKOVI RADA I POSLOVANJA AGENCIJE	4.400.000,00	4.135.796,22	94

D.1.	BRUTO PLATE, TROŠKOVI POSLOVANJA AGENCIJE	3.810.000,00	3.581.930,63	94
D.1.1.	Troškovi rada i poslovanja središta Agencije	2.650.000,00	2.557.785,84	97
D.1.1.1.	Bruto plate i naknade plate	1.730.000,00	1.699.151,50	98
D.1.1.2.	Troškovi poslovanja	920.000,00	858.634,34	93
D.1.1.2.1.	Održavanje stalnih sredstava	20.000,00	17.041,36	85
D.1.1.2.2.	Utrošeni kancelarijski materijal	20.000,00	17.932,85	90
D.1.1.2.3.	Utrošeni materijal za održavanje čistoće	8.000,00	4.882,40	61
D.1.1.2.4.	Troškovi usluga interneta	5.600,00	4.843,80	86
D.1.1.2.5.	Utrošena električna energija			
D.1.1.2.6.	Utrošeno gorivo i mazivo	25.000,00	23.153,12	93
D.1.1.2.7.	Centralno grijanje i hlađenje prostorija			
D.1.1.2.8.	Troškovi sitnog inventara i HTZ opreme	5.000,00	4.923,89	98
D.1.1.2.9.	Topli obrok	175.000,00	159.776,00	91
D.1.1.2.10.	Naknada za prevoz na posao i sa posla	35.000,00	33.875,80	97
D.1.1.2.11.	Zakupnina poslovnog prostora	347.000,00	346.134,96	100
D.1.1.2.12.	Premija osiguranja radnika	2.760,00	2.760,00	100
D.1.1.2.13.	Osiguranje vozila (kasko)	7.500,00	7.530,00	100
D.1.1.2.14.	Troškovi reprezentacije	20.000,00	16.585,05	83
D.1.1.2.15.	Dnevnice i putni troškovi	20.000,00	18.791,96	94
D.1.1.2.16.	Regres za godišnji odmor	58.000,00	56.850,95	98
D.1.1.2.17.	Pomoć radnicima	10.000,00	5.859,99	59
D.1.1.2.18.	Parking prostor	500,00	305,80	61
D.1.1.2.19.	Telefonski troškovi	32.000,00	27.019,71	84
D.1.1.2.20.	PTT troškovi	16.000,00	14.161,73	89
D.1.1.2.21.	Advokatske usluge i sudski troškovi	15.000,00	11.884,19	79

D.1.1.2.22.	Komunalne usluge (voda, smeće, TV)	4.500,00	3.486,26	77
D.1.1.2.23.	Zdravstvene usluge	16.000,00	14.730,00	92
D.1.1.2.24.	Registracija vozila i obavezno osiguranje	6.000,00	5.920,23	99
D.1.1.2.25.	Održavanje finansijskih softvera (knjigovodstvo, plate, realizacija plana, stalna sredstva ...)	10.650,00	10.642,20	100
D.1.1.2.26.	Troškovi smještaja	3.600,00	3.150,00	88
D.1.1.2.27.	Troškovi odvojenog života	5.000,00	5.008,72	100
D.1.1.2.28.	Administrativne i druge takse	500,00	50,10	10
D.1.1.2.29.	Troškovi pretplate na dnevna, stručna i službena izdanja	4.000,00	3.529,03	88
D.1.1.2.30.	Otpremnine			
D.1.1.2.31.	Jubilarnе nagrade	4.000,00	3.944,88	99
D.1.1.2.32.	Praznične nagrade	13.500,00	13.052,00	97
D.1.1.2.33.	Pranje vozila	1.500,00	1.381,84	92
D.1.1.2.34.	Oglašavanje u dnevnim novinama	4.500,00	1.477,38	33
D.1.1.2.35.	Nabavka stručne literature	1.000,00		-
D.1.1.2.36.	Troškovi carine i špedicije			
D.1.1.2.37.	Troškovi cestarine (autoput-Jošanica)	1.000,00	858,20	86
D.1.1.2.38.	Novogodišnja reprezentacija	7.000,00	6.323,85	90
D.1.1.2.39.	Usluge angažovanja po ugovoru o djelu	5.000,00	2.187,27	44
D.1.1.2.40.	Ostali razni troškovi	9.890,00	8.578,82	87
D.1.2.	Troškovi rada vodoprivredne laboratorije	830.000,00	742.146,02	89
D.1.2.1.	Bruto plate i naknade plate	430.000,00	406.884,84	95
D.1.2.2.	Troškovi poslovanja	400.000,00	335.261,18	84
D.1.2.2.1.	Održavanje stalnih sredstava	22.000,00	12.356,73	56
D.1.2.2.2.	Utrošeni kancelarijski materijal	5.000,00	4.127,74	83
D.1.2.2.3.	Utrošeni materijal za održavanje čistoće	5.000,00	2.259,47	45

D.1.2.2.4.	Troškovi usluga interneta			
D.1.2.2.5.	Utrošena električna energija	17.000,00	16.261,71	96
D.1.2.2.6.	Utrošeno gorivo i mazivo	11.000,00	9.850,23	90
D.1.2.2.7.	Grijanje (nabavka plina)	10.000,00	5.308,86	53
D.1.2.2.8.	Troškovi sitnog inventaras i HTZ opreme	5.000,00	3.460,32	69
D.1.2.2.9.	Topli obrok	50.000,00	44.928,00	90
D.1.2.2.10.	Naknada za prevoz na posao i sa posla	10.000,00	9.616,00	96
D.1.2.2.11.	Zakupnina zemljišta objekta laboratorije	702,00	702,00	100
D.1.2.2.12.	Premija osiguranja radnika	840,00	840,00	100
D.1.2.2.13.	Osiguranje vozila (kasko)	1.600,00	1.583,00	99
D.1.2.2.14.	Troškovi reprezentacije	2.000,00	279,30	14
D.1.2.2.15.	Dnevnice i putni troškovi	17.000,00	14.614,00	86
D.1.2.2.16.	Regres za godišnji odmor	14.000,00	14.037,23	100
D.1.2.2.17.	Pomoć radnicima	5.000,00		-
D.1.2.2.18.	Telefonski troškovi	5.000,00	4.251,50	85
D.1.2.2.19.	Komunalne usluge (voda, smeće, TV)	4.000,00	3.536,85	88
D.1.2.2.20.	Zdravstvene usluge	5.000,00	4.249,50	85
D.1.2.2.21.	Registracija vozila	1.600,00	1.586,50	99
D.1.2.2.22.	Administrativne i druge takse			
D.1.2.2.23.	Jubilarnе nagrade			
D.1.2.2.24.	Praznične nagrade radnicima	4.000,00	3.514,00	88
D.1.2.2.25.	Pranje vozila	500,00	17,55	4
D.1.2.2.26.	Troškovi carine i špedicije	6.000,00	5.315,41	89
D.1.2.2.27.	Troškovi cestarine (autoput Jošanica)	500,00	269,40	54

D.1.2.2.28.	Utrošeni materijal za potrebe analiza	130.000,00	113.448,11	87
D.1.2.2.29.	Otpremnine			
D.1.2.2.30.	Video nadzor	4.500,00	4.212,00	94
D.1.2.2.31.	Servisiranje i validacija analitičkih instrumenata	36.000,00	33.345,00	93
D.1.2.2.32.	Nabavka i isporuka specijalnih plinova	1.000,00	6.945,26	69
D.1.2.2.33.	Usluge drugih (iznajmljivanje čamaca)	6.000,00	5.235,08	87
D.1.2.2.34.	Ostali razni troškovi	10,758,00	9.110,43	85
D.1.3.	Troškovi rada područnih ureda Agencije	330.000,00	281.998,77	85
D.1.3.1.	Bruto plate i naknade plate	210.000,00	194.511,57	93
D.1.3.2.	Troškovi poslovanja	120.000,00	87.487,20	73
D.1.3.2.1.	Održavanje stalnih sredstava	5.000,00	2.201,46	44
D.1.3.2.2.	Utrošeni kancelarijski materijal	3.000,00	701,67	23
D.1.3.2.3.	Utrošeni materijal za održavanje čistoće	3.000,00	1.872,50	62
D.1.3.2.4.	Troškovi usluga interneta			
D.1.3.2.5.	Utrošena električna energija	8.000,00	4.178,06	52
D.1.3.2.6.	Utrošeno gorivo i mazivo	8.000,00	6.603,35	83
D.1.3.2.7.	Centralno grijanje prostorija			
D.1.3.2.8.	Troškovi sitnog inventara i HTZ opreme	3.000,00	1.750,32	58
D.1.3.2.9.	Topli obrok	20.000,00	19.904,00	100
D.1.3.2.10.	Naknada za prevoz na posao i sa posla	5.000,00	4.246,36	85
D.1.3.2.11.	Zakupnina poslovnog prostora	17.000,00	16.806,00	99
D.1.3.2.12.	Premija osiguranja radnika	360,00	360,00	100
D.1.3.2.13.	Osiguranje vozila (kasko)	1.600,00	1.509,00	94
D.1.3.2.14.	Troškovi reprezentacije	2.000,00	596,25	30
D.1.3.2.15.	Dnevnice i putni troškovi	6.000,00	3.719,54	62
D.1.3.2.16.	Regres za godišnji odmor	7.000,00	6.413,93	92
D.1.3.2.17.	Pomoć radnicima	6.000,00		-
D.1.3.2.18.	Telefonski troškovi i PTT troškovi	6.000,00	5.332,07	89
D.1.3.2.19.	Komunalne usluge (voda, smeće, TV)	2.000,00	1.298,64	65
D.1.3.2.20.	Zdravstvene usluge	2.000,00	1.285,50	64
D.1.3.2.21.	Registracija vozila	1.000,00	975,00	98
D.1.3.2.22.	Administrativne i druge takse	300,00	18,00	6
D.1.3.2.23.	Jubilarne nagrade	4.200,00	4.152,50	99
D.1.3.2.24.	Praznične nagrade radnicima	2.000,00	1.506,00	75
D.1.3.2.25.	Pranje vozila	500,00	60,00	12

D.1.3.2.26.	Troškovi carine i špedicije			
D.1.3.2.27.	Troškovi cestarine (autoput Jošanica)	300,00	210,00	70
D.1.3.2.28.	Ostali troškovi	6.740,00	1.787,05	27
D.2.	OSTALI TROŠKOVI RADA I POSLOVANJA AGENCIJE	590.000,00	553.865,59	94
D.2.1.	Amortizacija stalnih sredstava	490.000,00	485.175,55	99
D.2.2.	Naknade i troškovi rada Upravnog i Nadzornog odbora	80.000,00	57.529,86	72
D.2.3.	Troškovi platnog prometa i provizije banaka	8.000,00	6.215,54	78
D.2.4.	Oglašavanje tenderske dokumentacije	7.000,00	4.936,10	71
D.2.5.	Ostali rashodi (rashodovanje, otpisi i dr.)	5.000,00	8,54	-
E.	PRENESENE OBAVEZE IZ PRETHODNIH GODINA, NAMJENSKA SREDSTVA BUDŽETA FEDERACIJE BIH I NABAVKA STALNIH SREDSTAVA	2.797.295,31	2.189.020,23	78
E.1.	PRENESENI UGOVORENI RADOVI PO PLANU I FINANSIJSKOM PLANU AGENCIJE ZA 2012. GODINU	1.501.749,99	1.320.346,43	88
E.1.1.	Preneseni ugovoreni radovi i usluge iz Plana i Finansijskog plana za 2012. Godinu	950.185,94	860.156,01	91
E.1.1.1.	Analiza pritisaka i uticaja procjene rizika na karakterističnim tijelima podzemnih voda (A.1.2.)	36.211,50	36.211,50	100
E.1.1.2.	Analiza pritisaka i uticaja procjene rizika na karakterističnim tijelima podzemnih voda podsliva rijeke Bosne (A.1.2.)	1.778,91	1.778,91	100
E.1.1.3.	Izrada metodologije za izradu mapa rizika i mapa opasnosti od poplava na vodotocima I kategorije (A.1.5.)	34.749,00	34.749,00	100
E.1.1.4.	Prikupljanje, sistematizacija i unošenje podataka u ISV za slivove rijeka Una, Korana i Glina (A.3.3.)	17.499,57	17.499,57	100
E.1.1.5.	Izrada elaborata uticaja izgradnje luke u Orašju na zaštitne vodne objekte (A.4.5.)	2.999,88	2.999,88	100
E.1.1.6.	Revizija Glavnog projekta uređenje korita rijeke Vrbas u Gornjem Vakufu (A.9.2.)	4.329,00	4.329,00	100
E.1.1.7.	Revizija Glavnog projekta regulacije rijeke Vrbas u dužini od 1000 m na lokaciji Pavić polje u Gornjem Vakufu/Uskoplju (A.9.2.)	4.095,00	4.095,00	100
E.1.1.8.	Revizija Glavnog projekta uređenje korita rijeke Bosne na ušću rijeke	3.744,00	3.744,00	100

	Gostović i Krivaje (A.9.2.)			
E.1.1.9.	Nadzor nad izvođenjem radova uređenje korita rijeke Tinje u Srebreniku (A.9.3.)	1.580,00	1.580,00	100
E.1.1.10.	Nadzor nad izvođenjem radova uređenje korita rijeke Bosne u Vogošću (A.9.3.)	585,00	585,00	100
E.1.1.11.	Nadzor nad izvođenjem radova uređenja rijeke Vrbas od km 0+152,40 do km 0+273,30, Općina Gornji Vakuf/Uskoplje (A.9.2.)	1.800,00	1.800,00	100
E.1.1.12.	Nadzor nad izvođenjem radova izgradnje nasipa na kritičnim dionicama na rijeci Željeznici u naselju Otes, Ilidža (A.9.3.)	1.750,00	1.750,00	100
E.1.1.13.	Nadzor nad izvođenjem radova čišćenje rijeke Željeznice od Ratnog mosta do ušća u rijeku Bosnu A.9.3.)	1.800,00	1.800,00	100
E.1.1.14.	Sanacija crpne stanice Tolisa, Orašje (B.1.2.2.)	111.534,69	111.534,69	100
E.1.1.15.	Nadzor nad izvođenjem radova na sanaciji crpne stanice Tolisa (B.1.2.2.)	6.000,00	6.000,00	100
E.1.1.16.	Izrada glavnog projekta rekonstrukcije savskog nasipa dionica Svilaj – Kadar u općini Odžak dionica km 22+272 do km 27+117 (B.1.2.3.)	5.826,60	5.826,60	100
E.1.1.17.	Izrada Glavnog projekta regulacije rijeke Vrbas u dužini od 1000 m u naselju Pajić polje, općina Gornji Vakuf/Uskoplje (B.2.1.1.)	9.937,98	9.937,98	100
E.1.1.18.	Idejni projekat uređenje korita rijeke Spreče od entitetske granice do Lukavca (B.2.1.2.)	58.371,30	58.371,30	100
E.1.1.19.	Izrada Glavnog projekta uređenje rijeke Bosne u Nemili, općina Zenica (B.2.1.4.)	14.976,00	14.976,00	100
E.1.1.20.	Glavni projekat uređenje korita rijeke Bosne na ušću rijeke Gostović i Krivaja, općina Zavidovići (B.2.1.5.)	3.905,10	3.905,10	100
E.1.1.21.	Izrada Idejnog i Glavnog projekta uređenje korita rijeke Spreče od ušća Jale do Koksarinog mosta u Lukavcu (B.2.1.7.)	52.200,00	52.200,00	100
E.1.1.22.	Glavni projekat uređenje rijeke Sane nizvodno od gradskog mosta u Sanskom Mostu (B.2.1.8.)	26.968,50	26.968,50	100
E.1.1.23.	Izrada Glavnog projekta uređenje rijeke Bosne u naselju Svrake, općina Vogošća (B.2.1.9.)	5.850,00	5.850,00	100

E.1.1.24.	Uređenje korita rijeke Bosne u Vogošći (B.2.2.19.)	12.199,78	12.199,78	100
E.1.1.25.	Izrada Glavnog projekta uređenja lijeve obale rijeke Bosne u Kaknju (B.2.2.23.4.)	57.500,50	57.500,50	100
E.1.1.26.	Izrada Glavnog projekta uređenja rijeke Bosne u Kaknju (B.2.2.23.4.)	29.905,20	29.905,20	100
E.1.1.27.	Sanacija obala rijeke Sane, lokalitet Alina Luka u Ključu (B.2.2.25.)	19.972,00	19.972,00	100
E.1.1.28.	Izgradnja nasipa na kritičnim lokacijama na rijeci Željeznici u naselju Otes, općina Ilidža (B.2.2.27.)	88.528,05	87.543,61	99
E.1.1.29.	Čišćenje korita rijeke Željeznice od nanosa i rastinja na regulisanom dijelu vodotoka, Općina Ilidža (B.2.2.28.)	89.984,04	89.984,04	100
E.1.1.30.	Uređenje korita rijeke Vrbas od km 0+152,40 do 0+273,30 u općini Gornji Vakuf/Uskoplje (B.12.2.29.)	77.692,09	77.692,10	100
E.1.1.31.	Uređenje korita rijeke Bosne u Sarajevskom polju (E.1.25.)	85.020,75	35.542,43	42
E.1.1.32.	Ostale prenesene obaveze	27.891,50	6.800,00	24
E.1.1.33.	Troškovi nastali po sudskim izvršenjima po sudskim sporovima vođenim u prethodnim godinama	53.000,00	34.524,32	64
E.1.2.	Novi projekti koji se finansiraju iz viška preihoda nad rashodima	551.564,05	460.190,42	83
E.1.2.1.	Regulacija rijeke Bosne u Zenici – lokalitet Lukovo polje	391.340,93	391.337,30	100
E.1.2.2.	Regulacija lijeve obale rijeke Bosne nizvodno od regulisanog dijela u Zavidovićima	70.223,12	68.853,12	98
E.1.2.3.	Uređenje rijeke Klokot u zoni izvorišta u općini Bihać	90.000,00		-
E.1.2.4.	Izgradnja napera na rijeci Bosni, lokalitet „Struke II“			
E.1.2.5.	Izrada Glavnog projekta uređenje ruševne obale rijeke Save u Srednjoj Posavini			
E.2.	NAMJENSKA SREDSTVA BUDŽETA FEDERACIJE BiH	286.886,65	270.000,00	94
E.2.1.	Uređenje korita rijeke Bosne u Sarajevskom polju (E.2.1.)	270.000,00	270.000,00	100
E.2.2.	Rad Savjetodavnog vijeća za vodno područje rijeke Save (E.2.2.)	16.885,65		-
E.3.	NABAVKA STALNIH SREDSTAVA	1.008.659,67	598.673,80	59
E.3.1.	PRENESENI UGOVORI ZA NABAVKU STALNIH SREDSTAVA	25.773,00	25.773,00	100
E.3.1.1.	Nabavka putničkog motornog vozila	25.773,00	25.773,00	100

E.3.2.	NABAVKA STALNIH SREDSTAVA U 2013. GODINI	982.886,57	572.900,80	58
E.3.2.1.	Nabavka laboratorijske opreme	350.000,00	86.505,28	25
E.3.2.2.	Nabavka automatskih vodomjernih stanica	100.000,00	59.962,50	60
E.3.2.3.	Nabavka računarske opreme	50.000,00	50.000,00	100
E.3.2.4.	Licenciranje postojećih softverskih paketa (Windows, Office)	38.519,45	38.519,45	100
E.3.2.5.	Nabavka transportnih sredstava – vozila	150.000,00	120.038,16	80
E.3.2.6.	Nabavka kancelarijskog namještaja	100.000,00	85.945,27	86
E.3.2.7.	Opravka krova objekta Laboratorije za vode u Butilama	100.000,00	98.226,60	98
E.3.2.8.	Nabavka ostalih stalnih sredstava	94.367,22	33.703,54	36
F.	REZERVA	458.674,34	178.054,74	39
	UKUPNO:	17.097.611,38	13.554.219,85	79

3. Ostvareni finansijski rezultat

U 2013. godini Agencija je ostvarila:

- Ukupne prihode u iznosu od	14.256.053,05 KM
- Ukupne rashode u iznosu od	<u>12.955.546,05 KM</u>

Ostvareni finansijski rezultat - višak prihoda nad rashodima **1.300.507,00 KM**

Iz prezentiranog se vidi da je Agencija po godišnjem obračunu za 2013. godinu ostvarila višak prihoda nad rashodima u iznosu od 1.300.507,00 KM koji će biti raspoređeni u trajne izvore Agencije, odnosno isti će se u narednoj godini usmjeriti na finansiranje prenesenih ugovorenih radova i usluga.

4. Izvršenje planiranih radova i aktivnosti u 2013. godini

A Upravljanje vodama na vodnom području rijeke Save

A.1. Izrada strateško-planske dokumentacije

A.1.1. Studija integralnog upravljanja vodnim resursima u slivu rijeke Bosne

Elektroprivreda BiH je pripremila aplikaciju za finansiranje projekta iz sredstava WBIF (West Balkan Investment Fond), te obavijestila Agenciju da je prekinula aktivnosti za koje su predviđena sredstva

u Planu Agencije. Zbog toga su sredstva sa ove stavke Plana, Izmjenama i dopunama Plana prebačena na druge projekte.

A.1.2. Analiza pritisaka i uticaja, procjena rizika podzemnih vodnih tijela

Za „ Analizu pritisaka i uticaja, procjena rizika podzemnih vodnih tijeka“ pripremljen je projektni zadatak, koji je obuhvatio i podzemno vodno tijelo Klokot. U međuvremenu smo dobili informaciju da je WBIF odobrio finansiranje prijedloga projekta za izvorište Klokot u okviru 9 runde WBIF. Obzirom da se radi o prekograničnom vodnom tijelu, te da će na ovaj način projekat biti realizovan za cijelo podzemno vodno tijelo (Bosna i Hercegovina i Republika Hrvatska), realizacija ove stavke Plana je prekinuta. Federalno ministarstvo je svojim dopisom tražilo imenovanje uposlenika Agencije koji će učestvovati u realizaciji projekta pod nazivom „Izrada studije uspostave zaštitnih zona izvorišta Klokot (Bihać) presječenih međudržavnom granicom“. Istim dopisom (br. 07-2-25/2-3203/13 od 21. novembra 2013 godine) Agencija je imenovana nosiocem implementacije projekta.

A.1.3. Izrada elaborata određivanja granice vodnog dobra uz vodotoke I kategorije

Pravni osnov za utvrđivanje i definisanje vodnog dobra uz vodotoke I kategorije za koje je "Agencija za vodno područje rijeke Save" nadležna, dat je članom 8. Zakona o vodama Federacije BiH - ZoV ("Službene novine Federacije BiH" broj 70/06), kojim je propisano da Federalni ministar poljoprivrede, vodoprivrede i šumarstva donosi propis o načinu određivanja granice vodnog dobra i o postupku utvrđivanja pripadnosti zemljišne čestice javnom vodnom dobru. U tom smislu donesen je Pravilnik o načinu određivanja granica vodnog dobra i o postupku utvrđivanja pripadnosti zemljišne čestice javnom vodnom dobru ("Službene novine Federacije BiH" broj 26/09).

Elaborate je potrebno uraditi za sve površinske vode I kategorije definisane članom 5. ZoV-a (vodotoci: Sava, Una, Unac, Sana, Vrbas, Pliva, Bosna, Krivaja, Usora, Spreča – nizvodno od ušća Jale, Željeznica, Tinja, Drina, Sanica i Klokot; vještačke akumulacije: Hazna, Vidara, Jajce I, Jajce II i Župica). Tokom 2009. godine su započete, a u 2010., 2011. i 2012. godini su nastavljene aktivnosti izrade elaborata za određivanje granica vodnog dobra uz vode I kategorije na slivu rijeke Save u FBiH. Na osnovu ovih elaborata AVP Sava je pripremila prijedloge Rješenja za određivanje granice vodnog dobra po pojedinim administrativnim općinama i dostavila iste na donošenje FMPVŠ. Također za svaki pojedinačni zahtjev AVP Sava priprema prijedlog Rješenja o određivanju granice vodnog dobra kao i prijedlog Rješenja o utvrđivanja pripadnosti zemljišne čestice javnom vodnom dobru i isti dostavlja FMPVŠ na donošenje. Svi podaci su dostupni putem web preglednika na web stranici AVP Sava.

Uposlenici AVP Sava Sarajevo su kontaktirali pojedine općinske službe nadležne za katastarske poslove u cilju utvrđivanja trenutnog stanja u katastarskim službama u smislu gotovosti digitalizacije zemljišnih čestica i oblika podataka koji se mogu izuzeti za ove zemljišne čestice u smislu posjedništva i ostalih podataka iz katastarske evidencije. Na osnovu dobijenih informacija o raspoloživosti i pogodnosti oblika katastarskih podataka u sadašnjem stanju, sagledano je koje preostale vodotoke I kategorije u FBiH je moguće nominirati i uvrstiti u Plan i Finansijski plan AVP Sava za 2013. godinu. Predloženi su slijedeći vodotoci: rijeka Krivaja na području općina Zavidovići i Olovo, rijeka Bosna na području općine Ilidža, rijeka Tinja na području općine Tuzla, rijeka Una na području Općina Bosanska Krupa i Cazin.

Uspješna realizacija aktivnosti na izradi Elaborata određivanja granice vodnog dobra uz vodotoke I kategorije na vodnom području rijeke Save u FBiH koji su uključeni u Plan i Finansijski plan AVP Sava za 2013. godinu kao i raspoloživost finansijskih sredstava dala su mogućnost uključivanja još jednog broja Elaborata u Izmjene i dopune Plana i finansijskog plana.

U tom smislu dodatno su uključeni Elaborati određivanja granice vodnog dobra uz rijeke Unu i Klokot na području općine Bihać i rijeku Unac na području općina Bihać i Drvar. Dodatni razlog zašto je bilo potrebno što prije definisati i odrediti vodno dobro na ovim područjima je veliki broj predmeta koji stižu u AVP Sava, a tiču se stručnih mišljenja za izgradnju objekata uz ove vodotoke – naročito rijeku Unu.

Time, za izradu Elaborata određivanja granice vodnog dobra, na vodnom području rijeke Save preostaje samo donji tok rijeke Spreče nizvodno od općine Lukavac na području općina Gračanica i Doboj Istok. Ovo područje će biti nominirano za Plan i Finansijski plan AVP Sava za 2014. godinu.

A.1.4. Izrada podloga (DMR) za hidrodinamičke modele vodotoka I kategorije

Ova stavka predstavljala nastavak aktivnosti započetih tokom 2011. i 2012. godine sa Projektima nastavka pripreme podloga i izrade novih hidrodinamičkih matematskih modela, za poplavna područja na vodotocima I kategorije. Sve ove aktivnosti se provode u cilju izrade «matematskih modela» za potrebe procjena i analiza poplavnih područja i rizika od poplava, u cilju efikasnijeg ispunjavanja obaveza EU Direktive o poplavama. Tokom 2013. godine je realizovan projekat pripreme podloga za poplavna područja na rijeci Drini – Goražde i poplavno područje na rijeci Vrbas – Donji Vakuf – Bugojno – Gornji Vakuf.

Realizacijom ovog projekta su se stekli uslovi za izradu hidrauličkog modela u cilju ispunjavanja obaveza vezano za izradu karata opasnosti i karata rizika od poplava.

A.2. Monitoring voda

Hidrološki monitoring površinskih voda

Hidrološki monitoring površinskih voda se prema višegodišnjem planu AVP Sava provodi u okviru Odjeljenja za informacioni sistem voda i monitoring. Hidrološki monitoring se provodi iz više

segmenata, a prvi u nizu je prikupljanje podataka na terenu i to putem sistema automatskih stanica sa kontinuiranim praćenjem hidroloških parametara i putem vizualnog praćenja vodostaja očitanjem vodomjernih letvi. Prikupljanje podataka putem automatskih stanica ima izuzetan značaj za praćenje formiranja valova velikih voda sa kontinuiranim uvidom u promjene vodostaja, kao i za registrovanje minimalnih vodostaja na vodotocima. Prikupljeni podaci se koriste na više načina i to u realnom vremenskom trenutku za praćenje i analize valova velikih voda kod pojave poplava, a naknadno za mnogobrojne hidrološke analize, definisanje režima voda, bilansiranje voda, definisanje ekološki prihvatljivog protoka.

Kompletan plan aktivnosti na provođenju hidrološkom monitoringa površinskih voda u 2013. godini je opisan kroz dokument "Program hidrološkog monitoringa površinskih voda na slivu rijeke Save u FBiH za 2013. godinu".

A.2.1. Automatski hidrološki monitoring sistem na vodnom području rijeke Save u FBiH

Za potrebe provođenja hidrološkog monitoringa, a u cilju kontinuiranog prikupljanja podataka o hidrološkim i hidrometeorološkim parametrima, koristi se 88 automatskih stanica (mreža stanica je uspostavljena u periodu od 2002. godine) i 9 vodomjernih stanica sa isključivo vizualnim dnevnim očitanjem vodostaja. Operativna ispravnost automatskih stanica ovisi o redovnom održavanju koje se odnosi na fizičko i terensko održavanje automatskih stanica i uredsko održavanje monitoring centra, a sve u cilju kontinuiranog i nesmetanog prikupljanja, pohranjivanja i publikacije (Web Site) hidroloških i hidrometeoroloških podataka površinskih voda u FBiH. Za potrebe AVP Sava gore navedene aktivnosti, zbog raznolike opreme stanica (tri različita proizvođača), do sada su ispunjavale tri konsultantske firme (Izvršioći), što je bio slučaj i za 2013. godinu u okviru stavke Plana – A.2.1.1. Tehničko održavanje sistema. U toku 2013. godine, osim redovnog terenskog i uredskog održavanja automatskih stanica i monitoring centra, je realizovan i nastavak aktivnosti na poboljšanju tehničkih

rješenja na stanicama, u cilju kvalitetnijeg i nesmetanog prikupljanja podataka, naročito za vrijeme poplava, kao i aktivnosti na transformaciji načina komunikacije monitoring centra sa stanicama sa GSM na GPRS sistem komunikacije, u cilju ažurnijeg i bržeg načina prikupljanja podataka, kao i smanjenja telefonskih troškova, a sve prema stavci Plana – A.2.1.2. Tehničko unapređenje rada sistema. Realizacijom ove stavke Plana došlo je do poboljšanja u načinu komunikacije i prikupljanja podataka putem nove GPRS tehnologije. Nova tehnička rješenja unapređenja sistema su učinila sistem stabilnijim, efikasnijim i pouzdanijim u radu.

A.2.1.3. Nabavka i ugradnja automatske vodomjerne stanice na rijeci Miljacki kod objekta Vodoprivrede sa dvostranim led panelom za prikaz podataka

"Agencija za vodno područje rijeke Save" Sarajevo, u cilju informisanja javnosti o podacima sa automatskih hidroloških stanica je na pojedinim lokacijama postavila LED displej sa prikazom podataka (vodostaj, proticaj, temperatura vode, temperatura zraka, vlažnost zraka). U proteklom periodu su u Bihaću na rijeci Uni i Goraždu na

rijeci Drini, postavljeni i pušteni u rad LED displeji sa prikazom trenutnih pojedinih hidroloških podataka sa automatskih stanica.

Realizacijom projekta na rijeci Miljacki kod objekta "Vodoprivrede", odnosno postavljanjem automatske stanice omogućeno je automatsko prikupljanje podataka sa postojećeg vodomjera i prenos istih na dvostrani LED displej putem kojeg su informacije o trenutnim hidrološkim podacima na profilu VS Miljacka dostupne javnosti .

Stanica je postavljena u krugu objekta Vodoprivrede na postojeći stub unutrašnje rasvjete preko puta mosta uz Vilsonovo šetalište. Ova lokacija omogućava nesmetan pristup podacima sa LED displeja, a stanica je zaštićena od neovlaštenog pristupa i devastiranja.

A.2.2.1. Hidrometrijska mjerenja za potrebe AVP Sava Sarajevo sa obnovom vodomjernih letvi

Tokom 2013. godine provedene su aktivnosti na vršenju hidrometrijskih mjerenja na površinskim vodama u slivu rijeke Save u FBiH. Prema preporukama Svjetske meteorološke organizacije, za potrebe definisanja odnosno provjere linije proticaja, za koje potrebe se mjerenja protoka i izvršavaju, neophodno je godišnje vršiti minimalno četiri serije hidrometrijskih mjerenja i to pri malim, prosječnim, i povišenim vodostajima, kao i pri ekstremnim hidrološkim pojavama (suše, poplave). AVP Sava već duži niz godina vršenje hidrometrijskih mjerenja organizuje shodno raspoloživim finansijskim mogućnostima, što je slučaj i za 2013. godinu, a što bi u budućnosti, zbog mnogobrojnih aktivnosti za koje se mjerenja koriste, trebalo sistemski urediti. Obzirom da sve vodomjerne stanice, odnosno mjerni profili iziskuju postojanje vodomjernih letvi, koje su stalno izložene štetnom djelovanju voda i ljudskog faktora, kroz realizaciju ovog ugovora se izvršila i obnova postojećih vodomjernih letvi na lokacijama za koje je bilo utvrđeno da ih treba obnoviti, ukupno 11 m vodomjernih letvi. Kroz ovaj ugovor u 2013. godini na 43 mjerna mjesta su izvršene tri serije hidrometrijskih mjerenja na površinskim vodama na slivu rijeke Save u FBiH sa ukupnim brojem od 120 mjerenja.

A.2.2.2. Dnevno osmatranje vodostaja-osmatrača

Prikupljanje dnevnih podataka o vodostajima putem vizualnog osmatranja na vodomjeru već duži niz godina se provodi na ukupno 15 lokacija, a uz angažman 14 fizičkih lica (jedna osoba pokriva dvije lokacije) s tim da se pojedinim lokacijama nalaze i automatske stanice (kontrola rada), dok se isključivo vizualno osmatranje vrši na 9 lokacija. Razlozi za ovakav način prikupljanja podataka, u zavisnosti od lokacije, su dakle nemogućnost instaliranja automatske stanice i kontrola rada automatske stanice (zbog bitnosti stanice).

Monitoring podzemnih voda

A.2.3. Uspostava monitoringa podzemnih voda u podslivu rijeke Bosne, FBiH

Uvažavajući zahtjeve Zakona o vodama ("Službene novine Federacije BiH" broj 70/06) i Okvirne direktive o vodama (ODV-a), u 2013. godini je pokrenut monitoring podzemnih voda i to na području gdje je ranije izvršena karakterizacija podzemnih voda sliva rijeke Save, što obuhvata tijela podzemnih voda "Orašje-Domaljevac" i "Sprečko polje", a što je bio i uslov za pokretanje organizovanog monitoringa podzemnih voda. Za potrebe spomenutog monitoringa, a prema Studiji "Analiza pritiska i uticaja te procjena rizika na karakterističnim tijelima podzemnih voda podsliva rijeke Bosne", na tijelima podzemnih voda "Orašje-Domaljevac" i "Sprečko polje" izdvojen je određen broj tačaka osmatranja (postojećih objekata, starih

bunara ili pijezometara) i uključen u sistem monitoringa. U okviru tijela podzemnih voda „Sprečko polje“ takvih bunara je 5. Na njih tri su ugrađene automatske sonde za kontinuirano mjerenje i memorisanje nivoa podzemne vode dok na ostala dva, zbog neobezbjeđenosti istih, je vršeno i u narednom periodu će se vršiti, manuelno očitavanje nivoa podzemne vode. U okviru tijela podzemnih voda „Orašje - Domaljevac“ definisana je jedna bušotina i to na području općine Orašje u koju je postavljena automatska sonda za kontinuirano mjerenje i memorisanje nivoa podzemne vode. Kao preduslov za instalaciju mjerne opreme kroz ugovor o uspostavi monitoringa podzemnih voda u podslivu rijeke Bosne za 2013. godinu, izvršena je nabavka i montaža zaštitnih čeličnih poklopaca koji su postavljeni na osmatračke bunare u Sprečkom polju i Orašju na definisanim osmatračkim tačkama. I u narednom periodu planira se kontinuirano prikupljanje, pohranjivanje i publikacija (WebSite) podataka o nivou podzemnih voda na navedenih 6 lokacija.

A.3. Informacioni sistem voda

A.3.1. Održavanje informacionog sistema voda u Agenciji podrazumjeva redovne aktivnosti održavanja na godišnjem nivou, u cilju ispravnog i funkcionalnog rada sistema, a u skladu sa obavezama Agencije prema Zakonu o vodama ("Sl. Novine FBiH" br. 70/06).

Ovo održavanje obuhvata:

- održavanje ESRI ArcGIS softverskih licenci na godišnjem nivou, što podrazumjeva i standardnu tehničku podršku korisniku, uz dobijanje novih licenci softvera
- održavanje i dopuna razvijenih WEB GIS aplikacija (Vodni katastri, Vodna knjiga, Vodno dobro, WEB GIS preglednici za vodne katastre i vodnu knjigu, kao i dopunu web aplikacija dijelom za poplave u cilju ispunjavanja obaveza prema EU Direktivi o poplavama)
- administriranje i održavanje ArcSDE prostorne baze podataka u Agenciji

Agencija za vodno područje rijeke Save, Sarajevo za potrebe rada i funkcioniranja Informacionog sistema voda (ISV) kao osnovu koristi ESRI ArcGIS softversku platformu. Obzirom da se radi o softverskoj platformi koja predstavlja osnovu ISV-a to je potrebno vršiti kontinuirano održavanje licenci (upgrade licenci na nove verzije softvera) postojećih softvera na godišnjem nivou. Da bi ISV mogao normalno funkcionisati i na taj način zadovoljavati potrebe AVP Sava Sarajevo, također je potrebno nastaviti održavati razvijene WEB GIS korisničke aplikacije za unos i ažuriranje alfanumeričkih podataka, kao i održavanje i administriranje prostorne baze podataka ArcSDE.

ESRI ArcGIS softverski paketi su donacija Sektoru voda u BiH od strane EC kroz projekat EC CARDS (EC BIH 05/024) po Ugovoru broj 2005/113-783 EuropeAid/120908/C/S/BA Lot 7., a održavanje i nadogradnja takvih softvera, kao osnove ISV-a je obaveza korisnika "AVP Sava" Sarajevo po Zakonu o vodama ("Sl. Novine FBiH" br. 70/06).

Održavanje podrazumjeva nadogradnju, ažuriranje licenciranih softvera, podršku u otklanjanju eventualnih nedostataka i poteškoća u radu i moguća je samo od ovlaštenih zastupnika kompanije ESRI (USA). Također u okviru održavanja ISV sistema AVP Sava Sarajevo provodi se i održavanje i dopuna (na osnovu zahtjeva korisnika) postojećih razvijenih WEB GIS korisničkih aplikacija za unos i ažuriranje alfanumeričkih podataka. Održavanje i administriranje prostornih baza podataka ArcSDE u Agenciji podrazumjeva kontrolu rada, optimizaciju rada baza, redovan backup, rješavanje eventualnih problema na razvijenom logičkom i fizičkom modelu baze (vodobih, rastervode i vodno dobro)

A.3.2. Dopuna modela baze podataka Informacionog sistema voda. Izrada Modula 3 – Karakterizacijski modul za vodna područja i riječne bazene

U 2013. godini AVP Sava je započela nastavak aktivnosti po pitanju dopune modela baze podataka Informacionog sistema voda. Tek krajem godine radi izuzetno dugačke procedure usaglašavanja aktivnosti sa JU Vode srpske provedena je tenderska procedura i ugovoren je nastavak daljeg razvoj ISV-a, izradom Modula 3, zajedničkim finansiranjem sa Agencijom za vode iz Mostara i Javnom ustanovom Vode Srpske iz Bijeljine. Stoga nije ni napravljena nikakva finansijska realizacija na aktivnosti iz ove stavke Plana.

Planom Upravljanja GIS Projektom, Modul 3 – Karakterizacijski modul za potrebe izrade Plana upravljanja, će u centralnoj prostornoj bazi obezbjediti dio logičkog i fizičkog modela baze vezane za podatke potrebne za pripremu Plana upravljanja i ispunjavanje obaveza predviđenih Okvirnom direktivom o vodama. Ovaj Modul će svojim dizajnom omogućiti prikupljanje podataka koje propisuju obaveze ODV-a, a samim tim će olakšati ispunjavanje obaveza prikupljanja i dostavljanja podataka Međunarodnim Komisijama za sliv rijeke Save i Dunava (ISBRC i ICPDR). U okviru ovog Modula će biti razvijena i WEB aplikacija za unos i ažuriranje atributnih podataka iz ove oblasti, kao i WEB GIS preglednik za različite nivoe korisnika.

Trenutno je u fazi realizacija ovog ugovora i krajnji rok realizacije je april 2014. godine. Do sada je realizovano cca 30% ugovorenog obima usluga.

A.3.3. Prikupljanje, sistematizacija i unosa atributnih i prostornih podataka iz svih oblasti rada Agencije u prostornu bazu Agencije

Osim održavanja i osiguranja ispravnog funkcioniranja ISV sistema, nastavljene su aktivnosti u cilju poboljšanja i korištenja ISV sistema. Ove aktivnosti su nastavak započetih aktivnosti tokom 2010., 2011., 2012. godine, a tiču se prikupljanja, sistematizacije i unosa atributnih i prostornih podataka iz svih oblasti rada Agencije u prostornu bazu Agencije, a sve u skladu sa obavezama Agencije prema Zakonu o vodama ("Sl. Novine FBiH" br. 70/06).

Do sada su obrađene općine Sanski Most, Ključ (rijeka Sana), Bosanska Krupa (rijeka Una) i Cazin (rijeka Una sa Koranom i Glinom). Tokom 2013. godine su obrađene općine Zenica (sliv rijeke Bosne) i

Tuzla (sliv rijeka Spreča i Tinja), a nastavkom ovih aktivnosti bi se nastavio proces unosa i popunjavanja prostorne baze podataka Agencije. Realizacijom ovih aktivnosti popunjava se prostorna baza podataka Informativnog sistema voda i na taj način se omogućava korisnicima sistema pristup aktualnim podacima, u cilju realizacije mnogobrojnih aktivnosti u svakodnevnom radu.

A.4. Aktivnosti upravljanja vodama

A.4.1. Izrada hidrodinamičkog modela i mapa rizika od poplava za poplavna područja na slivu rijeke Une: Bihać i Bosanska Krupa

Shodno odredbama Uredbe o vrstama i sadržaju Planova od štetnog djelovanja voda („Službene novine Federacije BiH“, br. 26/09) Agencija je započela realizaciju aktivnosti na provođenju ove Uredbe, prema kojoj je potrebno pripremiti mape opasnosti i mape rizika od poplava, a za koje je prethodno neophodno izraditi hidraulički model tečenja vodotoka. Nakon izrade hidrauličkih modela tečenja za poplavna područja na rijeci Bosni, poplavno područje Kulen Vakuf na rijeci Uni, te poplavna područja na rijekama Sana i Sanica, planirana je izrada hidrauličkih modela i mapa rizika od poplava za dva poplavna područja i to:

- poplavno područje Bihać, rijeka Una
- poplavno područje Bosanska Krupa, rijeka Una

Za ova poplavna područja prethodno su pripremljene podloge (geodetske i hidrološke), a projektni zadatak je izrađen na način da je realizacija aktivnosti planirana objedinjavanjem kroz jedan ugovor. Do kraja 2013. godine za oba poplavna područja je u skladu sa projektnim zadatkom izrađena

hidrološka analiza podloga dostavljenih od strane Agencije, te izrađeni hidraulički modeli tečenja. Za cjelokupnu realizaciju ovog ugovora, do početka marta 2014. godine, ostali su poslovi kalibracije i verifikacije modela, izrada hidrološke obrade vodomjerne stanice Krušnica, rijeka Krušnica, te izrada mapa plavljenja i mapa rizika sa završnim izvještajem.

A.4.2. Izrada Internih akta prema Pravilniku o ISV-u (detaljan dizajn ISV-a, način dodjele ovlaštenja za pristup, unos i kontrolu kvalitete podataka u ISV).

Na osnovu člana 104. stav 3. Zakona o vodama ("Službene novine Federacije BiH", broj 70/06), donesen je Pravilnik o uspostavi i upravljanju Informacionim sistemom voda broj 05-1-02-291-2/09 od 19. novembra 2009. godine. Ovim Pravilnikom se uređuje uspostava i upravljanje Informacionim sistemom voda, načini prikupljanja, sistematiziranja i čuvanja podataka, pristup informacijama, te obrada i prezentacija podataka. U skladu sa članovima 11. i 12. ovog Pravilnika urađeni su Interni akti AVP Sava Sarajevo kojim su definirani sadržaj, postupci, prava, način rada i procedure vezane za aktivnosti izgradnje, unosa i ažuriranja podataka, te korisničkog pristupa Informacionom sistemu voda.

Internim aktima su obuhvaćeni:

- Detaljan dizajn ISV
- Ovlaštenja za pristup ISV
- Unos i kontrola kvalitete podataka i informacija ISV
- Plan i način provedbe unosa podataka

A.4.3. Podrška izradi katastra podzemnih voda na teritoriji FBiH – vode namjenjene za piće

Izrada Katastra podzemnih voda na teritoriji Federacije BiH-vode namijenjene za piće započela je 2012. godine na osnovu Zaključka Vlade Federacije BiH broj:1261/11 od 27.10. 2011. godine kojom je prihvaćena informacija i Projektni zadatak za izradu Katastra.

Zaključcima Vlade za realizaciju Projekta zaduženi su: Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, Federalno ministarstvo finansija, Federalni zavod za geologiju, Federalna

uprava civilne zaštite, Agencija za vodno područje rijeke Save, Sarajevo i Agencija za vodno područje Jadranskog mora, Mostar. Projektnim zadatkom i Zaključcima Vlade je predviđena realizacija projekta u vremenskom trajanju od 2012.-2015. godine. Nositelj aktivnosti na izradi Katastra je Federalni zavod za geologiju.

Aktivnosti na izradi Katastra u 2013. godini izvršene su za izvore i objekte na prostoru: Tuzlanskog kantona (općine: Gračanica, Lukavac, Kalesija i Teočak), Srednjobosanskom kantonu/Kanton Središnja Bosna (općine: Fojnica i Busovača) i Hercegovačko-neretvanskom kantonu (općine: Čitluk, Čapljina, Stolac, Neum, Ravno, Jablanica i Prozor-Rama).

Laboratorijski radovi-ispitivanje fizičko-hemijskih karakteristika vode je izvršeno sveukupno na 270 uzoraka. Ispitivanja su izvršena u laboratorijama Agencije za vodno područje rijeke Save i ovlaštene laboratorije Agencije za vodno područje Jadranskog mora. Laboratorija AVP Sava je napravila oko 195 analiza vode za potrebe realizacije ovog projekta u 2013. godini, što predstavlja i njeno učešće u realizaciji katastra.

U toku su aktivnosti na kabinetskoj obradi podataka:

- otvaranju i finalizaciji katastarskih listova izvora i objekata,
- unos podataka u GIS baze (podaci prikupljeni u 2012. i 2013. godini),
- štampanje i korićenje materijala

A.4.4. Izrada hidrodinamičkog modela i mapa rizika od poplava na poplavnom području rijeke Usore FBiH

Shodno odredbama Uredbe o vrstama i sadržaju Planova od štetnog djelovanja voda („Službene novine Federacije BiH“, br. 26/09) Agencija je započela realizaciju aktivnosti na provođenju ove Uredbe, prema kojoj je potrebno pripremiti mape opasnosti i mape rizika od poplava, a za koje je prethodno neophodno izraditi hidraulički model tečenja vodotoka. Nakon izrade hidrauličkih modela tečenja za poplavna područja na rijeci Bosni, poplavno područje Kulen Vakuf na rijeci Uni, te poplavna područja na rijekama Sana i Sanica, planirana je izrada hidrauličkog modela i mapa rizika od poplava za poplavno područje:

- poplavno područje Usora, rijeka Usora

Za ovo poplavno područje prethodno su pripremljene podloge (geodetske tačke i hidrološke obrade vodomjernih stanica), a projektni zadatak je izrađen na način da je realizacija aktivnosti uključuje i izradu podloga o geometriji korita (Digitalni model reljefa - DMR).

Do kraja 2013. godine u skladu sa projektnim zadatkom izrađena je hidrološka analiza podloga dostavljenih od strane ovlaštenih predstavnika Agencije, te izrađen i planirani DMR, kao nedostajuća podloga za izradu hidrauličkog modela. Hidraulički model je u fazi pripreme zaključno sa krajem 2013. godine, te se očekuje da će početkom januara 2014. godine biti završen zajedno sa kalibracijom i verifikacijom i samim tim će se stvoriti uslovi za početak izrade mapa rizika sa završnim izvještajem, a sve do ugovorenog roka od kraja februara 2014. godine.

A.5. Izdavanje vodnih akata

Sektor za izdavanje vodnih akata u toku 2013 godine zaprimio je ukupno 858 zahtjeva za izdavanje vodnih akata.

U navedenom broju od 858 zahtjeva sadržano je 219 zahtjeva za Prethodnu vodnu saglasnost, 151 zahtjev za Vodnu saglasnost i 462 zahtjeva za Vodnu dozvolu.

Struktura izdatih Rješenja je slijedeća:

Uvaženo je 168 zahtjev za Predhodnu vodnu saglasnost, 129 zahtjeva za Vodnu saglasnost i 397 zahtjeva za Vodnu dozvolu.

Odbačeno je 37 zahtjeva za Predhodnu vodnu saglasnost, 2 zahtjeva za Vodnu saglasnost, i 48 zahtjeva za Vodnu dozvolu.

Žalbi na Rješenje bilo je 16, od čega 10 žalbi u drugostepenom postupku je odbačeno, 6 žalbi su uvažene i u ponovljenom postupku riješene. Najveći dio žalbi je proistekao iz različitog tumačenja pojedinih članova Uredbe o uslovima ispuštanja otpadnih voda u prirodne recipijente i sisteme javne kanalizacije („Službene novine Federacije BiH“, broj 04/12), te novog Pravilnika o načinu određivanja ekološki prihvatljivog protoka („Službene novine FBiH“ br. 4/13). Oba ova podzakonska akta su relativno novijeg datuma i njihova praktična primjena otvara neka pitanja i zahtijeva detaljnije upute i tumačenja.

Osim rješavanja upravnih predmeta za izdavanje vodnih akata, Sektor za izdavanje vodnih akata je kroz 153 dopisa dao obrazloženje podnosiocima zahtjeva. Obrazloženja su se u najvećem broju odnosila na zahtjeve koji u skladu sa odredbama Zakona o vodama ne mogu ostvariti pravo na građenje, odnosno da za aktivnosti koje su namjeravali voditi nisu potrebni vodni akti.

Predstavnici Sektora 40 aktivno su učestvovali u aktivnostima vezanim za izradu prijedloga izmjena i dopuna Uredbe o uslovima ispuštanja otpadnih voda u prirodne recipijente i sisteme javne kanalizacije, a u cilju eliminacije najvećeg dijela problema koji proizilaze iz tumačenja ove uredbe.

Tokom 2013. su uposlenici ovog sektora ažurirali i u ISV (informacioni sistem voda) uveli sve predmete koji su iz različitih razloga bili neregistrirani.

Obim poslova u 2013. godini se povećao za 15 % tako da je personal koji broji sedam uposlenih od kojih tri nisu angažirani kao voditelji postupaka ne može da udovolji naraslim potrebama.

U dijelu zadataka koji su podrazumijevali saradnju sa sektorom za izdavanje vodnih akata iz AVP Jadran uspostavljen je odnos koji se može ocijeniti kao dobar uz međusobnu razmjenu iskustava i harmonizacije u pristupu vođenja upravnih postupaka.

Problematika u izvršenju javnih ovlaštenja na izdavanju vodnih akata je:

Sa trenutnim brojem uposlenika, Sektor za vodne akte se već duže vrijeme suočava sa problemima u izvršavanju redovnih zadataka, a ukoliko dođe do znatnijeg povećanja broja zaprimljenih zahtjeva (po dosadašnjem trendu rasta) sektor neće moći udovoljiti svim zahtjevima u zakonskim rokovima.

Komunikacija između AVP Sava i MPViŠ, odnosno sa Sektorom voda ministarstva po pitanju osiguranja zakonitosti, kao i po pitanjima iz stručnih i ostalih oblasti, za koju je nadležan i odgovoran sektor voda ministarstva i ove Agencije postoji na nivou rješavanja žalbi drugostepenom organu. Neophodno je stručno-pravno usaglašavanje primjene podzakonskih akata i koordinacija rada između Ministarstva, Agencija, Inspektorata i Kantonalnih Ministarstava i Kantonalnih Inspektorata. Neko od institucija bi ovo trebalo dati kao zadatak da periodično organizira i koordinira učesće pobrojanih institucija u radu. Zbog nemogućnosti primjene dijela izmjena i dopuna Pravilnika o sadržaju, obliku, uslovima, načinu izdavanja i čuvanja vodnih akata koji se odnosi na vađenje materijala iz vodotoka, izdata su samo dva vodna akta po kojima nije došlo do realizacije ovih aktivnosti što ukazuje na nemogućnost praktične primjene istih.

Obiman arhivski materijal bi trebalo rješavati na način da se predmeti iz prethodnih godina odlože izvan prostorija u kojima je smješten personal Sektora 40.

A.6. Javnost rada i podizanje javne svijesti o vodi

- Planirane aktivnosti u ovom segmentu rada i djelovanja Agencije u 2013. godini ostvarene su u najvećem dijelu i to:
- pripremljena, odštampana i distribuirana su četiri (4) broja stručno-informativnog časopisa «Voda i mi» (od broja 81 do 84) u tiražu od 400 primjeraka po broju
- pripremljene su i emitovane 13 mjesečnih jednosatnih emisija iz serijala «Za svaku kap čiste vode» na Radiju FBiH
- pripremljene su i emitovane mjesečne emisije na TV Tuzlanskog kantona na temu upravljanja vodama, prevashodno u Tuzlanskom i Posavskom kantonu (10 emisija)
- pripremljeno je i objavljeno 12 tekstova u novinama „Naša riječ“ iz Zenice na temu voda (korištenja i zaštite) na području tog kantona
- pripremljeno je i objavljeno 4 teksta u časopisu „ZE DO Eko“ koji izlazi četiri puta godišnje na teme koje se tiču zaštite okoliša i voda
- kontinuirana je bila saradnja sa drugim štampanim i elektronskim medijima iz Bosne i Hercegovine po različitim temama iz oblasti voda (obilježavanje Svjetskog dana voda, suše i vodne akumulacije, zaštita kvaliteta voda, monitoring na vodama i niz drugih iz domena rada AVP Sava)
- kontinuirana saradnja sa firmom «Đikić» na održavanju i unapređenju web stranice Agencije
- ostale aktivnosti na podizanju javne svijesti o važnosti voda u BiH kroz razne oblike saradnje sa nevladinim sektorom, kao i direktnim kontaktima sa raznim institucijama i zainteresiranim pojedincima usmeno, putem e maila, dopisa i sl.
- Priprema sjednica Savjeta časopisa i sastanaka Redakcijskog odbora u pripremi materijala za izdavanje časopisa (4 sjednice Savjeta i 5 sastanaka Redakcijskog odbora)

A.7. Obaveze po međunarodnim konvencijama i ugovorima

A.7.1. Konvencija o zaštiti rijeke Dunav

RBM EG – Stručna grupa za upravljanje riječnim bazenom

Tokom 2013. godine održana su 2 sastanka RBM EG-a. Kako je 2013. godina bila godina predsjedavanja Bosne i Hercegovine ICPDR-om, tako je 37. sastanak RBM EG-a održan u Sarajevu.

Glavne aktivnosti ove grupe u 2013. godini bile su:

- *Inoviranje Izvještaja o analizi sliva Dunava 2013 (2013 DBA)* – Izvještaj je značajan kao osnova za izradu Drugog plana upravljanja slivom Dunava (2. DRBM Plan). Pripremljen je nacrt dokumenta sa sadržajem i pojedinim poglavljima. Rok za završetak inoviranog Izvještaja o analizi sliva Dunava 2013 (2013 DBA) je prva polovina 2014. godine kako bi izvještaj sadržavao najnovije podatke. Prikupljanje podataka za inovirani izvještaj predviđeno je putem upitnika ("templates") i počelo je u julu 2013. godine. Rok za dostavu podataka je bio septembar 2013. godine, ali je naknadno produžen do kraja januara 2014. godine.
- *Inoviranje Značajnih pitanja upravljanja vodama u slivu Dunava (SWMIs)* – Za potrebe izrade Drugog plana upravljanja slivom Dunava (2. DRBM Plana) inoviran je dokument SWMIs iz 2007. godine koji obrađuje organsko zagađenje, zagađenje nutrijentima i opasnim materijama, te hidromorfološke promjene i podzemne vode. Nakon usvajanja dokumenta od strane šefova delegacija na 16. OM-u u decembru 2013. godine dokument je objavljen na ICPDR internetskoj stranici i slijedi 6 mjeseci javne rasprave.
- *Izrada Drugog plana upravljanja slivom Dunava (2. DRBM Plan)* – Prvi DRBM Plan završen je 2009. godine. 2. DRBM Plan se priprema na osnovu prvog DRBM Plana, Srednjoročnog izvještaja o implementaciji Zajedničkog programa mjera iz 2012. godine i inoviranog Izvještaja o analizi sliva Dunava iz 2013. godine (2013 DBA). Nacrt 2. DRBM Plana treba biti gotov do kraja 2014. godine nakon čega slijedi period od najmanje 6 mjeseci za prikupljanje pisanih komentara javnosti.
- *Izrada Vodećih principa za održivi razvoj hidroenergije u slivu Dunava* – Dokument koji daje opšte principe i ključne preporuke za održivi razvoj, sa integralnim okolišnim aspektima korištenja postojećih hidro-energetskih objekata, kao i planiranja i izgradnje novih, usvojen je na 11. sastanku StWG u junu 2013. godine i objavljen na internetskoj stranici ICPDR-a. ICPDR podržava ideju da se dokument prevede na lokalne jezike (AVP Sava je u decembru 2013. godine ugovorila prevođenje dokumenta na bosanski jezik).
- *Strategija prilagođavanja na klimatske promjene u slivu Dunava* – Strategija prilagođavanja na klimatske promjene u slivu Dunava usvojena je na 15. OM-u u decembru 2012. godine. Strategija predviđa integraciju prilagođavanja na klimatske promjene u proces planiranja implementacije Okvirne direktive o vodama (ODV) i Direktive o poplavama u slivu rijeke Dunav, odnosno u 2. DRBM Plan i prvi Plan upravljanja rizikom od poplava.

PM EG – Stručna grupa za pritiske i mjere

U 2013 godini su održana 2 sastanka ekspertne grupe Pritisci i mjere. Na sastancima je diskusija bila usmjerena na aktivnosti za izradu II DBA (Analiza dunavskog bazena), te obavezama koje ova grupa ima. Radi se o inoviranju podataka o pritiscima, tabelama koje treba popuniti, rokovima dostave, godini koja je referentna za prikupljanje podataka itd. Države članice EU ove podatke prikupljaju i šalju po sistemu izvještavanja EEA, te im je interes da osnova bude izvještaj EEA. Države koje nisu članice EU, podatke pripremaju samo za potrebe izrade Plana upravljanja slivom Dunava, te imaju različite mogućnosti po ovim pitanjima. PM grupa je počela da radi na inoviranju izvještaja SWMIS, kao i izvještaja DBA u segmentima rada ove grupe.

Članovi grupe iz Bosne i Hercegovine su se po pitanju inoviranja podataka izjasnili na slijedeći način:

- U 2013. godini neće se slati novi podaci, čekat će se preliminarni rezultati popisa stanovništva kako bi imali na raspolaganju zvanične podatke
- Za inoviranje podataka u 2014. god. potreban je dogovor, obzirom da u Bosni i Hercegovini počinje izrada Plana upravljanja na slivu rijeke Save. Plan upravljanja za BiH će biti završen istovremeno sa Planom upravljanja za sliv Dunava, te je potrebno vidjeti kako obezbjediti usklađenost podataka za ova dva Plana. Ne bi bilo dobro da ova dva Plana izađu istovremeno sa različitim podacima za Bosnu i Hercegovinu.

MA EG – Stručna grupa za monitoring i procjenu

U 2013. godini sastanci Ekspertske grupe za monitoring i procjenu održani su u martu u Budimpešti i oktobru u Beogradu.

Aktivnosti ove grupe u 2013. godini bile su:

- *Istraživanje implikacija u provedbi Direktive 2009/90/EC* (korištenje LoQ umjesto LoD u obradi podataka) za procjenu stanja voda. Implikacije u provedbi direktive biće predstavljene u izvještaju.
- *Analiza praznina i nedostataka u procjeni ekološkog statusa za Plan upravljanja za 2015. godinu.* Svaka zemlja je dobila zadatak da ažurira izvještaj u skladu sa trenutnom situacijom u ovoj oblasti.
- *Priprema ICPDR Strategije o klimatskim promjenama.* ICPDR Strategija o klimatskim promjenama je prihvaćena od strane ICPDR, biće publikovana i biće korištena za pripremu drugog plana upravljanja riječnim slivom.
- *Invazivne vrste.* Za prikupljanje podataka o invazivnim vrstama pripremljen je upitnik u kome su se ažurirali podaci o ovim vrstama.
- *Pregled i ažuriranje Krovnog izvještaja dunavskog sliva 2004* a koje je urađeno u skladu s članom 5. ODV. Ovaj pregled je važan korak u izradi drugog Plana upravljanja Dunavom i to će dati aktualiziranje analize pritisaka/uticaja u istom.
- *JDS₃ (Joint Danube Survey 3).* U 2013. godini je pripremljena i održana najveća naučna riječna ekspedicija u svijetu-treće zajedničko istraživanje rijeke Dunav. Prvi laboratorijski rezultati s ovog istraživanja očekuju se u martu, a izvještaj u jesen 2014. godine.
- *TNMN (Trans National Monitoring Network) izveštavanje.* Sve zemlje su podatke za 2011. godinu poslale, dok za 2012. još uvijek nisu pristigli svi podaci. Završen je izvještaj (godišnjak) o stanju voda sa TNMN stanica za 2011. godinu.
- *AQC (Analytical Quality Control).* MA EG je odlučila da se redukuje QualcoDanube program koji pokriva nutrijente na jednom godišnje i prioritete materije tvari za SM2 (nadzorni monitoring 2) svake tri godine. Zbog reorganizacije državne uprave u Mađarskoj, Vituki nije bio u poziciji da pripremi takav prijedlog. AQC aktivnosti biti pomaknute s Vituki na WIREC, koja je spremna nastaviti s pružanjem AQC za ICPDR. WIREC pravni nasljednik VITUKI za AQC i s toga ima referencu za ovu oblast.

FP EG – Stručna grupa za odbranu od poplava

U sklopu Ekspertne grupe za zaštitu od poplava (FP EG) ICPDR-a tokom 2013. godine održana su dva radna sastanka. Glavna tema navedenih sastanaka bila je izrada Karata opasnosti i rizika od poplava na nivou bazena rijeke Dunav u skladu sa članom 6. EU Direktive o procjeni i upravljanju poplavnih rizika (EFD).

U tom pravcu urađen je prijedlog zajedničkog - jedinstvenog izvještaja svih zemalja učesnica na nivou bazena rijeke Dunav koji se odnosi na izradu karata opasnosti i rizika od poplava. U sklopu izvještaja biće pripremljene slijedeće tematske karte opasnosti i rizika od poplava:

- Karta 1 – Opasnost i scenariji plavljenja
- Karta 2 – Rizik i stanovništvo
- Karta 3 – Rizik i privreda
- Karta 4 – Rizik i IPPC instalacije / zaštićena područja po ODV

Također vođena je rasprava oko mogućeg sadržaja Plana upravljanja poplavnim rizikom (FRMP) u bazenu rijeke Dunav, odnosno tema koje bi bile obuhvaćene planom. Članovima FP EG prezentiran je prva radna verzija sadržaja (poglavlja) FRMP.

Fokus rada FP EG u narednoj godini biće definisanje sadržaja i obima FRMP na nivou Dunava.

Ad-hoc IM+GIS EG – Ad-hoc stručna grupa za informacije i GIS

IM&GIS EG je u 2013. godini, kao i u prethodnim godinama imala za osnovni zadatak i cilj prikupljanje podataka i upload podataka u DRB GIS sistem (GIS sistem ICPDR-a), za potrebe izvještavanja sa akcentom na dvije teme: Direktiva o poplavama EU, izrada mapa opasnosti i rizika od poplava; Izrada Izvještaja WFD Analiza 2013, dostava (upload) podataka u GIS sistem Dunava za potrebe izrade ovog Izvještaja.

U 2013. godini su održana 2 sastanka IM&GIS grupe.

Tokom 2013. godine IM&GIS EG je svoje obaveze rješavala i provodila kroz nekoliko bitnih aktivnosti i to:

- GIS sistem Dunava (Danube GIS) prikupljanje podataka i potrebe izvještavanja Direktiva o poplavama EU, izrada mapa opasnosti i rizika od poplava;
- Izrada Izvještaja DRB Analiza 2013, dostava (upload) podataka u GIS sistem Dunava za potrebe izrade ovog Izvještaja;
- Prikupljanje podataka, trenutni status postojećih setova podataka (Danube GIS template) i dostava podataka po novim (prilagođenim) setovima podataka za potrebe Izvještaja DRB Analiza 2013
- Procesi harmonizacije (usklađivanja) podataka između susjednih zemalja
- Nastavak razvoja DanubeGIS sistema: referentni set podataka, trenutni status, dostupnost podataka (Data Classification)

Posebna pažnja se posvetila pitanju dostupnost podataka (DATA CLASSIFICATION), gdje bi zemlje članice trebale ponovo da dostave svoje stavove vezano za ovu problematiku. U narednom periodu bi nadležne Institucije u BiH trebale donijeti odluku po pitanju dostupnosti i povjerljivosti podataka (podaci iz DanubeGIS sistema).

Tokom 2013. godine je redizajniran i update-ovan DANUBE GIS i DANUBIS sistem, način organizacije, pristupa i dostave (upload-a) podataka.

APC EG – Stručna grupa za sistem za dojavu incidentnih zagađenja

Tokom 2013. godine održan je jedan radni sastanak Ekspertske grupe za prevenciju i kontrolu incidentnih zagađenja (APC EG ICPDR), u periodu od 10. do 11. aprila 2013. godine u Banja Luci.

Sistem za dojavu incidentnih zagađenja (AEWS) se primjenjuje u cilju upozorenja u slučaju incidentnog zagađenja koje može imati prekogranični uticaj. Novi, unaprijeđeni sistem, AEWS 2.0 je zvanično u primjeni od 01. marta 2013. godine. Na sastanku je odgovoreno na pitanja koja se javljaju zbog nastojanja da se sistem učini što jednostavnijim za upotrebu (da li informativne poruke trebaju biti vidljive svim PIAC-ima, da li određena polja trebaju ostati popunjena za prateće izvještaje, da li komentari trebaju ostati vidljivi na stranici gdje je prikazan izvještaj o incidentu, da li je potrebno dodatno uputstvo za rad sistema, da li je potrebno da opcija «informacija» ostane aktivna u ćeliji statusa incidenta i sl.). Međunarodno radno uputstvo za PIAC (Međunarodni centar za dojavu incidentnih zagađenja) Dunavskog AEWS je ažurirano od strane Sekretarijata ICPDR-a, kako bi se unijele promjene koje su nastale uslijed unaprijeđenja AEWS. Članovima grupe je dostavljen nacrt novog Radnog uputstva na komentar.

Hymo TG – Radna grupa za hidromorfološke promjene

Održana su 2 sastanka u 2013. godini. Na oba sastanka glavni akcenat je stavljen na prikupljanje podataka (tj. raspoloživost hidromorfoloških podataka) za izradu Izvještaja o analizi sliva Dunava 2013. koji je osnovna podloga za Ažuriranje Plana upravljanja riječnim bazenom Dunava kao redovni ciklus sukladno ODV. Pomenuti izvještaj treba biti finaliziran do polovine 2014. godine.

U okviru projekta JDS3 su prikupljeni određeni novi podaci na samoj rijeci Dunav koji se odnose na hidromorfološke karakteristike i ovi podaci će biti uvaženi kroz hidromorfološku procjenu uticaja u sklopu ažuriranja plana upravljanja riječnim slivom Dunava. Veliki korak unaprijed je i to što su se prikupljali i podaci o sedimentu što će dati jasniju sliku o kvalitetu i kvanititetu istog u samom Dunavu, koji je također bitan pokazatelj za kvalitet voda.

Ono što je uočeno u dasadašnjoj analizi materijala vezanih za HYMO TG je da posebnu pažnju treba posvetiti definisanju odnosno usvajanju pogodne metodologije za procjenu hidromorfoloških uticaja prilikom izrade plana upravljanja vodama na vodnom području rijeke Save na teritoriji Federaciji BiH (a koja bi trebala biti usaglašena i sa Republikom Srpskom), a opet da bude usklađena i sa usvojenom metodologijom koja je korištena za procjenu hidromorfoloških uticaja na kvalitet voda u sklopu izrade plana upravljanja riječnim slivom Save. O ovome bitno zavisi koje će se mjere moći propisati i provoditi kako bi se poboljšao status vodnih tijela, odnosno zadržao na nivou zadovoljavajućeg, kao i vršilo lakše praćenje stanja kvaliteta voda po pitanju hidromorfoloških uticaja u vodnom području rijeke Save na teritoriji Federacije BiH.

Nutrient TG – Radna grupa za nutrijente

U 2013. godine održan je jedan sastanak N TG.

Što se tiče Federacije BiH stepen prikupljenosti podataka nije promijenjen u odnosu na Izvještaj za aktuelni Plan upravljanja riječnim slivom Dunava, navedeni podaci su dostavljeni od strane prijašnjih članova NTG.

Vijeće Evrope je usvojilo Pravilnik br. 259/2012 Evropskog parlamenta i amandman br. 648/2004 koji se odnosi na korištenje fosfata i drugih komponenti fosfora u deterdžentima za pranje rublja i posuđa. Očekuje se da će primjena novih pravilnika značajno smanjiti upotrebu fosfata u državama članicama EU. Za našu i ostale države je potrebno pokrenuti inicijativu po pitanju pomenutih pravilnika.

Osnovni zaključak sastanka je da propis koji reguliše sadržaj fosfata u deterdžentima na nivou EU predstavlja značajnu pomoć i podršku naporima država članica i da će proces biti razmatran u odnosu na posljedice novih propisa.

Potrebno je pripremiti akcioni plan za praćenje i koordinaciju realizacije EU propisa (a za zemlje van EU razmotrit će se uticaj istog).

Groundwater TG – Radna grupa za podzemne vode

U 2013. godini organizovan je 1 sastanak radne grupe i to 18.-19.09.2013. godine u Bratislavi. Na tom sastanku se, između ostalog razgovaralo o suradnji eksperata grupe za podzemne vode (onih članova tj. predstavnika zemalja koje pripadaju bazenu rijeke Tise) i Tisa grupe, o pripremi izvješća o provedbi zajedničkog programa mjera 2012 u slivu rijeke Tise. Sekretariat je pripremio prvi nacrt izvješća nakon čega slijedi i finalizacija nacrta o provedbi zajedničkog programa mjera 2012 u slivu rijeke Tise.

Diskutovale su se i dorađivale tabele u vezi sa Karakterizacijom prekograničnih tijela podzemnih voda identifikovanih pod okriljem ICPDR-a. Također, se razgovaralo i o uticaju klimatskih promjena na podzemne vode. Razgovarano je i diskutovano o značajnim pitanjima i problemima u upravljanju vodama kao što su uticaji na morfologiju rijeka.

A.7.2. Okvirni sporazum o slivu rijeke Save

PEG RBM – Stalna stručna grupa za upravljanje riječnim bazenom

Održana su 3 sastanka PEG RBM-a u Zagrebu.

Fokus rada stručne grupe u 2013. godini bio je na sljedećim aktivnostima:

- *Plan upravljanja slivom Save (Sava RBMP)* – Usvajanja prijedloga Plana upravljanja slivom Save (prvobitno planirano da bude na 4. sastanku Strana u decembru 2012. godine) prolongirano je zbog neprihvatljivosti predloženog prijedloga Plana upravljanja za Hrvatsku, kao i potrebe provođenja strateške procjene uticaja na okoliš (SEA) u skladu sa nacionalnom legislativom Hrvatske. Zadnja verzija prijedloga *Plana upravljanja slivom Save* na svim zvaničnim jezicima i engleskom jeziku objavljena je na web stranici Savske komisije skupa sa *Sažetkom učešća javnosti u izradi Sava RBMP* (sa informacijama o radionicama na kojima se diskutovalo o dijelovima plana, te pregledom procesa web-konsultacija sa pristiglim komentarima i odgovorima). Hrvatska je krajem novembra 2013. godine trebala obavjestiti Savsku komisiju o statusu usvajanja Sava RBMP, tj. provođenju SEA. Potrebno je da nadležne institucije u BiH provjere/definišu na koji način se sprovodi procedura usvajanja Sava RBMP u BiH (državni ili entitetski nivo).
- *Disribucija „geodatabase“ (baze podataka prikupljene za izradu karata koje su sastavni dio Sava RBMP)* – Što se tiče načina distribucije podataka, tj. da li sve prikupljene podatke distribuirati svim zemljama članicama ili svakoj zemlji dostaviti samo njene pripadajuće podatke, samo BiH nema zvanični stav, dok su ostale zemlje podržale distribuciju svih

podataka svima, bez ograničenja (informacija sa zadnjeg sastanka PEG RBM u novembru 2013.).

- *Inoviranje Akcionog plana 2011.-2015.* – Imajući u vidu činjenicu da je usvajanje prijedloga Plana upravljanja slivom Save prolongirano zbog strateške procjene uticaja na okoliš u Hrvatskoj, bilo je potrebno izvršiti inoviranje Akcionog plana 2011.-2015.
- *Drugi ciklus upravljanja slivom Save* – Kao prvi korak ka izradi drugog Sava RBMP potrebno je uraditi inoviranu Analizu sliva rijeke Save 2014 (SRBA). SRBA će slijediti strukturu prvog Sava RBMP. Za potrebe prikupljanja podataka za pripremu dokumenata za upravljanje slivom Save u drugom ciklusu koristiće se obrasci/upitnici ICPDR-a. Sekretarijat će pripremiti prijedlog sadržaja za SRBA 2014. Sekretarijat će, također, nastaviti sa aktivnostima na pronalaženju finansijskih sredstava za potrebe izrade SRBA 2014 i 2. Plana upravljanja slivom Save (kroz različite projekte, programe i sl.).
- *Analiza stakeholder-a i Plan učešća javnosti* – S obzirom da su aktivnosti i struktura predložene u nacrtu dokumenta veoma kompleksni i ambiciozni, a imajući u vidu trenutnu situaciju i ograničenja (finansiranje, kadar,...), dogovoreno je da konsultant napravi rangiranje prioritetenih aktivnosti. Na žalost, konsultant nije uradio prioritizaciju u skladu sa zaključcima sa PEG RBM sastanaka, pa je Sekretarijat pripremio novi (redukovani) prijedlog koji je dobio podršku članova PEG RBM-a.

Fokus rada PEG RBM u narednoj godini će biti na aktivnostima u vezi sa drugim ciklusom upravljanja slivom Save.

PEG APC – Stalna stručna grupa za prevenciju i kontrolu incidentnih zagađenja

Obzirom da pripremljeni protokol nije usvojen i potpisan od država članica Savske komisije, PEG APC je nastavila sa redovnim zadacima. Sistem AEWS se redovno testira, te grupa organizuje testiranja za slivno područje Save i učestvuje u testiranju na nivou sliva rijeke Dunav. Na sastancima se organizuju prezentacije iz država domaćina, kako bi se upoznali sa novim projektima i organizacijom sistema dojava incidentnih zagađenja u svakoj državi članici Savske komisije.

Grupa je takođe razmatrala početak izrade katastra potencijalnih zagađivača (po metodologiji APC EG Dunavskog sliva), ali nisu dogovoreni konkretni koraci.

Napomena: Bosna i Hercegovina još uvijek nema organizovan PIAC na nivou države sa obezbjeđenim radom 24/7.

PEG FP – Stalna stručna grupa za sprečavanje poplava

Stalna stručna grupa za zaštitu od poplava – PEG FP Savske Komisije je grupa u čijem radu aktivno učestvuju predstavnici Bosne i Hercegovine na problematici poplava, odnosno izradi Plana upravljanja rizicima od poplava, a za potrebe izrade Plana upravljanja slivom.

U 2013. godini su održana dva sastanka. 21. sastanak održan je 28.-29. januara, a 22. sastanak 14-15 oktobra. Slijedeći sastanak je planiran za 30. i 31. januar 2014. godine. Sve zahtjevane obaveze od strane članova Sekretarijata Savske komisije ispunili smo u najvećoj mogućoj mjeri i u skladu sa raspoloživim podacima i mogućnostima.

U završnoj fazi je, od strane Konsultanta - Fakultet građevinarstva i arhitekture iz Splita i uz stručnu pomoć PEG FP Savske komisije, izrada "Program for development of the Flood Risk Management Plan for the Sava river Basin" – 10. nacrt, koji se finansira od strane UNECE, a ISRBC i UNECE su potpisnici memorandum o razumjevanju. Vezano za ovaj projekat održane su dvije konsultativne radionice.

U završnoj fazi je i izrada Programa za izradu Hidrološke studije za sliv rijeke Save koji se realizuje od strane Građevinskog fakulteta Univerziteta iz Ljubljane i uz stručnu pomoć PEG FP grupe SK.

Sve članice nastavljaju svoje aktivnosti na implementaciji Flood Directive. Finalni izvještaj za PFRA for SRB treba da se kompletira do kraja marta 2014. Takođe se planira i druga faza pomoći od strane USACE na izradi poboljšanog postojećeg hidrauličkog i hidrološkog modela.

Ah GIS EG – Ad-hoc GIS stručna grupa

U okviru Savske Komisije predstavnici Ad-hoc GIS grupe su tokom 2013. godine, imali jedan radni sastanak koji je održan 22.01.2013. godine u Zagrebu.

U proteklom periodu (tokom 2013. godine) predstavnici ove radne grupe su aktivno učestvovali u okviru projekta „Izrada Plana upravljnja za sliv rijeke Save (SRBMP)“, u tom smislu što su pripremali podatke na nacionalnom nivou i iste dostavljali članovima Sekretarijata. Svi potrebni i dostavljeni podaci su se odnosili na vodotoke slivne površine > 1000 km². Također zadatak radne Ad-hoc GIS grupe je bio da prate, kontrolišu i komentarišu izradu Plana (SRBMP) i izradu Mapa od strane konsultantskog tima, u domenu svoga rada.

Tokom 2013. godine je vršena analiza Finalnog izvještaja vezanog za proces pripreme i dorade podataka za izradu tematskih Mapa u Plana upravljanja slivom rijeke Save (SRBMP). U okviru ovog posla konsultant je sistematizirao, složio i objedinio sve podatke, dostavljene od strane zemalja članica, u jednu bazu u skladu sa zahtjevima ODV-a, WISE sistema i INSPIRE Direktive, a oslanjajući se na model ICPDR-a. Dostavljeni podaci od strane zemalja članica su bili u različitim oblicima, formatima ..., te je bilo neophodno zbog kvalitetne izrade mapa, iste sistematizirati, obraditi i složiti na jedinstven način u jednu bazu podataka.

Pored ovih aktivnosti se razmatralo pitanje vezano za razvoj SAVA GIS-a, trenutna situacija i naredne aktivnosti. U okviru ove aktivnosti pripremiće se osnovni "data set" podataka za korištenje Sava GIS-a i nastavit će se aktivnosti na provođenju procedura vezano za uspostavu Sava GIS projekta, koje su trenutno zaustavljene.

A.7.3. Sporazumi, ugovori, konvencije i drugi projekti

Bosna i Hercegovina je potpisnica niza konvencija, sporazuma i ugovora vezanih za sektor voda. Uposlenici Agencije su tokom 2013.godine učestvovali u radu Konvencije za zaštitu i korištenje prekograničnih vodotoka i međunarodnih jezera u okviru Ekonomske komisije Ujedinjenih nacija za Evropu (UNECE Konvencija o vodama) i to na sastancima vezanih za klimatske promjene, za zakonski i institucionalni okvir za saradnju kroz zajedničke prekogranične organizacije te kroz rad Radne grupe za integralno upravljanje vodnim resursima.

A.7.4. Otplata investicionih kredita

Ukupno troškovi otplate investicionog kredita ostvareni su u iznosu od 185.655,59 KM.

Za servisiranje kredita iskorištenog od Svjetske banke prema Razvojnoj banci Federacije BiH plaćeno 92.362,69 KM za dva polugodišnja anuiteta. U skladu sa potpisanim ugovorom Budžetu Unsko-sanskog kantona plaćeno je 93.292,90 KM kao pomoć u visini od 50% obaveza po kreditu Saudijskog fonda iskorištenog za izgradnju vodovodnog sistema u Bužimu.

A.8. Prikupljanje i kontrola obračuna i plaćanja vodnih naknada

Utrošenim sredstvima vršeno je plaćanje održavanja uspostavljenog programa evidentiranja količina i uplata vodnih naknada po obveznicima, pokrenuto uspostavljanje sigurnijeg načina preuzimanja uplata vodnih naknada sa kantonalnih trezorskih računa javnih prihoda na koje se uplaćuju vodne naknade i plaćena ugovorena naknada prema JKP „Rad“ Tešanj za naplatu posebne vodne naknade za zaštitu voda od obveznika koji nisu priključeni na kanalizaciju mrežu vodovoda u Tešnju.

A.9. Konsultantske usluge na realizaciji poslova Agencije

A.9.1. Priprema podzakonskih akata, programa radova, stručnih mišljenja, elaborati i dr.

Sredstva sa ove stavke plana su planirana za angažovanje fizičkih i pravnih lica za izradu programa radova, podzakonskih akata, stručnih mišljenja i dr.

Sredstva su utrošena na izradu neophodnih elaborata potrebnih za planirane projekte u ovoj godini. Izrađeni su: Elaborat o geološko-mehaničkim karakteristikama tla u svrhu izrade Glavnog projekta zaštite obala rijeke Une u naselju Drenova Glavica - općina Bosanska Krupa, Elaborat o geološko-geomehaničkim karakteristikama tla u svrhu izrade Glavnog projekta zaštite obala rijeke Une u naselju Srbljani-općina Bihać..

A.9.2. Revizija tehničke dokumentacije

Na stavci A.9.2. je ugovoreno ukupno 12 revizija dokumentacije.

Od toga 10 ugovora se tiče Revizije tehničke dokumentacije i to: Revizija glavnog projekta uređenja korita rijeke Vrbas u općini Gornji Vakuf- dionica Voljevac i Boljkovac, Revizija Glavnog projekta uređenja rijeke Bosne u naselju Svrače općina Visoko, Revizija glavnog projekta uređenja korita rijeke Bosne u Nemili općina Zenica, Revizija Glavnog projekta uređenja obala rijeke Bosne u Kaknju-dionica most Alije Izetbegovića –most za naselje Doboj, Revizija Glavnog projekta uređenje lijeve obale rijeke Bosne u Kaknju , Revizija Glavnog projekta uređenja korita rijeke Spreče od ušća Jale do Koksarinog mosta i sl.

A.9.3. Stručni nadzor na realizaciji projekata AVP Sava

Za praćenje realizacije radova (stvka B) angažuju se pravna lica za obavljanje nadzora nad radovima. Ukoliko predmetna stavka plana ima dovoljno sredstava da sa iste stavke plana budu angažovani i izvođač radova i nadzor, u tom slučaju se nadzor angažuje sa te stavke plana. Ukoliko nema dovoljno sredstava sa predmetne stavke plana, onda se sredstva za angažovanje nadzornog organa za realizaciju projekata koriste sa stavke A.9.3. U 2013. Godini na stavci A.9.3. imamo ukupno 28 ugovora sa nadzornim organima.

B. Tekuća i investiciona ulaganja u vodne objekte

B.1.1. Troškovi pripreme i tekućeg održavanja objekata u vlasništvu FBiH

Odlukom Vlade Federacije BiH broj: 274/2001 od 14.06.2001. godine zaštitni vodni objekti u vlasništvu Federacije BiH koji služe za zaštitu od voda ljudi i imovine na području općina Odžak, Domaljevac-Šamac, Orašje i Gradačac preneseni su na korištenje i upravljanje Javnom preduzeću za "Vodno područje slivova rijeke Save". AVP Sava je odredbama Zakona o vodama ("Službene novine Federacije BiH", broj 70/06) definisana kao pravni sljednik navedenog javnog preduzeća.

Svake godine AVP Sava provodi postupak javne nabavke za izbor najpovoljnijeg ponuđača za vršenje radova odbrane od poplava na zaštitnim vodnim objektima u vlasništvu Federacije BiH na poplavnim područjima Srednja Posavina i Odžačka Posavina.

Na postojećim zaštitnim vodnim objektima u vlasništvu Federacije BiH na poplavnim područjima Srednje i Odžačke Posavine odnosno na području općina Odžak, Orašje, Domaljevac-Šamac i Gradačac vrše se radovi odbrane od poplava u skladu sa FOP-om (Federalni plan odbrane od poplava). Faze odbrane od poplava obuhvataju:

- Pripremne mjere i radove (redovno tekuće i investiciono održavanje vodnih objekata, upravljanje i kontrola stanja izgrađenih zaštitnih objekata i postrojenja, saniranje oštećenih objekata, smještaj i održavanje odbrambene opreme i dr.),
- Operativne odbrambene aktivnosti (upravljanje sistemom za odbranu od poplava sa radom na neposrednom izvršenju odbrane od poplava),
- Završne mjere i radovi (saniranje oštećenih vodnih objekata, popunjavanje zaliha odbrambenom opremom i materijalom i dr.).

B.1.1.1. Tekuće održavanje zaštitnih vodnih objekata na području Srednja Posavina

Tekuće održavanje na poplavnom području Srednja Posavina se organizuje i provodi na slijedećim zaštitnim vodnim objektima:

- crpna stanica "Tolisa" u Tolisi – Orašje,
- čuvarske kuće "Grebnice" i "Kopanice",
- nasip uz međudržavni vodotok rijeke Save "Osatno – Bosanski Šamac",
- nasute brane "Hazna" i "Vidara" na području Gradačca.

Tekuće održavanje na zaštitnim vodnim objektima u vlasništvu FBiH obuhvata slijedeće radove:

- Održavanje objekta i funkcionalni rad crpne stanice
- Uređenje površina dovodno – odvodnih kanala i ostalih površina u krugu C.S.
- Čišćenje sabirnih bazena i uređenje dovodno – odvodnih kanala od mulja, raznog otpada i nanosa
- Održavanje objekata (čuvarskih kuća), uključujući radove održavanja čistoće prostorija, oprema objekta, sitne opravke i uređenju zasada i kruga objekta
- Poslove vodočuvarske službe sa zadatkom, obilaska, pregleda nasipa i upravljanja objektima na nasipima (gravitacioni ispusti, obaloutvrde, pristupne rampe, brklje) u svrhu kontrole ispravnosti, manipulacije i zaštite od neovlaštenih lica

- Ravnanje krune nasipa, rampi i saobraćajnice na kruni nasipa sa dodatkom šljunčanog materijala
- Košenje, sječenje i uklanjanje: trave, korova, šiblja i drugog rastinja iz pojasa nasipa, dovodno – odvodnih kanala, gravitacionih ispusta i kruga crpne stanice, te košenje površine trupa brana (Hazna i Vidara) sa sakupljanjem i uklanjanjem otpadne mase

B.1.1.2. Tekuće održavanje zaštitnih vodnih objekata na području Odžačka Posavina

Tekuće održavanje na poplavnom području Odžačka Posavina se organizuje i provodi na slijedećim zaštitnim vodnim objektima:

- crpne stanice "Zorice I i II" i "Svilaj",
- centar odbrane od poplava "Prud" i čuvarske kuće "Novi Grad", "Zorice" i "Svilaj",
- nasip uz međudržavni vodotok rijeke Save "Prud – Kadar",
- lijevi odbrambeni nasip uz rijeku Bosnu "Prud-Neteka",
- obodni kanali: "Svilaj-Potočani", "Gornji obodni kanal", "Donji obodni kanal" i "Bosna-Bukovica".

Tekuće održavanje na zaštitnim vodnim objektima u vlasništvu FBiH na poplavnom području Odžačka Posavina obuhvata sve radove koji su opisani za poplavno područje Srednja Posavina, uz napomenu da na ovom poplavnom području radovi obuhvataju i objekte obodnih kanala (DOK i GOK) i Centra odbrane od poplava – COP Prud, dok na ovom poplavnom području nema radova na održavanju brana.

B.1.1.3. Tekuće održavanje zaštitnog vodnog objekta CS Đurići – Vučilovac na području Brčko Distrikta

Zajedno sa JU "Vode Srpske" iz Bijeljine i Vladom Distrikta Brčko, AVP Sava učestvuje u sufinansiranju tekućeg održavanja zaštitnog vodnog objekta CS Đurići-Vučilovac koja je locirana na području distrikta Brčko BiH.

Sve aktivnosti tekućeg održavanja predmetnog zaštitnog objekta realizovane u toku 2013. godine (provođenje postupka javne nabavke, izbor izvođača, praćenje realizacije, rad Komisije za praćenje) provedene su na osnovu odredbi Sporazuma o upravljanju i sufinansiranju održavanja crpne stanice "Đurići" – Vučilovac za period 2011.-2013. godina.

Prema odredbama Sporazuma, sve aktivnosti koje se provode u cilju upravljanja i održavanja ovog zaštitnog vodnog objekta trebaju biti usaglašene i finansirane u utvrđenom omjeru između tri sufinansijera (AVP Sava - 67%, Brčko Distrikt – 18% i Vode Srpske – 15%).

Tokom 2013. godine u objekat CS "Đurići" ugrađena je oprema video nadzora i protivprovalne zaštite uz povezivanje na dojavni centar. Time su značajno smanjeni troškovi na stavci – obezbjeđenje objekta.

B.1.1.4. Tehničko osmatranje brana i akumulacija Hazna i Vidara u Gradačcu

Sadržaj i obim tehničkog osmatranja je definisan tehničkim propisima. Od 1999. do 2009. godine su vršeni kontinuirani godišnji ciklusi osmatranja (3-4 puta godišnje), a 2010. godine je izvršena samo jedna serija osmatranja. Tokom 2011. godine je ponovo uspostavljeno višekratno osmatranje u

serijama tokom godine. U 2012. godini tehničko osmatranje je vršeno od juna do decembra, u mjesečnim intervalima. U 2013. godini izvršena su tri (3) osmatranja fizikalnim metodama i dva (2) geodetskim metodama mjerenja. Rezultati su prezentirani u odgovarajućim izvještajima po segmentima:

Sveska 1: Geodetske metode osmatranja

Sveska 2: Fizikalne metode osmatranja

Sveska 3: Analiza stanja brane

Izvještaji se kontinuirano, nakon svake serije osmatranja predaju AVP-u Sava, a konačan Izvještaj sa analizom stanja brana i akumulacija Vidara i Hazna predat je Agenciji u decembru 2013. godine.

B.1.1.5. Tehnička zaštita objekata sistema odbrane od poplava

Važećom zakonskom regulativom potrebno je obezbijediti i provesti zaštitu od otuđenja zaštitnih vodnih objekata na području Posavskog kantona. U tom pravcu vrše se kontinuirane aktivnosti osiguranja od provale, krađa, sabotaža na objektima sistema odbrane od poplava (crpnim stanicama, čuvarskim kućama, centrima odbrane od poplava na poplavnim područjima Srednja i Odžačka Posavina) i prostora laboratorije agencije u Butilama. Svi objekti su opremljeni video nadzorom i protivprovalnim uređajima. Održavanje sistema i hitne intervencije (po potrebi) vrše se od strane ovlaštene zaštitarske agencije.

B.1.1.6. Ostali troškovi na objektima u vlasništvu FBiH

U okviru troškova pripreme i tekućeg održavanja objekata u vlasništvu Federacije postoje ostali troškovi koji se odnose na troškove električne energije (redovna potrošnja i potrošnja električne energije za rad agregata kada su crpne stanice u aktivnom pogonu) i telefona u objektima. Tokom 2013. godine u proljetnim mjesecima zbog visokih nivoa rijeke Save, kao i nivou unutrašnje kanalske mreže javila se potreba za uključivanjem crpnih stanica što se odrazilo i na povećana sredstva utrošena za navedene namjene.

B.1.1.7. Troškovi odbrane od poplava na područjima koja su u nadležnosti Agencije

U skladu sa Federalnim planom odbrane od poplava (FOP) dana 03.04.2013. godine u 15:00 sati proglašena je redovna odbrana od poplava na poplavnom području Odžačka Posavina koja je bila na snazi do 19.04.2013. godine do 12:00, a dana 08.04.2013. godine u 7:00 sati proglašena je redovna odbrana od poplava na poplavnom području Srednja Posavina koja je bila na snazi do 14.04.2013. godine do 10:00 sati. U toku redovne odbrane od poplava provođene se mjere predviđene FOP-om koje su i plaćene.

U skladu sa postojećim Ugovorima za vršenje radova odbrane od poplava na zaštitnim vodnim objektima u vlasništvu Federacije BiH na poplavnim područjima Srednje i Odžačke Posavine u 2013. godini, Elaboratima troškova odbrane od poplava u periodu proglašenja redovne odbrane od poplava dostavljenim od strane pravnih lica koja obavljaju ove poslove u toku 2013. godine i Zapisnikom Komisije za utvrđivanje troškova proizašlih na osnovu vršenja radova redovne odbrane od poplava na razmatranim poplavnim područjima, isplaćeni su troškovi za obavljene radove.

B.1.1.8. Sanacija i aktivnosti na otklanjanju posljedica od štetnog djelovanja voda na objektima u vlasništvu FBiH

B.1.1.8.1. Sanacija sabirnog bazena na CS Zorice I

U sklopu svojih redovnih aktivnosti, uposlenici AVP Sava su 13.08.2013. godine izvršili obilazak dijela zaštitnih vodnih objekata u vlasništvu Federacije BiH koji se nalaze u Posavskom kantonu. Tom prilikom je na objektu CS Zorice uočeno da je došlo do oštećenja kamene obloge izvedene u cementnom malteru sabirnog bazena CS Zorice I. Sagledano je da je na pojedinim lokalitetima došlo do pojave deformacije i ulijeganja kamene obloge, te pojave "ispadanje" kamena iz obloge što je moglo dodatno pogoršati stabilnost kosine zbog odnošenja materijala iz podloge. Rezultat je to kako starosti izvedene obloge tako i vrtložnog kretanja vode koje se javlja u toku rada CS Zorice I.

Treba imati u vidu da je zbog visokih nivoa rijeke Save u mjesecu aprilu 2013. godine CS Zorice I bila u stalnom pogonu. Da bi se spriječilo ugrožavanje stabilnosti sabirnog bazena CS Zorice I izvršena je

sanacija obloge bazena. Na taj način spriječena su moguća oštećenja pri nailasku velik voda u narednom periodu.

B.1.1.8.2. Sanacija asfaltnih površina u krugu CS Tolisa

U sklopu svojih redovnih aktivnosti, uposlenici AVP Sava su 13.08.2013. godine izvršili obilazak dijela zaštitnih vodnih objekata u vlasništvu Federacije BiH koji se nalaze u Posavskom kantonu. Tom prilikom je na objektu CS Tolisa uočena su značajna oštećenja asfaltnih površina koje se nalaze u krugu objekta. Rezultat je to kako starosti postojeće asfaltne konstrukcije (preko 40 godina), tako i dodatnog opterećenja usljed teške mehanizacije koja je korištena prilikom sanacije hidromašinske i elektro opreme kao i konstruktivnog dijela objekta CS Tolisa koji su obavljani tokom prošle i ove godine.

Kako bi se omogućilo normalno odvijanje saobraćaja u krugu objekta CS Tolisa, poboljšala odvodnja površinskih voda unutar kruga objekta, te u cilju uređenja vanjskih površina objekta izvršena je sanacija asfaltnih površina u krugu CS Tolisa.

B.1.1.8.3. Sanacija savskog odbrambenog nasipa nakon deminiranja na lokalitetu Vidovice, općina Orašje

U sklopu svog Plana i Finansijskog plana za 2013. godinu AVP Sava je u saradnji sa međunarodnim fondom za deminiranje – ITF-om finansirala radove deminiranja savskog odbrambenog nasipa na lokalitetu Vidovice, općina Orašje.

Nakon obilaska terena obavljenog od strane firme koja obavlja poslove tekućeg održavanja na ovom potezu savskog odbrambenog nasipa konstatovano je da tokom izvršenja radova deminiranja nisu isječena drveća prečnika \varnothing 5 cm, pa naviše. Također su ostale mnogobrojne gomile isječenog sitnog šiblja i bagremca.

Zbog toga je bilo neophodno pristupiti saniranju deminirane dionice savskog nasipa u smislu sječe preostalog drveća sa vađenjem panjeva, paljenje isječenog šiblja i bagremca, te krčenje panjeva od isječenog šiblja i bagremca sa skupljanjem i paljenjem. Navedenim radovima se obezbjeđuje da deminirani prostor ne prekrije nova vegetacija, a samim tim stvaraju se preduvjeti za kvalitetnu pripremu budućeg tekućeg održavanja na ovom potezu savskog odbrambenog nasipa.

B.1.1.8.4. Uklanjanje ruševina objekta ČK Vidovice, općina Orašje

Objekat čuvarske kuće Vidovice spada u zaštitne vodne objekte u vlasništvu Federacije BiH koji se nalaze u sklopu poplavnog područja Srednja Posavina. Ovaj objekat je tokom posljednjih ratnih dešavanja pretrpio značajna oštećenja i trenutno se nalazi van funkcije.

Pošto uz objekat ČK Vidovice prolazi lokalni put koji koriste mještani okolnih naselja, postojala je realna opasnost da ruševine objekta ugroze njihovu sigurnost. Zbog toga se pristupilo uklanjanju ruševine objekta ČK Vidovice sa odvoženjem na najbližu deponiju otpada. Uklanjanje konstrukcije objekta izvršeno je do nivoa zemlje tj. ploče objekta.

B.1.1.8.5. Nabavka elektro opreme u cilju optimalnog rada objekata CS Zorice I i CS Zorice II

Tokom realizacije usluga vršenja stručnog nadzora nad radovima remonta pumpe P1 na CS Zorice I, od strane nadzornog organa u više navrata izvršeno je snimanje i uvid stanja elektro opreme u objektima CS Zorice I i CS Zorice II. Generalno se može reći da su ovi objekti trenutno u punoj pripravnosti i da mogu odgovoriti svom zadatku.

Da bi se okončale sve pripreme za pouzdan start crpnih agregata u obje crpne stanice obavljene su još neke manje intervencije na elektro dijelu nadzorno-upravljačke opreme. Radi se o manjim intervencijama i zamjeni potrošne opreme. Neka oprema je zbog starosti stradala i zbog toga je izvršenaj njena zamjena (termostati, bimetali, kontakteri), a neka je pregorila zbog sitnih kvarova (osigurači, kontakteri, signalne sijalice, releji).

Bilo je potrebno obezbijediti optimalan rad crpnih agregata putem frekventnih regulatora koji su nabavljeni i montirani uz pogonske motore. Automatizacijom, odnosno programiranim radom, će se izbjeći slučajne ljudske greške kod manipulacije i upravljanja opremom. Na ovaj način stvoreni su svi preduslovi za automatski i usaglašen rad objekta CS Zorice i i CS Zorice II čime je povećan stepen zaštite i sigurnost branjenog područja.

B.1.1.9. Hitne intervencije na objektima u vlasništvu FBiH

Povišeni vodostaji koji su registrovani početkom mjeseca aprila 2013. godine na rijeci Savi, koji su za posljedicu imali proglašenje redovne odbrane od poplave na poplavnim područjima Srednja i Odžačka Posavina, kao i druge nepredviđene okolnosti uzrokovali su pojavu određenih oštećenja na zaštitnim vodnim objektima u vlasništvu Federacije BiH koja je trebalo što hitnije sanirati.

U okviru redovnog tekućeg održavanja zaštitnih vodnih objekata (nasipa, kanala, crpnih stanica, čuvarskih kuća,...), te nakon izvršenog prvog košenja nasipa koje je realizovano u periodu maj-juni, vodočuvarske službe ovlaštenih firmi koje realizuju ugovore za vršenje radova održavanja objekata odbrane od poplava na području Srednje i Odžačke Posavine su vršile obilazak svih navedenih objekata. Na osnovu obavljenih obilazaka vodočuvarskih službi, kao i naknadnog uvida na licu mjesta od strane uposlenika Agencije odnosno odjeljenja za zaštitu od voda, uočena su određena oštećenja na zaštitnim vodnim objektima na poplavnim područjima u Srednjoj i Odžačkoj Posavini koja je bilo potrebno što hitnije sanirati.

U tom pravcu pripremljena je informacija prema UO Agencije. Upravni odbor AVP Sava je svojom Odlukom broj: 50-728-5/13 od 25.07.2013. godine dao odobrenje za utrošak cca 140.000,00 KM.

B.1.1.9.1. Sanacija oštećenja u tijelu savskog odbrambenog nasipa nastalih djelovanjem divljih životinja (jazavaca) na dijelu savskog nasipa km 16+000 do km 27+130

Na poplavnom području Odžačka Posavina, dionica Svilaj-Kadar, evidentirana su znatna oštećenja u tijelu savskog odbrambenog nasipa izazvana djelovanjem divljih životinja. Radi se o rupama koje su u

nasipu iskopale divlje životinje, jazavci. Ovakve rupe sa unutrašnjim galerijama, a koje su utvrđene kod raskopavanja pojedinih rupa, su vrlo slaba mjesta na nasipu i mogu uzrokovati mnogo veća, pa čak i incidentna oštećenja pri pojavi velikih voda.

Ovim oštećenjima dovedena je u pitanje stabilnost tijela nasipa, odnosno njegova funkcionalnost. Vodočuvarska služba je u svojim izvještajima ukazala na ovu pojavu te su uposlenici Agencije zajedno sa firmom zaduženom za održavanje nasipa na predmetnoj dionici izvršili uviđaj, evidentirali sva oštećenja, te sačinili program sanacije. Sanirane su ukupno 54 lokacije (rupe) na kojima je došlo do oštećenja.

B.1.1.9.2. Sanacija oštećenja ograde u krugu objekta CS Tolisa izazvanog saobraćajnom nesrećom od strane privatnog vozila

Klizava saobraćajnica i neprilagođeni uslovi vožnje imali su za posledicu saobraćajnu nezgodu u kojoj je putničko motorno vozilo sletilo sa saobraćajnice i izazvalo oštećenja na ogradi objekta CS Tolisa. Zbog nastalih oštećenja na ogradi postojala je mogućnost neovlaštenog ulaska u krug objekta i otuđenja opreme, što je zahtevalo hitnu intervenciju. Nakon odluke UO odmah se pristupilo sanaciji ograde.

B.1.1.9.3. Sanacija ulegnuća manifestovana puzanjem tla (klizanjem) na savskom odbrambenom nasipu na stacionaži km 38+900 i 42+150

Na osnovu dojave (obavještenja) vodočuvarske službe o pojavi oštećenja (ulegnuća) na savskom odbrambenom nasipu na poplavnom području Srednja Posavina od strane uposlenika Agencije odnosno odjeljenja za zaštitu od voda i upravljanje javnim vodnim dobrom, izvršen je obilazak ovog lokaliteta. Tokom uvida i procjene oštećenja zaključeno je da je formirana klizišta neophodno što hitnije sanirati.

Na vodnoj kosini savskog odbrambenog nasipa registrovana su dva lokaliteta na kojima je vidna nestabilnost u tijelu nasipa i to na stacionažama km 38+900 i km 42+150. Pojave nestabilnosti imale su tendenciju širenja što je i zahtijevalo hitno reagovanje (hitnu reakciju), jer je bila ugrožena stabilnost i funkcionalnost nasipa.

B.1.1.9.4. Sanacija Savskog odbrambenog nasipa na poplavnom području Srednja Posavina na stacionaži km 27+294 – 27+422

U sklopu svojih redovnih aktivnosti, uposlenici AVP Sava su 31.10.2013. godine izvršili obilazak dijela zaštitnih vodnih objekata u vlasništvu Federacije BiH koji se nalaze u Posavskom kantonu, o čemu je izrađen Izvještaj broj: 20/10-908-31/13.

Tom prilikom je na objektu Savskog nasipa na poplavnom području Srednja Posavina na stacionaži km 27+294 – 27+422 uočeno oštećenje nasipa usljed intenzivnih prelazaka mehanizacije izgradnjom pristupnog puta za potrebe nelegalnog vađenja materijala iz rijeke Save, kao i naknadnog odlaganja građevinskog i komunalnog otpada u inundacionom pojasu.

Sa radovima na sanaciji predmetnog lokaliteta savskog odbrambenog nasipa započelo se krajem 2013.

godine, jer je prethodno bilo potrebno dobiti potrebne saglasnosti elektrodistribucije i PTT-a zbog postojanja ovih infastruktura na ovom području. Realizacija ovog projekta očekuje se u mjesecu januaru 2014. godine.

B.1.1.9.5. Radovi fizičkog osiguranja gravitacionih ispusta Tišina, Vidovice, Demerovac i Briježnica

U sklopu svojih redovnih aktivnosti, uposlenici AVP Sava su 31.10.2013. godine izvršili obilazak dijela zaštitnih vodnih objekata u vlasništvu Federacije BiH koji se nalaze u Posavskom kantonu, o čemu je izrađen Izvještaj broj: 20/10-908-31/13.

Na objektima gravitacionih ispusta Tišina, Vidovice, Demerovac i Briježnica potrebno je izvršiti zaštitu navedenih objekata u cilju zabrane neovlaštenog pristupa i manipulacije tablastim zatvaračima. Ovo može imati poseban značaj pri nailasku velikih voda rijeke Save kada bi nestručna manipulacija opremom gravitacionih ispusta mogla imati nesagledive negativne posljedice i izazvati dodatne materijalne štete usljed plavljenja.

Zbog potrebne saglasnosti i odobrenja nadležne općinske službe građenja sa realizacijom ovog projekta se nije otpočelo do kraja 2013. godine. Realizacija ovog projekta očekuje se u mjesecu januaru 2014. godine.

B.1.2. Troškovi investicionog održavanja objekata u vlasništvu FBiH

B.1.2.1. Radovi na sanaciji građevinskog dijela objekta CS Tolisa, općina Orašje

Nakon završetka radova na sanaciji hidro-mašinske i elektro opreme, kao i elektroinstalacija CS Tolisa, kao logičan nastavak javila se potreba za sanacijom građevinskog dijela objekta crpne stanice. Naime, zbog starosti i trenutnog stanja krova i fasade objekta, postojala je realna opasnost da se novougrađena i reparirana oprema dođe pod uticaj vlage što bi moglo imati velike posljedice za njen funkcionalni i nesmetan rad.

Također bilo je potrebno izvršiti zamjenu bravarije (portala prozora i vrata) kako bi se poboljšala ventilacija objekta i spriječilo pregrijavanje elektro motora i crpnih agregata.

Realizacijom radova na sanaciji građevinskog dijela objekta CS Tolisa kompletirana je rekonstrukcija ovog objekta koji ima izuzetan značaj za provođenje mjera odbrane od poplava na poplavnom području Srednja Posavina. Ugradnjom nove opreme omogućeno je savremeno i potpuno automatizovano upravljanje objektom pri pojavi velikih voda.

B.1.2.2. Rekonstrukcija savskog odbrambenog nasipa na poplavnom području Odžačka Posavina, dionica Prud-gravitacioni ispust (km 0+000 – km 3+000)

Predmetna dionica savskog odbrambenog nasipa na području Odžačke Posavine nema potrebno zaštitno nadvišenje od 1,20 m iznad stogodišnje velike vode rijeke Save. Zbog toga postoji realna opasnost za stanovništvo i materijalna dobra pri nailasku velikih voda rijeke Save. Potrebno je uzvršiti rekonstrukciju nasipa u dužini od cca 3 km.

Za potrebe rekonstrukcije nasipa u ranijem periodu je urađena projektna dokumentacija na nivou Glavnog projekta. Do realizacije ove aktivnosti nije došlo jer je prostornom analizom utvrđeno da se na vodnoj strani nasipa, na kojoj se vrši proširenje tijela nasipa, nalazi znatan broj zemljišnih čestica u privatnom vlasništvu za koje je potrebno riješiti imovinsko-pravne odnose.

AVP Sava je pripremila potrebnu dokumentaciju koja je putem resornog Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva proslijeđena Vladi FBiH na donošenje. Odlukom Vlade FBiH

V. broj 563/2013 od 20.06.2013. godine "Agencija za vodno područje rijeke Save" Sarajevo je ovlaštena za vršenje poslova izvlaštenja nekretnina u K.O. Prud, općina Odžak za potrebe rekonstrukcije savskog odbrambenog nasipa ("Službene novine Federacije BiH", br. 51/13 od 03.07.2013. godine).

Općinsko vijeće općine Odžak je na svojoj VIII radnoj sjednici održanoj dana 21.12.2013. godine donijelo Rješenje o utvrđivanju javnog interesa broj: 01-01-224/13 kojim je utvrđen javni interes za rekonstrukciju savskog odbrambenog nasipa u dužini od cca 3,0 km u K.O. Prud. U toku je formiranje Komisije, ispred Općine Odžak, koja će provest postupak izvlaštenja predmetnih nekretnina. Očekuje se da će u prvih nekoliko mjeseci 2014. godine biti okončan postupak izvlaštenja, te da će se onda moći pristupiti realizaciji radova na rekonstrukciji nasipa.

B.1.2.3. Remont pumpe P1 u CS Zorice I, općina Odžak

Na osnovu dostavljenih redovnih izvještaja predstavnika firme koja vrši radove tekućeg održavanja na poplavnom području Odžačka Posavina, a posebno izvještaja nastalih nakon rada crpnih agregata tokom provođenja posljednje redovne odbrane od poplava na ovom području, sagledana je potreba za njihovim remontom.

Nakon izvršenog pregleda i urađenog Elaborata pod nazivom "Ispitivanje funkcionalnosti crpnih agregata na CS Svilaj i CS Zorice za vrijeme njihovog pogona" od strane stručnog lica svih pumpi koje se nalaze u objektima CS Zorice I i II i CS Svilaj na području Odžačke Posavine, napravljen je program i prijedlog potrebne sanacije pojedinih pumpi sa procjenjenom investicijom.

Tokom rada crpnih agregata uočeno je da crpni agregat sa reduktorom na CS Zorice I (P1) ima značajne vibracije i stvara veliku buku, što ugrožava njegov siguran rad. Pošto se radi o ključnom agregatu u objektu crpne stanice Zorice I, te da navedeni crpni agregat ima najveći kapacitet i od posebnog je značaja za prepumpavanje unutrašnjih voda sakupljenih kanalskom mrežom u rijeku Savu kada to nivoi Save uslovljavaju bilo je neophodno izvršiti remont ove pumpe.

Nakon remonta pumpe P1 osiguran je njegov funkcionalan rad, tako da objekat CS Zorice može odgovoriti svim zahtjevima u aktivnostima odbrane od poplava područja Odžačke Posavine.

B.1.2.4. Izrada projektne dokumentacije za sanaciju GOK-a i DOK-a, opština Odžak

Donji obodni kanal (DOK) i Gornji obodni kanal (GOK) spadaju u zaštitne vodne objekte u vlasništvu Federacije Bosne i Hercegovine u sklopu poplavnog područja Odžačka Posavina.

Radi se o obodnim kanalima u sklopu kazete "Svilaj" površine 1240 ha koja je smještena između savskog odbrambenog nasipa, GOK-a, DOK-a te obodnog kanala Svilaj-Potočani. GOK i DOK imaju funkciju prikupljanja vanjskih voda koje se sa okolnog terena i brda Vučijak slijevaju prema kazeti "Svilaj". Prikupljene vode GOK odvodi u recipijent rijeku Savu, dok se prikupljene vode iz DOK-a ulijevaju u obodni kanal Svilaj-Potočani. GOK je dužine 2,4 km, dok je DOK dužine 3,3 km.

Kanali su izgrađeni 1958. godine. Zbog svoje starosti i neodržavanja tokom posljednjih ratnih dešavanja, pošto se radi o zemljanim kanalima bez obloge, došlo je do narušavanja njihove funkcionalnosti u pogledu kapaciteta kao i erozije i nestabilnosti kosina. U sklopu radova tekućeg održavanja zaštitnih vodnih objekata na poplavnom području Odžačka Posavina vrši se sječa korova i drugog rastinja sa košenjem trave iz pojasa predmetnih kanala sa sakupljanjem u gomile i paljenjem.

Na mjestu ušća GOK-a u rijeku Savu nalazi se brzotok dužine cca 50 m koji je izgrađen od kamena u cementnom malteru. Brzotok se trenutno nalazi u lošem stanju i potrebno ga je rekonstruisati i sanirati.

Na nizvodnom dijelu DOK-a, gdje je najveći podužni pad kanala, izgrađena su 3 kaskade sa stabilizacionim pragom i bučnicom za disipaciju energije. Kaskade su sanirane 2011. godine u sklopu aktivnosti investicionog održavanja AVP Sava.

Za navedene potrebe sanacije izrađena je projektna dokumentacija u cilju sagladavanja trenutnog stanja GOK-a i DOK-a sa aspekta kapaciteta proticajnog profila i stabilnostim kosina sa prijedlogom poboljšanja stanja, te sanacije brzotoka na GOK-u.

B.1.2.5. Novelacija projektne dokumentacije rekonstrukcije savskog odbrambenog nasipa na potezu Kopanice-Vidovice, opština Orašje

Savski nasip u Srednjoj Posavini (Krepšić-Bosanski Šamac) ima ukupnu dužinu od cca 45,7 km. Na najvećem dijelu nasipa je izvedeno zaštitno nadvišenje u odnosu na stogodišnje velike vode rijeke

Save od 1,20 m. Jedino na dijelu Savskog nasipa od naselja Kopanice do naselja Vidovice ne postoji traženo zaštitno nadvišenje.

U cilju dostizanja projektom predviđenog zaštitnog nadvišenja "Zavod za vodoprivredu" Sarajevo je 2003. godine izradio Glavni projekat pod nazivom "Rekonstrukcija savskog odbrambenog nasipa u Srednjoj Posavini- Orašje, km 13+874– km 15+196" i 2004. godine Glavni projekat "Rekonstrukcija savskog odbrambenog nasipa u Srednjoj Posavini- Orašje, km 9+650– km 13+874". Na osnovu navedenih Glavnih projekata, do danas nije realizovana nijedna dionica.

Obzirom da je navedeni projekat zastario izvršeno je noveliranje istog kao i revizija, odnosno izvršena je aktuelizacija tehničkog rješenja datog u Glavnim projektima "Zavoda za vodoprivredu" za dionicu nasipa na kojoj nije izvršeno nadvišenje krune nasipa tj. od Kopanica do Vidovica od stacionaže km 9+650 do km 15+196.

Ovaj projekat je podloga za realizaciju radova na rekonstrukciji predmetne dionice odnosno dijela iste kroz Plan i Finansijski plan Agencije za 2014. godinu.

B.1.2.6. Deminiranje dijela savskog odbrambenog nasipa na lokalitetu Vidovice, općina Orašje

U zajedničko sufinansiranje aktivnosti na deminiranju površina uz savski odbrambeni nasip sa ITF-om (međunarodna komisija za deminiranje), AVP Sava je krenula još tokom 2009. godine.

Polovinom ove godine ITF je dostavio informaciju o sredstvima preostalim iz ranije izvršenih projekata deminiranja koje su finansirale ove dvije institucije.

Uporedo sa tim, predstavnici firme koja vrši poslove tekućeg održavanja na poplavnom području Srednja Posavina su u svojim izvještajima o realizaciji ovih poslova ukazali na problem moguće miniranosti vodne kosine savskog odbrambenog nasipa na lokalitetu Vidovice. Prostor uz nasip je dijelom deminiran ali postoji bojazan da tu postoji još neotklonjenih minsko-eksplozivnih sredstava preostalih iz zadnjih ratnih dejstava.

Pošto postoje na raspolaganju određena sredstva na računu ITF-a koja nisu utrošena ranije, te da bi otklonili sve nedoumice oko moguće miniranosti vodne kosine nasipa, sredstva Plana i Finansijskog plana AVP Sava su iskorištena za sufinansiranje radova na deminiranju predmetne dionice nasipa.

Postupak javne nabavke izvođenja ovih radova proveo je ITF, a predstavnik AVP Sava je učestvovao u radu Komisije za izbor najpovoljnijeg ponuđača. Radovi na deminiranju su okončani krajem mjeseca novembra, a za očišćenu površinu izdat je mjerodavni certifikat.

B.1.2.7. Geološko-geotehnička opservacija sa istražnim radovima zaštitnih vodnih objekata na području Posavskog kantona za izradu prijedloga stabilizacionih radova

Pojava pukotina na tijelu savskog odbrambenog nasipa tokom ljetnih mjeseci 2012. godine izazvanih nepovoljnim hidrometeorološkim prilikama (sušama) inicirala je potrebu utvrđivanja trenutnih geomehaničkih karakteristika savskog nasipa u cilju dobijanja saznanja o stanja nasipa u pogledu stabilnosti, kako bi se poduzele preventivne mjere i predupredila mogućnost destabilizacije nasipa.

Savski odbrambeni nasipi su uglavnom izgrađeni od prašinih glina koje se dosta nepovoljno ponašaju pri sušnim periodima što je vrlo vjerovatno uzrok da zbog toga dolazi do pojave pukotina u tijelu nasipa što može pri pojavi padavina predstavljati predisponirane puteve za infiltraciju vode u tijelo nasipa i isipiranja sitnih čestica materijala od kojeg je izgrađen nasip, što u konačnici može dovesti do neželjene pojave gubitka stabilnosti nasipa, tj. pojave klizanja.

Da bi se smanjili odnosno preduprijedili rizici da ne dođe do eventualnog gubitka stabilnosti nasipa, tj. pojave klizanja planirano je da se izvrše Geološko-geotehnička opservacija sa istražnim radovima zaštitnih vodnih objekata na području Posavskog kantona za izradu prijedloga stabilizacionih radova i na osnovu njih sačini elaborat kako bi se uvidjela eventualna slaba mjesta na pojedinim potezima nasipa i moglo se preventivno djelovati.

Obzirom da je u međuvremenu od strane prof. dr. Zlatka Langofa naručen i izrađen pod nazivom "Procjena uzroka nastanka pukotina u savskim odbrambenim nasipima, dijagnostika uz korištenje geomehaničkih mjerenja in situ te prijedlog tehničkog rješenja sanacije" u kojem su sagledani osnovni uzroci nastanka pukotina i dat prijedlog sanacionih mjera, koje su već djelimično realizovane, u ovoj 2013. godini se odustalo od realizacije navedene stavke.

B.1.2.8. Izrada grube rešetke na CS Đurići

Na sastanku Komisije za provođenje Okvirnog sporazuma o upravljanju i sufinansiranju održavanja crpne stanice "Đurići" – Vučilovac za period 2011-2013. godina iznesen je problem nedostatka grube rešetke uz objekat CS Đurići.

Naime, tokom posljednjih poplavnih događanja tokom proljeća ove godine, veliki problem normalnom i sigurnom radu crpnih agregata predstavljala je nagomilana trava i drvena građa koja je plutala dovodnim kanalom. Fina rešetka koja se nalazi uz crpne agregate stalno je bila začepljena, a stalne oscilacije su se reflektovale na neujednačen i isprekidan rad crpnih agregata.

Na sastanku Komisije dat je prijedlog da se svi sufinansijeri uključe u rješavanje predmetne problematike i da u svojim planovima uvrste ovu aktivnost, sve proporcionalno i u skladu odredaba Okvirnog sporazuma o upravljanju i sufinansiranju održavanja crpne stanice "Đurići" – Vučilovac za period 2011-2013. godina.

Shodno odredbama Okvirnog sporazuma AVP Sava je sprovela postupak nabavke za vršenje radova izrade grube rešetke na CS Đurići. Izgradnjom grube rešetke omogućen je siguran i stabilniji rad crpnih agregata u objektu, a biće znatno lakše i sprovesti aktivnosti odbrane od poplava na ovom području.

B.1.2.9. Sanacija dovodnih i odvodnih kanala na CS Tolisa

Obloge kanala koji dovode vode sa branjenog područja prikupljenje kanalskom mrežom na objekat CS Tolisa su urađene od kamena u cementnom malteru.

Zbog starosti izvedene konstrukcije i značajnih oscilacija nivoa vode u kanalima, posebno za vrijeme rada crpnih agregata, kada se voda prepumpava u rijeku Savu, neophodno je izvršiti sanaciju obloge kanala.

Pošto se navedenim kanalima dovode vode sa različitih područja smještenih u tri visinske zone veliki je značaj da predmetni kanali budu u punoj funkciji, pa se pristupilo njihovoj sanaciji.

B. 1.2.10. Sanacija obale rijeke Save u cilju zaštite odbrambenih nasipa, općina Domaljevac

Na području općine Domaljevac-Šamac savski odbrambeni nasip se pruža uz regionalnu saobraćajnicu koja spaja Šamac i Orašje. Na ovom potezu rijeka Sava je nešto udaljenija od nasipa, a uređeni inundacioni prostor se brani izgrađenim ljetnim/zečijim nasipima. Ovi nasipi u svojoj konstrukciji imaju upuste koji omogućavaju da se voda pri visokim nivoima rijeke Save upusti u inundaciju, te da se nakon smanjenja nivoa voda vrati u korito. Ukoliko ti objekti ne funkcioniraju ugrožavaju sigurnost i funkcionalnost savskih odbrambenih nasipa.

Općina Domaljevac-Šamac se obratila AVP Sava za zahtjevom za pomoć u realizaciji projekta sanacije ljetnog odbrambenog nasipa. Kako bi preduprijedili moguća oštećenja i ugrožavanje stabilnosti savskog odbrambenog nasipa na predmetnom lokalitetu, ova stavka je uključena Plan i Finansijski plan AVP Sava za 2013. godinu.

Pošto je Općina Domaljevac-Šamac finansirala izradu projektne dokumentacije na osnovu koje će se vršiti izvođenje radova te da bi se spriječili problemi imovinsko-pravne prirode, AVP Sava je izvršila namjenski prenos sredstava ovoj općini. Općina je povelu postupak nabavke i u završnoj je fazi izvođenje sanacionih radova koji će doprinjeti zaštiti i većoj sigurnosti i stabilnosti savskih odbrambenih nasipa na ovom području.

B.1.2.11. Osiguranje ruševnih obala rijeke Bosne – izgradnja napera, općina Odžak

Izgradnja napera na lokalitetu Struke II je nastavak započetih radova iz 2011. godine. Elaboratom pripremljenim za radove izgradnje napera predviđena je izgradnja 4 napera, a u 2011. godini realizovana su 2 napera.

Potreba za nastavkom radova nastala je nakon nelegalnih radova vađenja materijala šljunka i pijeska od strane firme «Sigma komerc» d.o.o. Bosanski Šamac, kada je došlo do ponovnog rušenja postojeće obale sa pristupnim putem uz obalu na dionici uz i nizvodno od izgrađena 2 napera. Postojeći nizvodni naper je također znatno oštećen. Zbog nelegalnih radova, i nastale potrebe zaštite ruševne obale, izvršena je izgradnja dva napera. Izgradnjom dva napera matica rijeke Bosne pri manjim proticajima je odbijena od obale i za očekivati je da se postigne stabilizacija dostignute ruševne obale.

B. 1.2.12. Aktivnosti na izgradnji COP-a Orašje

Problematika rješavanja statusa zemljišne čestice na kojoj se nalazi objekat Centra odbrane od poplava (COP) za poplavno područje Srednje Posavine aktualna je u posljednje dvije godine. U cilju prevazilaženja ove problematike u decembru 2010. godine od strane Agencije za inženjering, konzalting i usluge "Meding" Kiseljak urađen je Elaborat određivanja granice vodnog dobra uz rijeku Savu i Bosnu na području Federacije BiH, području općina Odžak, Domaljevac-Šamac i Orašje - **Područje općine Orašje**. Na osnovu elaborata Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva (FMPVŠ) je donijelo Rješenje o određivanju granice vodnog dobra broj: UP-I-05-25/8-368-2/11 od 22.04.2011. godine.

Zemljišna čestica na kojoj se nalazi objekat COP-a za poplavno područje Srednja Posavina se ne nalazi unutar utvrđene granice vodnog dobra.

Da bi konačno riješili status predmetne zemljišne čestice, od strane AVP Sava pripremljene su Odluka o prodaji sadašnjeg objekta COP i Odluka o kupovini zemljišta na kojem će se graditi novi objekta COP-a sa pratećim obrazloženjima. Ovi dokumenti su dostavljeni resornom Federalnom ministarstvu

poljoprivrede, vodoprivrede i šumartsva da ih dalje prosljede Vladi FBiH na donošenje. Navedenim Odlukama predviđeno je da se AVP Sava ovlasti da izvrši prodaju te zemljišne čestice i kupovinu zamjenske na kojoj bi se gradio adekvatan objekta COP-a Orašje.

FMPVŠ je u međuvremenu vratio ove dokumente na potrebnu doradu, koja je je u toku i očekuje se da početkom 2014. godine budu stavljene u proceduru usvajanja na Vladi FBiH.

B.1.2.13. Sanacija parapetnog AB zida u dužini 70 m, opština Domaljevac

Na osnovu obavljenih obilazaka vodočuvarskih službi, kao i naknadnog uvida na licu mjesta od strane uposlenika Agencije odnosno odjeljenja za zaštitu od voda i upravljanje javnim vodnim dobrom, uočena su određena oštećenja i nepravilnosti na zaštitnim vodnim objektima na poplavnom području u Srednjoj Posavini koja je potrebno što prije otkloniti.

Jedna od aktivnosti je bila i saniranje oštećenog parapetnog zidu u općini Domaljevac-Šamac koji predstavlja zaštitno nadvišenje od 1,2 m iznad velikih voda rijeke Save, a koji je vidno destabiliziran i oštećen te zbog toga više ne vrši svoju funkciju te ga je bilo potrebno što prije sanirati i to u ukupnoj dužini od cca 70 m. Sada je doveden u svoje prvobitno funkcionalno stanje.

B.1.2.14. Izrada rampi (brklji) na nasipima, Srednja Posavina

Na osnovu obavljenih obilazaka vodočuvarskih službi, kao i naknadnog uvida na licu mjesta od strane uposlenika Agencije odnosno odjeljenja za zaštitu od voda i upravljanje javnim vodnim dobrom, uočena su određena oštećenja i nepravilnosti na zaštitnim vodnim objektima na poplavnom području u Srednjoj Posavini koja je potrebno što prije otkloniti.

Jedna od aktivnosti je bila je izgradnja Izrada rampi (brklji) na nasipima, u Srednjoj Posavini jer bez postojanja ovih rampi (fizičkih prepreka) nemoguće je spriječiti domicilno stanovništvo da saobraća krunom nasipa, što može izazvati oštećenje istog. Iako je saobraćaj po kruni nasipa, Zakonom o vodama zabranjen, saobraćaj se vrši poljoprivrednim mašinama- traktorima koji mogu značajno oštetiti tijelo nasipa. Ugradnjom brklji sada je onemogućeno nelegalno saobraćanje krunom nasipa te preduprijeđeno eventualno oštećenje na kruni nasipa.

B.1.2.15. Ispitivanje funkcionalnosti crpnih agregata na CS Svilaj i Cs Zorice za vrijeme njihovog pogona

Na osnovu informacija od strane Vodoprivrede "Posavina" d.o.o. Odžak koja vrši radove tekućeg održavanja zaštitnih vodnih objekata na poplavnom području Odžačka Posavina vezano za nepravilnosti u radu crpne stanice Zorice I, tj. pumpe br. 1. (tip pumpe 8 P 4 proizvođača LITOSTROJ, radnih karakteristika $Q=1870-263$ l/s, $H=5,5-2$ mVS, $P=133$ kW, $n=322$ o/min), pumpa je pogonjena elektromotorom preko zupčastog prenosioca (reduktora). Reduktor za pogon pumpe je jako bučan, što navodi na sumnju da je zupčasti prenosnik oštećen do te mjere da se mora izvršiti njegova zamjena. Također je uočeno i curenje ulja iz reduktora.

Kako bi se napravila specifikacija za nabavku radova i opreme za dovođenje u potpuno funkcionalno stanje CS Zorice, kao i provjerila funkcionalnost crpnih agregata na CS Svilaj, izvršeno je ispitivanje funkcionalnosti crpnih agregata na CS Svilaj i CS Zorice za vrijeme njihovog pogona te su definisali potrebni radovi na sanaciji za dovođenje u potpuno funkcionalno stanje.

B. 1.2.16. Sanacija ČK Tolisa

Sanacijom čuvarske kuće Tolisa privremeno bi se riješilo pitanje Centra odbrane od poplava (COP-a) na poplavnom području Srednja Posavina.

U sanaciju objekta čuvarske kuće Tolisa, koji se nalazi u krugu crpne stanice Tolisa, nije se pristupilo istovremeno kada su vršeni i radovi na sanaciji građevinskog objekta crpne stanice. Razlog za to je i bila namjera da se pitanje COP-a za poplavno područje Srednja Posavina koji se nalazi u Orašju riješi na drugi način.

Naime, postojeći objekat COP-a je devastiran ratnim dejstvima i nije u funkciji, a izgradnjom objekata u okolini otežan je prilazak objektu što je dovelo do zaključka da nema smisla sanirati postojeći objekat. AVP Sava već duži vremenski period vrši aktivnosti u iznalaženju nove povoljnije lokacije objekta COP-a, ali nažalost nije bilo adekvatnih rezultata. U prvoj polovini 2013. godine nije se postigao napredak u ovom pravcu zbog potrebe za prethodnim rješavanjem niza administrativnih preduslova koji zahtjevaju značajni vremenski period.

Sve navedne činjenice opredjelili su Agenciju da makar privremeno riješi pitanje uspostave COP-a u objektu čuvarske kuće Tolisa. Zbog toga su radovi sanacije čuvarske kuće Tolisa i uključeni u Izmjene Plana i Finansijskog plana AVP Sava za 2013. godinu. Treba imati na umu da je neophodno prije nailaska velikih voda odnosno povećanih nivoa rijeke Save i unutrašnjih voda koje se prikupljaju putem CS Tolisa neophodno formirati COP za poplavno područje Srednja Posavina. U ovom objektu će se vršiti sve aktivnosti neophodne za sprovođenje svih faza odbrane od poplava definisanih Federalnim operativnim planom odbrane od poplava (FOP).

B. 1.2.17. Opremanje čuvarskih kuća u vlasništvu FBiH

U prethodnom periodu sredstvima AVP Sava rekonstruisana je i sanirana većina građevinskih objekata crpnih stanica i čuvarskih kuća na području Posavskog kantona. Ove objekte je neophodno opremiti namještajem i ostalom opremom neophodnom za njihovo namjensko funkcionisanje u toku provođenja mjera aktivne odbrane od poplava na poplavnim područjima Srednja i Odžačka Posavina.

Potrebno je izvršiti opremanje slijedećih zaštitnih vodni objekata u vlasništvu Federacije BiH na području Posavskog kantona:

- Čuvarska kuća Svilaj;
- Čuvarska kuća Zorice;

- Čuvarska kuća Novi Grad;
- Centar odbrane od poplava Prud;
- Čuvarska kuća Grebnice;
- Čuvarska kuća Tolisa;
- Čuvarska kuća Kopanice

Nabavkom namještaja i opreme navedenih objekata isti će biti dovedeni u svoju punu funkcionalnost, tj. da tokom aktivne odbrane od poplava u ovim objektima borave svi akteri koji učestvuju i provode aktivnosti na odbrani od poplava, održavaju organizacioni sastanci, te vrši skladištenje opreme potrebne za odbranu od poplava, sve u skladu sa Federalnim operativnim planom odbrane od poplava (FOP).

B.1.2.18. Sanacija lijeve obale rijeke Bosne u općini Odžak

U sklopu izgradnje postrojenja za prečišćavanje otpadnih komunalnih voda naselja Odžak, 2012. godine izveden je odvodni kolektor do recipijenta – rijeke Bosne. Ispusni objekat se nalazi na lijevoj obali rijeke Bosne. Pošto je objekat smješten na konkavnoj strani krivine koja je podložna erozionim procesima postoji realna opasnost od ugrožavanja stabilnosti ispusnog objekta. Stabilnost dodatno ugrožava geološka struktura zemljišta na ovom lokalitetu (substrat koji se nalazi na sloju šljunka izuzetno podložni erozionim procesima naročito kod promjene nivoa voda u koritu Bosne), kao i dodatna oštećenja obala izazvanih povećanim nivoima rijeke Save. U blizini se također nalazi i stub dalekovoda elektrodistribucije.

Posljednje velike vode rijeke Bosne zabilježene u periodu mart-april 2013. godine dodatno su doprinjele odnošenju obala rijeke Bosne na predmetnom lokalitetu i ugrožavanju objekta ispusta i stuba dalekovoda. Zbog toga je bilo neophodno izvršiti saniranje lijeve obale rijeke Bosne na ovom lokalitetu.

B.1.2.19. Sanacija i rekonstrukcija odvodnog kanala na ustavi Starača u Trnjaku, Odžačka Posavina

U ranijem periodu AVP Sava je uložila određena finansijska sredstva u sanaciju hidromašinske opreme i zaštitne mreže na objektu ustave Starača u naselju Trnjak koji se nalazi u sklopu poplavnog područja Odžačka Posavina. Time je obezbjeđena funkcionalnost ovog objekta te spriječena mogućnost eventualnog njegovog začepljenja izazvanog drvećem i krupnijim otpadom.

Odvodni kanal nije bio obuhvaćen sanacijom jer je prioritet bila sama ustava sa tablastim zatvaračem i pratećim mehanizmom. Međutim starost ovog dijela objekta, kao i česte pojave visokih nivoa rijeke Save (posljednji su se javili u proljetnim mjesecima 2013. godine) uticali su na pojavu ulegnuća i oštećenaj obloge dna i kosina odvodnog kanal. Da bi se izbjegla veća oštećenja koja bi mogla imati negativan uticaj na funkcionalnost i stabilnost čitavog objekta bilo je potrebno izvršiti sanaciju i rekonstrukciju odvodnog kanala na ustavi Starača u naselju Trnjak.

B.2 . Preventivne aktivnosti i radovi odbrane od poplava na površinskim vodama I kategorije

B.2.1 Izrada projektne dokumentacije

B.2.1.1. Idejni projekat uređenja korita rijeke Spreče (sa JU Vode Srpske, Bijeljina)

Projekat Uređenja korita rijeke Spreče od ušća u rijeku Bosnu do granice općine Lukavac potrebno je realizovati sa JU Vode Srpske obzirom na položaj rijeke u odnosu na entitetsku liniju. Zbog nemogućnosti postizanja dogovora sa predstavnicima Republike Srpske u 2013 godini, ova stavka nije ugovorena, te su sredstva preusmjerena na druge stavke u Izmjenama i dopunama Plana i finansijskog plana.

B.2.1.2. Glavni projekat uređenja korita rijeke Bosne na ušću Ljubinje , Vogošća

Projekat obuhvata „Uređenje korita rijeke Bosne na ušću Ljubine, Vogošća“, potez ušća rijeke Ljubine u rijeku Bosnu km 0+000 – km 0+600, te hidrauličke analize za dionicu km 0+000 - km1+800.

Preliminarne ekonomsko – tehničke analize su obuhvatale:

- hidrološko - hidrauličku analizu tečenja na predmetnoj dionici (km 0+600 – km 1+800), za tečenje u postojećem - prirodnom stanju.
- hidrološko - hidrauličku analizu tečenja za predloženi normalni profil uređenja korita na dionici km 0+600 – km 1+800, kako bi se sračunala dužina na kojoj se “osjeća” uspor v.v. r. Bosne na vode r. Ljubine
- predloženu osovinu uređenja korita uz kriterij što manje eksproprijacije zemljišta
- osrednjene poprečne profile, na osnovu kojih su data varijantna rješenja normalnih profila
- ekonomsko - tehničke analize varijantnih rješenja na osnovu normalnih profila i ukupne dužine uređenja korita, uz uključivanje i cijene eksproprijacije u analize.

Analize su prezentirane Investitoru i urbanistima Općine, te je zajednički usvojen tip normalnog profila i trasa budućeg uređenja korita. Usvojena varijanta rješenja je “razrađena” u Glavnom projektu.

B.2.1.3. Glavni projekat uređenja korita rijeke Bosne od mosta u Svrakama do Malešičkog mosta

Projekat obuhvata „Uređenje korita rijeke Bosne od mosta u Svrakama do Malešičkog mosta“, Projekat je urađen u dvije faze. Prva faza sadrži preliminarne ekonomsko – tehničke analize i one su obuhvatale:

- hidrološko - hidrauličku analizu tečenja na predmetnoj dionici za tečenje u postojećem - prirodnom stanju.
- predloženu osovinu uređenja korita uz kriterij što manje eksproprijacije zemljišta
- osrednjene poprečne profile, na osnovu kojih su data varijantna rješenja normalnih profila
- ekonomsko - tehničke analize varijantnih rješenja na osnovu normalnih profila i ukupne dužine uređenja korita, uz uključivanje i cijene eksproprijacije u analize.

Analize su prezentirane Investitoru i urbanistima Općine, te je zajednički usvojen tip normalnog profila i trasa budućeg uređenja korita. Usvojena varijanta rješenja je “razrađena” u Glavnom projektu. Kriterij za dimenzioniranje je bio $Q_{1/100} +$ nadvišenje 0,8 m). Svi proračuni, nacrti, predmjer i predračun radova, grafička obrada, su dati na nivou koji zahtijeva faza Glavnog projekta, u skladu sa važećom zakonskom regulativom (Uredba o vrsti, sadržaju, označavanju, čuvanju. kontroli i nostrifikaciji investiciono-tehničke dokumentacije; Sl. Novine FBiH br:33/10

B.2.1.4. Glavni projekat obaloutvrde na lijevoj obali Drine od ušća Kosove do ušća Koline, Foča-Ustikolina

Glavni projekat je rađen u dvije faze, i to:

1. Preliminarne ekonomsko – tehničke analize koje su obuhvatile:
 - hidrološko - hidrauličku analizu tečenja na predmetnoj dionici, za tečenje u postojećem - prirodnom stanju.
 - predloženu osovinu obaloutvrde uz kriterij što manje eksproprijacije zemljišta
 - osrednjavanje poprečnih profila, na osnovu kojih će se dati varijantna rješenja normalnih profila, te date

- ekonomsko - tehničke analize varijantnih rješenja na osnovu normalnih profila i ukupne dužine obaloutvrde, uz uključivanje i cijene eksproprijacije u analize.

Analize su prezentirane u općini Foča-Ustikolina, gdje su bili prisutni predstavnici Investitora i urbanisti Općine.

Kriteriji za dimenzioniranje obaloutvrde-lijeva obala je lokalni teren tj. visina oblaganja konkavne krivine je do postojećeg terena.

- Na osnovu urađenih geodetskih podloga, usvojenih hidroloških podloga, trase obaloutvrde, te tipa normalnog profila, urađen je Glavni projekat uređenja lijeve obale rijeke Drine od ušća Kosove do ušća Koline, Foča-Ustikolina, dužine 380 m. Svi proračuni, nacrti, predmjer i predračun radova, grafička obrada, su dati na nivou koji zahtijeva faza Glavnog projekta, u skladu sa važećom zakonskom regulativom (Uredba o vrsti, sadržaju, označavanju, čuvanju, kontroli i nostrifikaciji investiciono-tehničke dokumentacije; Sl. Novine FBiH br:33/10)

B.2.1.5. Izrada elaborata za radove na obezbjeđenju proticajnih profila na vodotovima I kategorije

„Izgradnja obaloutvrde na lijevoj obali Drine, uzvodno od ušća Koline“

Elaboratom je obuhvaćena regulacija lijeve obale rijeke Drine, kao nastavak radova koji su izvedeni 2012 godine. Prema zahtjevu predstavnika općine Ustikolina, projektno rješenje je usaglašeno sa već izvedenim radovima, obzirom da se radi o gradskoj zoni. Hidrološke podloge su preuzete iz Glavnog projekta Uređenje lijeve obale rijeke Drine u Ustikolini“, urađenog 2009 godine.

„Odstranjivanje naplavina nizvodno od mosta za Cvilin na rijeci Drini, Ustikolina“

Elaborat čišćenja naplavina je obuhvatio potez u dužini od oko 200 m. Cilj projekta je povećanje proticajnog profila rijeke Drine, odnosno održavanje vodotoka. Za potrebe izrade Elaborata, snimljeni su poprečni profili korita na razmaku od 50 m, pripremljen predmjer radova i potrebni nacrti. Predviđeno je da se iskopani materijal vozi do deponije Prljage, udaljene 2,0 km od lokacije.

„Regulacija rijeke Željeznice u naselju Godinja, opština Trnovo“

Na području naselja Godinja, korito rijeke Željeznice je neuređeno, sa znatnim količinama nanosa, obale su mjestimično niske i devastirane. Ovim Elaboratom je obuhvaćeno pet kritičnih lokacija, čije su dužine: 50m, 150m, 280m, 50m i 145m. Hidrološke podloge su preuzete iz „Glavnog projekta uređenja rijeke Željeznice u naselju Godinja“, urađenog 2005 godine. Za svaku lokaciju su predviđeni potrebni radovi i pripremljen predmjer radova i nacrti.

„Čišćenje i uređenje korita rijeke bosne na ušću rijeke Misoče, opština Ilijaš“

Predmet Elaborata je dionica korita rijeke Bosne od mosta do oko 215 m uzvodno od ušća rijeke Misoče u Bosnu. Na ovom potezu korito Bosne je u prirodnom stanju, te nema nikakvih objekata zaštite od poplava. Elaboratom je predviđeno uklanjanje ade koja se formirala u koritu, a u cilju povećanja proticajnog profila korita.

„Zaštita od erozije desne obale rijeke Sane, naselje Tomina, Sanski Most“

Elaborat se odnosi na dionicu korita rijeke Sane na desnoj obale, dužine 350 m. Potez se nalazi u blizini naselja Tomina, odnosno 10 km uzvodno od Sanskog mosta. Lijeva obala je stabilna i relativno niska, dok je desna obala izložena eroziji i obrušavanju. U sredini korita je sprudište koje značajno smanjuje proticajni profil. Elaboratom je predviđeno uklanjanje sprudišta, te stabilizacija desne obale oblogom od lomljenog kamena i tri stabilizaciona praga.

„Uređenja rijeke Vrbas u općini Gornji Vakuf-Uskoplje, dionice Voljevac i Boljkovac

Naselja Voljevac i Boljkovac nalaze se uzvodno od Gornjeg Vakufa-Uskoplja, u gornjem toku rijeke Vrbas. Riječno korito je na ovom potezu neuređeno, malog kapaciteta, gdje pri velikim vodama dolazi do plavljenja okolnih objekata, te putne infrastrukture. Dužine kritičnih dionica su oko 2 km, te je na osnovu varijantnih rješenja odlučeno da se ovim projektom obuhvati dionica dužine 700 m (Voljevac). Projektom je predviđena regulacija sa zaštitom na velike vode $Q_{1/100}$. Normalni profili usvojeni projektnim rješenjem su trapezni, odnosno pravokutni na dijelovima gdje su objekti izgrađeni uz samo korito Vrbasa. Od ostalih objekata, projektovana je pristupna rampa za silazak u korito, stepenište, stabilizacioni pragovi, uvođenje zaobalnih voda, te disipator na mjestu nizvodnog spoja sa prirodnim koritom.

„Obezbjedenje proticajnog profila rijeke Sane- lokalitet Velečevo, općina Ključ“

Izrada Elaborata je završena u avgustu 2013 godine, a na osnovu pripremljenog projektnog zadatka. Elaboratom je obuhvaćena kritična dionica u dužini od 300 m. Projekat je inicirala općina Ključ, a obilazak terena je izvršen u vrijeme niskog vodostaja, te su evidentirana sprudišta u koritu rijeke Sane, te pripremljena foto dokumentacija. Predviđeno je uklanjanje materijala iz korita bez radova na obalama rijeke, a u cilju povećanja proticajnog profila korita.

„Zaštita od poplava rijeke Une, naselje Drenova glavica, Bosanska Krupa“

Elaborat je obuhvatio uređenje desne obale rijeke Une u naselju Drenova Glavica, u dužini od 250 m. U cilju izbora projektnog rješenja urađeno je geološko kartiranje terena, te istražna bušotina dubine 7 m. Kao hidrološke podloge korišteni su podaci sa VS Bosanska Krupa. Na ovom potezu planirana je izgradnja obaloutvrde od kamene naslage. Takođe je predviđena izgradnja tri stabilizaciona praga, te rekonstrukcija postojećeg makadamskog puta. Projektnim rješenjem obezbjeđena je zaštita od velikih voda $Q_{1/100}$, kao i spriječena daljna erozija na ovom potezu.

B.2.1.6. Glavni projekat uređenja korita rijeke Bosne nizvodno od Nemile, općina Zenica

Dokumentacija je rađena u dvije faze i to.

- **Faza I** - izrada podloga: Geodetskih, hidroloških, geološko-geomehaničkih podloga, prikupljanje dokumantacije (prostorno-planske i dr.), obilazak terena i sastanci.
- **Faza II** – Izrada Preliminarnih analiza i Glavnog projekta “ Uređenje korita rijeke Bosne u Nemili“

Izrada preliminarnih analiza je u toku. Razlog kašnjenja dokumentacije je sagledavanja tečenja na dionici nizvodno od mosta u Nemiljoj za koju se ustanovilo da znatno utiče na formiranje uspora na predmetnoj dionici. Radovi na dokumentaciji su obustavljeni, a ugovorene su analize tečenja na nizvodnoj dionici, koje su pokazale

znatan uticaj na rješenje predmetne dionice.

B.2.1.7. Glavni projekat uređenja desne obale rijeke Vrbas na lokalitetu Lučna, općina Jajce

Glavnim projektom su obuhvaćeni :

- rješenje za uređenje desne obale rijeke Vrbas, od ušća potoka Lučna do kraja poslovne zone, u dužini od 757 m.
- rješenje za vađenje stare konstrukcije Pruđanskog mosta, koji se nalazi u koritu rijeke Vrbas, cca 1.700 m nizvodno od ušća potoka Lučne.

Preliminarno ekonomsko-tehničke analize su prezentirane u Općini Jajce, dakle normalni profil koji se sastoji od kamene naslage (postupak po Šamovu), usvojen je zajedno sa urbanistima Općine. Projekat je završen krajem novembra 2013.godine.

B.2.1.8. Glavni projekat uređenja desne obale rijeke Une u gradskoj zoni Bihaća

Glavni projekat „Uređenja desne obale rijeke Une u gradskoj zoni Bihaća“ i to na dužini cca 1.500 m.

Neophodno je pripremiti:

- Preliminarne ekonomsko – tehničke analize,
- Glavni projekat „Uređenja desne obale rijeke Une u gradskoj zoni Bihaća“

Preliminarne ekonomsko – tehničke analize, se prezentiraju Invetitoru i urbanistima općine, kako bi se usaglasili projekat zaštite od velikih voda i projekat šetnice, po usvajanju normalnog profila i trase uređenja obale, neophodno je sačiniti Zapisnik, sa potpisima svih prisutnih, koji Projektant prilaže u Glavni projekat, a zatim razrađuje Glavni projekat.

B.2.1.9. Glavni projekat uređenja lijeve obale rijeke Bosne na lokalitetu Ljubnići, općina Ilijaš

Pogled nizvodno

Pogled uzvodno

I ovim projektom je takođe predviđena izrada:

- Preliminarne ekonomsko – tehničke analize,
- Glavni projekat „Uređenja lijeve obale rijeke Bosne na lokalitetu Ljubnići, opština Ilijaš

Preliminarne ekonomsko – tehničke analize, se prezentiraju Invetitoru i urbanistima Općine, kako bi se usaglasili projekat zaštite od velikih voda sa postojećom saobraćajnicom, položajem kanalizacije, stubovima ptt i dr., po usvajanju normalnog profila i trase uređenja obale, neophodno je sačiniti Zapisnik, sa potpisima svih prisutnih, koji Projektant prilaže u Glavni projekat, a zatim razrađuje Glavni projekat.

B.2.2. Preventivni radovi na odbrani od poplava

B.2.2.1. Uređenje korita rijeke Usore, poduzetnička zona Žabljak, općina Usora

Korito rijeke Usore generalno je „napadnuto“ nekontrolisanom eksploatacijom šljunka (problem je izražajni na desnoj obali), što izaziva urušenost i degradaciju obala. Obale su mjestimično niske i devastirane čime su ugroženi okolni objekti i poljoprivredno zemljište. Prisutna je obraslost korita

koja povećava otpor tečenju, zbog čega je korito rijeke Usore sa širokim priobalnim pojasom veoma ugroženo, a opasnosti od poplava i dalje devastacije povećane.

Proces devastacije korita se vremenom uvećava i translatorno pomjera niz korito, a posebno je izražen problem erozije desne obale Usore na potezu poduzetničke zone, što spada u urgentne radove. Ovim projektom urađena je samo zaštita od dalje erozije.

Svi predmetni radovi izvedeni su prema ugovoru i Elaboratu „Uređenje korita rijeke Usore, poduzetnička zona Žabljak, općina Usora“. Ukupna dužina uređene dionice je cca 110,0 m (desna obala rijeke Usore od profila P2 do profila P4).

Izgled lokacije Žabljak prije i nakon izvedenih radova

B.2.2.2. Zaštita obale na rijeci Sani, naselja Donji Dubočani i Zgon, opština Ključ

U okviru stavke Plana B.2.2.2. , na osnovu Projektnog zadatka, urađen je Elaborat „Zaštita obale na rijeci Sani, naselja Donji Dubočani i Zgon“, prema kome su izvršeni i radovi. Projekat je pokrenut u cilju smanjenja šteta od poplava koje na ovom području uzrokuju mjestimično niske obale, obraslost korita, te veće količine nanosa. Na području naselja Zgon urađena je desna obala rijeke Sane u dužini od 60 m, a u naselju Donji Dubočani izvršena je zaštita lijeve konkavne obale Sane u dužini od 150 m. Ovim radovima nije obezbjeđena zaštita na stogodišnje vode, ali je osigurana obala od dalje erozije i povećan proticajni profil uz minimalne izmjene prirodnog stanja korita.

B.2.2.3. Izgradnja obaloutvrde na lijevoj obali rijeke Drine, uzvodno od ušća Koline

Ovaj ugovor je realizovan na osnovu namjenskog prenosa sredstava općini Foča-Ustikolina. Općina je bila u obavezi da postupak dodjele ugovora provede u skladu sa Zakonom o javnim nabavkama, a u Komisiju za odabir najpovoljnijeg ponuđača imenuje člana iz reda Agencije, izvrši otvaranje posebnog računa za ove namjene i Agenciji po završetku posla dostavi izvještaj sa dokumentacijom o utrošku sredstava (tendersku i ugovornu dokumentaciju, privremene i okončanu situaciju i dokaze o izvršenom plaćanju).

B.2.2.4. Uređenje korita rijeke Vrbas uzvodno od stacionaže km 0+252, Gornji Vakuf

Radovi izvedeni od km 0+273,08 do km 0+384,24, a po Glavnom projektu urađenom 2011. godine. Radi se o zaštiti i osiguranju kosina korita rijeke Vrbas, a normalni profil je osiguranje betonskim

pločama, uz izvođenje podužne nožične grede i kamene zaštite iste. Ispod betonskih ploča je tamponski sloj debljine 25 cm i geotekstila, kao zamjena za filterski sloj.

Vrbas u Gornjem Vakufu, prije i nakon izvedenih radova

B.2.2.5. Uređenje korita rijeke Vrbas u naseljima Voljevac i Boljkovac, Gornji Vakuf

Radovi su izvedeni po dopunjenom Glavnom projektu: "Uređenje korita rijeke Vrbas u naselju Voljevac (i Boljkovac), Gornji Vakuf, a zbog manjih sredstava predviđenih za radove tender je obuhvatio samo radove na lijevoj obali, i to od km 0+431,88 do km 0+536,88; . Radi se o dionici na kojoj je ugrožen lokalni put za naselje Voljevac. Normalni profil („kamen u betonu“) je urađen sa podužnom betonskom nožičnom gredom i kamenom zaštitom iste. Ispod betonskih ploča je tamponski sloj debljine 25 cm i geotekstil, kao zamjena za filterski sloj.

Uređenje korita rijeke Vrbas u naselju Voljevac (prije i nakon izvedenih radova)

B.2.2.6. Uređenje desne obale rijeke Une u gradskoj zoni, Bihać

Projekat se trebao realizovati na osnovu projektne dokumentacije obezbjeđene od strane općine Bihać. Po dostavljanju projekta, konstatovano je da nije urađen na potrebnom nivou tehničke dokumentacije po kojoj se može izvršiti objavljivanje poziva ponuđačima i izvođenje radova, odnosno dostavljeno je samo idejno rješenje a ne glavni projekat. Zbog toga je predviđena priprema projektne dokumentacije u Izmjenama Plana i finansijskog plana za 2013 godinu (stavka B.2.1.8.).

B.2.2.7. Izgradnja obaloutvrde u Begovom Hanu (dužine 250 m), Žepče

Radovi su izvedeni prema projektu urađenom u decembru 2010 godine. Cilj projekta je zaštita desne obale rijeke Bosne uzvodno od Begovog Hana. Zaštita je izvedena na nivo velikih voda stogodišnjeg povratnog perioda. Urađeno je osiguranje desne obale i izgrađen nasip u cilju zaštite poplavnog područja od velikih voda rijeke Bosne. Kriterij nadvišenja je 0,5 m nad velikim vodama ranga pojave $Q_{1/100}$. Radi se o nastavku uređenja korita rijeke Bosne u u Begovom Hanu.

Obale rijeke Bosne na području općine Žepče u naselju Begov Han najvećim dijelom su neuređene, obrasle i devastirane čime su ugroženi okolni stambeni i privredni objekti i okolne parcele. Zbog mjestimično niske obale, obraslosti korita i većih količina nanosa, koji povećavaju otpor tečenju, pri nailasku velikih voda dolazi do plavljenja okolnog zemljišta, naselja, infrastrukturnih i proizvodnih objekata, kao i dodatne devastacije korita i obala. Projektom je predviđeno uređenje desne obale rijeke Bosne u naselju Begov Han, nizvodno od ušća Pepelarske rijeke u rijeku Bosnu do mosta (ukupna dužina cca 650 m). U prethodnoj fazi izvedeni su radovi na uređenju korita rijeke Bosne na potezu P.13.- P.17. u dužini cca 225 m. Ova faza podrazumijeva nastavak radova na uređenju korita rijeke Bosne u naselju Begov Han na potezu P.8.- P.13., dužine oko 250 m sa prvenstvenim ciljem zaštite obale od plavljenja i dalje devastacije.

Svi predmetni radovi izvedeni su prema ugovoru i Glavnom projektu uređenja desne obale rijeke Bosne na lokaciji Begov Han, općina Žepče. Takođe, izvedeni su radovi na produženju tri postojeća kanalizaciona kolektora kao i radovi na izdizanju postojeće septičke jame uz obalu. Ovi radovi nisu obračunati konačnom situacijom. Radovi su završeni u predviđenom roku. Tokom izvođenja radova vođena je gradilišna dokumentacija (građevinski dnevnik i građevinska knjiga) koja je uredno potpisana od strane Nadzornog organa i Izvođača radova. Jedan primjerak građevinske dokumentacije nalazi se u arhivi Ureda u Zenici.

Obaloutvrda u Begovom Hanu prije i nakon izvedenih radova

B.2.2.8. Zaštita od erozije desne obale rijeke Sane, naselje Tomina, Sanski Most

Osnova za izvođenje radova je istoimeni Elaborat, pod stavkom B.2.1.5. Radovi su obuhvatili izgradnju kamene obloge na desnoj obali rijeke Sane, u dužini od 350 m, kao i uklanjanje sprudišta na istom potezu korita. Time je desna obala stabilizovana, te povećan proticajni profil korita.

Obala u naselju Tomina prije izvođenja radova

B.2.2.9. Zaštita lijeve obale rijeke Klokot, Bihać

Proceduru javne nabavke provodi općina Bihać, te će sredstva biti prebačena općini nakon dodjele ugovora najpovoljnijem ponuđaču, zajedno sa sredstvima iz stavke E.1.2.3. Projekat će se realizovati u 2014 godini.

B.2.2.10. Zaštita od poplava rijeke Une, naselje Drenova Glavica, Bosanska Krupa

Radovi izvedu po Elaboratu „Zaštita od poplava rijeke Une, naselje Drenova glavica, Bosanska Krupa“. Radi se o zaštiti desne obale rijeke Une od erozije i zaštiti putne komunikacije od plavljenja velikih voda $Q_{1/100}$. Pri pojavi velikih voda dolazilo je do plavljenja pristupnog puta, te je naselje Drenova glavica bilo potpuno „odsječeno“. Realizacijom projekta izvršeno je dizanje planuma puta i izgradnja obaloutvrde na rijeci Uni.

Obaloutvrda u naselju Drenova Glavica nakon izvršenih radova

B.2.2.11. Uređenje korita rijeke Željeznice uzvodno od Ratnog mosta u MZ Butmir prema naselju Vojkovići

Glavni projekat „Uređenja rijeke Željeznice od naselja Butmir do mosta u Vojkovićima“ urađen je u februaru 2010 godine. Ukupan obuhvat projekta je 1.827 m, a u toku 2013 godine predviđeni su radovi na dionici od 200 m, i to na lijevoj obali. Zaštita od velikih voda je predviđena za povratni period $Q_{1/100}$. Osim zaštite od poplava predviđeni rezultati ovog projekta su i :

- Prekid trenda smanjenja infiltracije vode iz Željeznice u pravcu izvorišta Sokolovići, kao i osiguranje uslova za povećanje infiltracije u pravcu lokaliteta zahvatnih bunara
- Mogućnost zahvata dodatnih količina vode sa desne obale rijeke Željeznice
- Usklađivanje sa konceptom uređenja šireg područja
- Zaštita od zasipanja nanosom i erozije obala i dna korita

Postupak javne nabavke je poništen, te će procedura biti nastavljena u 2014 godini, kada općina obezbijedi građevinsku dozvolu.

B.2.2.12. Uređenje lijeve obale rijeke Bosne u Visokom, km 0+96 do km 0+160 (zaštita kolektora)

Godine 2011. urađen je Izvedbeni projekat „Regulacija rijeke Bosne sa ušćem rijeke Fojnice u Visokom“ (Zavod za vodoprivredu, d.d. Sarajevo), po kome je urađena regulacija lijeve obale rijeke Bosne do km 0+960. Ovom stavkom plana predviđen je nastavak radova na uređenju lijeve obale do km 0+160. Radovi su izvedeni sa ciljem uređenja obale i zaštite kanalizacionog kolektora, a u svemu prema pomenutom Izvedbenom projektu.

Regulacija na lijevoj obali Bosne u Visokom

B.2.2.13. Odstranjivanje naplavina iz rijeke Bosne uzvodno od betonskog mosta u Visokom

Izvedbeni projekat „Regulacija rijeke Bosne sa ušćem rijeke Fojnice u Visokom“ je obuhvatio i čišćenje nanosa ispod desnog polja gradskog mosta, obzirom da je na lijevoj obali izvršeno nasipanje dijela korita rijeke Bosne zbog izgradnje kanalizacionog kolektora. Odstranjivanje naplavina je predviđeno kao jedna stavka predmjera, tj faza izvođenja po predmetnoj dokumentaciji, a obuhvata poteze nizvodno i uzvodno od mosta, sa ciljem obezbjeđenja gabarita-proticajnog profila korita.

Desna obala Bosne u Visokom uzvodno od gradskog mosta prije i nakon izvedenih radova

B.2.2.14. Odstranjivanje naplavina u cilju povećanja proticajnog profila korita rijeke Bosne od Rajlovačkog mosta do Malešićkog mosta

Radovi su izvedeni na osnovu elaborata završenog u aprilu 2013 godine. Elaboratom su obuhvaćene dvije kritične dionice:

-dionica I – neregulisano korito rijeke Bosne od mosta kod Vogošćanske petlje (km0+000)do profila P17 (km0+79,32)

- dionica II- neregulisano korito rijeke Bosne od profila P17 (km 0+ 79,32) do mosta u Svrakama, P131 (km 2+ 146,54)

Proračun velikih voda nije vršen, predviđeno je samo čišćenje korita od naplavina, sječenje šiblja i niskog rastinja, sječenje stabala promjera većeg od 10 cm, te uklanjanje pjeskovitog materijala.

Navedenim radovima smanjeno je trajanje i nivo vodnog vala.

Korito Bosne u Vogošći nizvodno od Rajlovačkog mosta prije i nakon izvedenih radova

B.2.2.15. Uređenje korita rijeke Spreče nizvodno od stacionaže 1+800 (učešće kantona 50%), općina Lukavac

Na zvaničnim sastancima u Tuzlanskom kantonu, u Ministarstvu poljoprivrede, šumarstva i vodoprivrede, održanim 13.02.2013. i 24.06.2013. godine, predstavnici Agencije dogovorili su sve detalje ove javne nabavke, te prava i obaveze svakog od učesnika u finansiranju. U vrijeme dogovaranja oko realizacije ovog projekta, Tuzlanski kanton nije imao donesen budžet, pa je prihvaćena mogućnost da postupak vodi Agencija za vodno područje rijeke Save Sarajevo u skladu sa članom 7. stav 3. Uputstva o primjeni Zakona o javnim nabavkama koja kaže da „Ugovorni organi mogu prenijeti odgovornost za obavljanje postupaka javnih nabavki ili dodjeljivanja ugovora ili okvirnih sporazuma na jedan ugovorni organ“. Svojim aktom broj 04/1-25-SI/13 od 29.08.2013. godine Tuzlanski kanton je obavjestio Agenciju da Program ulaganja sredstava vodnih naknada u oblast vodoprivrede na području Tuzlanskog kantona za 2013. godinu nije donesen i da su aktivnosti na njegovoj izradi u toku, te da će Ministarstvo planirati iznos do 750.000,00 KM i imenovao predstavnika Ministarstva za rad u Komisiji za javnu nabavku. Na osnovu tog dopisa Agencija je donijela Odluku o pokretanju postupka javne nabavke broj 30-387-12/13 od 15.09.2013. godine u kojem nije eksplicitno navela Tuzlanski kanton jer u tom trenutku isti nije imao donešen Program ulaganja sredstava vodnih naknada, sa stavkom za projekat Uređenje korita rijeke Spreče nizvodno od stacionaže 1+800, općina Lukavac, (uz učešće kantona 50%), već samo Pismo namjere za to. U

skladu sa navedenim, Agencija je uputila poziv ponuđačima za dostavljanje ponuda po otvorenom postupku objavljenom u «Službenom glasniku BiH» br: 77/13 od 07.10.2013. godine da daju ponude u predmetu «Uređenje korita rijeke Spreče nizvodno od stacionaže 1+800, općina Lukavac (uz učešće kantona 50%)». Na osnovu člana 38. Zakona o javnim nabavkama i Zapisnika sa evaluacije ponuda br: 30-387-40/13 za odabir najpovoljnijeg ponuđača za izvođenje radova na projektu «Uređenje korita rijeke Spreče nizvodno od stacionaže 1+800, općina Lukavac (uz učešće kantona 50%)», donijeta je Odluka o izboru najpovoljnijeg ponuđača broj 30-387-42/13. Na osnovu te Odluke Agencija je sastavila Ugovor o zajedničkom finansiranju i izvođenju radova na uređenju korita rijeke Spreče nizvodno od stacionaže 1+800, koji su potpisali Agencija za vodno područje rijeke Save Sarajevo, Općina Lukavac i Izvođač – Den Alm Company d.o.o. Lukavac i isti je dostavljan u Tuzlanski kanton, Ministarstvo poljoprivrede, šumarstva i vodoprivrede. Ministarstvo nije potpisalo ugovor sa obrazloženjem da nije uzelo učešće u izradi tenderske dokumentacije i nije bilo uključeno u realizaciju od samog početka. Već je ranije napomenuto da je Ministarstvo uključeno u ovaj proces još od prvog sastanka u februaru 2013. godine. Ministarstvo je takođe navelo da Odluka o pokretanju postupka ne sadrži navod o procijenjenoj vrijednosti ugovora niti da su sredstva Ministarstva navedena u odluci. U Odluci o pokretanju postupka javne nabavke nije navedena procijenjena vrijednost ugovora, ali je procijenjena vrijednost nabavke transparentno navedena u Obavješnju o nabavci broj 467-1-3-1-68/13 (Službeni glasnik BiH br. 77/13 od 07.10.2013. godine) i u tenderskoj dokumentaciji (tačka 1. – Poziv za dostavu dokumentacije i tačka 4. – Predmet nabavke). Treći razlog za nepotpisivanje ugovora je nepostojanje Sporazuma o zajedničkom finansiranju kao preduslov za zaključivanje ugovora, što nije zakonska obaveza nego pitanje dogovora Ministarstva i Agencije. Zbog navedenih razloga Vlada Tuzlanskog kantona je na sjednici održanoj 27.12.2013. godine donijela Zaključak da Ministarstvo poljoprivrede, šumarstva i vodoprivrede ne treba potpisati ponuđeni ugovor. Kod ovakvog stanja Agencija ne može na sebe preuzeti finansijske obaveze koje bi po navedenom tenderu trebalo da preuzme Tuzlanski kanton, kao ni da finansira dio radova do vlastitog učešća u finansiranju, jer to nije u skladu sa tenderom i Zakonom o javnim nabavkama i zbog toga je poništila Odluku o dodjeli ugovora, a postupak će se ponoviti u 2014. godini.

B.2.2.16. Uređenje korita rijeke Spreče u MZ Klokočnica, lokalitet Samarić, Doboj-Istok

Na području općine Doboj- Istok, rijeka Spreča predstavlja prirodnu granicu između FBiH i RS-a. Agencija već duže vrijeme pokušava organizovati zajednički projekat sa Vode RS, ali ovaj proces traje veoma dugo. Zbog toga se rješavaju kritične dionice, kao što je lokalitet Samarić u MZ Klokočnica. Za ovaj potez je urađen Elaborat „Uređenje korita rijeke Spreče u MZ Klokočnica, lokalitet Samarić“, te su izvedeni i radovi predviđeni ovim elaboratom. Dužina dionice na kojoj su izvedeni radovi iznosi L=290 m, a zaštita je urađena izgradnjom nožice u dnu korita, te kamenim nabačajem na kosinama. Time je spriječeno dalje odnošenje plodnog poljoprivrednog zemljišta, te osigurana desna obala rijeke Spreče od daljeg pomjeranja.

Obaloutvrda na lokaciji Samarić, prije i nakon izvedenih radova

B. 2.2.17. Uređenje korita rijeke Spreče, Gračanica

U cilju uređenja korita rijeke Spreče u MZ Stjepan Polje, pripremljen je istoimeni elaborat, završen u maju 2013 godine. Krična dionica nalazi se na lokalitetu Trnovača koji pripada području MZ Stjepan Polje, općina Gračanica, te je obuhvaćena dužina $L = 253,43$ m. Na području razmatrane dionice korito je neuređeno, obraslo, nedovoljnog kapaciteta i u određenoj mjeri devastirano. Pri velikim vodama često dolazi do izlivanja rijeke Spreče i plavljenja okolnog zemljišta, lokalnog puta, naselja, kao i devastacije korita i obale. Proces devastacije korita se vremenom uvećava i translatorno pomjera niz korito. Poplave i devastacija korita ugrožavaju zdravlje stanovništva, pričinjavaju velike materijalne štete stalnim smanjivanjem poljoprivrednog obradivog zemljišta i reduciraju privredne aktivnosti.

Uređenjem riječnog korita na predmetnoj dionici postiže se:

- povećanje proticajnog kapaciteta korita
- zaštita konkavne krivine od dalje devastacije
- Sprečavanje daljeg gubitka poljoprivrednog zemljišta

Na ruševnoj desnoj obali, izvršeno je osiguranje obale od dalje erozije i to izradom nožice u dnu i kamenim nabačajem na pokosu u nagibu 1: 1,5. Istovremeno je na lijevoj obali izvršeno čišćenje korita od istaloženog materijala.

Izgled predmetne dionice prije i nakon završetka radova

B.2.2.18. Obezbjedeње proticajnog profila korita rijeke Spreče na području Federacije BiH

Izmjenama i dopunama Plana i finansijskog plana, sredstva sa ove stavke su preusmjerena na druge projekte.

B.2.2.19. Uređenje Usore u naselju Kaloševići, Tešanj

Korito rijeke Usore generalno je „napadnuto“ nekontrolisanom eksploatacijom šljunka, što izaziva urušenost i degradaciju obala. Obale su mjestimično niske i devastirane čime su ugroženi okolni objekti i poljoprivredno zemljište. Prisutna je obraslost korita koja povećava otpor tečenju, zbog čega je korito rijeke Usore sa širokim priobalnim pojasom veoma ugroženo, a opasnosti od poplava i dalje devastacije povećane. Proces devastacije korita se vremenom uvećava i translatorno pomjera niz korito. Posebno je izražen problem erozije desne obale Usore na potezu poduzetničke zone, što spada u urgentne radove. Ovim projektom urađena je samo zaštita obala od dalje erozije na dva lokaliteta i čišćenje naplavina u cilju povećanja proticajnog profila na trećem lokalitetu.

Iz stavke Plana finansirana je izrada Elaborata „Uređenje Usore u naselju Kaloševići“, kao i predmetni radovi ugovoreni na bazi Elaborata. Za rijeku Usoru je 2011 godine urađen Glavni projekat „Uređenje rijeke Usore (km 8+500 do km 18+500)“. Ovim projektom predviđeno je fazno rješavanje problema na rijeci Usori, odnosno u I fazi se radi osiguranje konkavnih krivina, oblaganje kamenom naslagom i sl. U tom smislu, prioritet za opštinu Tešanj je naselje Kaloševići, te je na ovoj dionici izvedeno uređenje lijeve obale Usore uzvodno i nizvodno od mosta za Kalošević, ukupne dužine oko 100 m. Radovi su obuhvatili i uklanjanje zemljano-šljunčanog naplavnog materijala na dvije lokacije. Ovim radovima spriječena je dalja erozija obale, te izvršeno čišćenje korita radi obezbjeđenja proticajnog profila. Izvedeno je uređenje korita rijeke Usore kamenim nabačajem na dva lokaliteta u ukupnoj dužini od cca 140 m (80,20 + 50,50 m), te čišćenje naplavina i šiblja na lokalitetu 3 na ukupnoj površini cca 2500 m².

Izgled dionice prije i nakon izvedenih radova

B.2.2.20. Uređenje korita rijeke Bosne uzvodno od mosta Alije Izetbegovića, Kakanj

Obzirom da je korito rijeke Bosne na području općine Kakanj najvećim dijelom neuređeno, obraslo i devastirano stvaraju se naplavine i riječne ade koje povećavaju otpor tečenju tako da pri nailasku velikih voda dolazi do plavljenja okolnog zemljišta i stambenih objekata. Odstranjivanje naplavina na lokalitetu uzvodno od mosta Alije Izetbegovića dužine cca 700 m u naselju Luke, općina Kakanj

planirano je u svrhu povećanja kapaciteta protočnosti korita rijeke Bosne. Elaboratom je definisana lokacija br 2 za deponovanje izvađenog materijala. Pri rekonstrukciji mosta Alije Izetbegović rađen je zagat koji po završetku radova nije uklonjen. Zagat stvara uspor na dionici uzvodno od mosta čime se povećavaju plavne površine. Prema Elaboratu planirano je uklanjanje starog zagata neposredno uzvodno od mosta, a materijal iz iskopa deponovati na predviđenu deponiju br 1.

Svi radovi su izvedeni prema Elaboratu: "Čišćenje sprudišta na rijeci Bosni u Kaknju," lokalitet uzvodno od mosta Alije Izetbegovića. U elaboratu je dat položaj ada koje se skidaju-geodetski snimljene, kao i niveleta čišćenja, kako bi dobili svrsishodnije efekte u pogledu povećanja proticajnog profila, tj. propusne moći rijeke Bosne na dužini cca 600 m. Predmjerom i predračunom obuhvaćeno je i uklanjanje zagata ispred mosta Alije Izetbegovića, što je i izvedeno. Predmetno čišćenje je I faza Glavnog Projekta: „Uređenje obale rijeke Bosne u Kaknju km 0+000 do km 1+900 (dionica most Alije Izetbegovića – most za naselje Dobjoj). Predviđeni radovi su završeni u definisanom roku.

Izgled dionice prije i nakon izvedenih radova

B.2.2.21. Čišćenje korita rijeke Bosne na ušću Babine rijeke , Zenica

Radovi na čišćenju korita rijeke Bosne na ušću Babine rijeke nisu realizovani jer je opština Zenica finansirala ovaj projekat iz svojih sredstava. Predviđena sredstva su prebačena na druge projekte u Izmjenama Plana i finansijskog plana Agencije.

B.2.2.22. Uređenje desne obale Plive u gradskoj zoni, općina Jajce

U okviru ove stavke Plana je na osnovu pripremljenog Programa radova urađen Elaborat „Uređenje desne obale Plive u gradskoj zoni“, na osnovu koga su izvedeni i radovi. Cilj projekta je sprječavanje dalje erozije obale obzirom da se dionica nalazi u centru grada, uz napomenu da se radi o zoni proglašenoj Nacionalnim spomenikom. Koncept uređenja diktirali su uslovi na terenu , kao i već realizovani radovi na nizvodnoj dionici, uz održavanje postojećeg proticajnog profila i što manjeg uticaja na prirodno stanje korita. Radovi su

obuhvatili izradu gabionskog zida visine 3,0 m u dužini od 100 m.

B.2.2.23. Izgradnja obaloutvrde na desnoj obali rijeke Bosne na dionici u Starom gradu, Maglaj

Zbog neuređenosti toka rijeke Bosne, uzvodno od mosta u Starom gradu u Maglaju, te zbog evidentno niže desne obale u odnosu na lijevu, česta su izlivanja rijeke Bosne iz svog korita što je za posljedicu imalo plavljenje okolnog prostora uz desnu obalu odnosno, plavljenje regionalne saobraćajnice Maglaj-Zavidovići, što je uzrokovalo obustave saobraćaja.

Prema Glavnom projektu, predviđeno je uređenje desne obale rijeke Bosne u Maglaju, uzvodno od gradskog mosta 1000 m do ugostiteljskog objekta «Riva» i nizvodno 100 m do «Huseinbegovog konaka».

Aktuelnom fazom radova, predviđen je nastavak radova na izgradnji obaloutvrde od kamena u betonu (u produžetku ranije izgrađene obaloutvrde) od profila P112 do stabilizacionog praga SP15 - neposredno prije P116 u ukupnoj dužini od 87,65 m. Ovim ugovorom nije predviđeno izvođenje radova na pješačkoj stazi sa ivičnjakom, parapetnim zidom obloženim kamenom i sa zaštitnim vijencem. Navedeni radovi će se izvesti u sklopu radova na rekonstrukciji regionalne saobraćajnice.

Svi radovi predviđeni ugovorom su izvedeni prema Glavnom projektu Uređenja desne obale rijeke Bosne u Maglaju (dionica od P112 do SP15). Radovi su završeni u predviđenom roku.

Izgled dionice prije i nakon izvedenih radova

B.2.2.24. Sanacija obala rijeke Krivaje, općina Olovo

U sklopu Plana i Finansijskog plana Agencija za vodno područje rijeke Save za 2012. godinu dijelom je izvršena sanacija korita rijeke Krivaje u naselje Solun, općina Olovo. Radovi su obuhvatili uređenje desne obale rijeke Krivaje u dužini od 20 m i lijeve obale u dužini od 182 m, na lokalitetu pješačkog mosta u naselju Solun. Realizacijom radova izvršena je zaštita obala od daljnje intenzivne erozije te spriječena devastacija upornjaka pješačkog mosta - jedine komunikacije stanovništva sa lijeve i desne obale rijeke Krivaje.

Da bi se dobila kompletnija zaštita od erozije obala rijeke Krivaje i zaštita od poplava ovog područja nastavljeni su radovi na sanaciji obala rijeke Krivaje na predmetnom lokalitetu. U cilju rješavanja navedene problematike zajedno sa predstavnicima općine Olovo, od strane uposlenika AVP Sava Sarajevo izvršen je obilazak predmetnog lokaliteta i definisane dalje aktivnosti gdje je usaglašena

potreba za nastavkom radova i to sanacijom lijeve obale rijeke Krivaje cca 200 m uzvodno od obale koja je sanirana tokom 2012. godine, čime je zaokružena jedna logična cjelina.

Za potrebe realizacije ovih aktivnosti općina Olovo je pripremila elaborat sa predmjerom radova koji je dostavljen Agenciji sa molbom da se navedeni radovi predlože u Plan i Finasijski Plan za 2013. godinu.

Realizacijom ovih radova dobila se kompletnija zaštita od erozije obala rijeke Krivaje i zaštita od poplava ovog područja.

Dionica prije i nakon završenih radova

B.2.2.25. Odstranjivanje naplavina nizvodno od mosta za Cvilin na rijeci Drini, Ustikolina

Radovi su izvedeni u skladu sa pripremljenim Elaboratom (B.2.1.5.), a kao rezultat istih, obezbjeđen je proticajni profil korita bez radova na obalama rijeke Drine, smanjen je negativan uticaj na režim voda, te time i površina plavnih područja. Radi se o konveksnoj obali gdje rijeka taloži nanos, koji formira adu i povećava eroziju na desnoj obali.

B.2.2.26. Povećanje proticajnog profila i zaštita obale rijeke Sanice naselju Donji Budelj i Biljanjsko Polje, Ključ (MZ Biljani)

Radovi su izvedeni na bazi glavnog projekta „Eko-čišćenje rijeke Sanice“, urađenog u decembru 2010 godine. Hidrauličke analize tečenja su izvršene za parcijalno čišćenje korita rijeke Sanice, i to za povratne periode $Q_{1/10}$, $Q_{1/20}$ i $Q_{1/100}$. Projekat je obuhvatio slijedeće lokalitete : km 2+911 do km 5+090,11 i km 6+799,38 do km 8+502,37. Realizovani radovi znatno smanjuju površinu plavljenja, a uz zadovoljavanje osnovnog uslova da korito rijeke Sane ostaje u prirodnom stanju. Jedinstvena ljepota ove rijeke je osnova za razvoj turizma u opštini Ključ.

B.2.2.27. Čišćenje korita rijeke Željeznice u naselju Otes, Ilidža

Na dužini od 1.253,00, m u naselju Otes izvršeno je čišćenje korita rijeke Željeznice . Radovi su obuhvatili: skidanje šiblja, rastinja, odvoz smeća iz korita, čišćenje nanosa iz korita i odvoz na deponiju, sve u cilju povećanja protočnosti korita rijeke Željeznice u naselju Otes. Na taj način će se smanjiti izlivanje vode i štete od poplava, što predstavlja i cilj radova u koritu.

Korito rijeke Željeznice u naselju otes prije i nakon čišćenja

B.2.2.28. Zaštita obale rijeke Une u naselju Srbaljani, općina Bihać

Radovi na Zaštiti obala rijeke Une u naselju Srbaljani nisu realizovani jer se nisu stekli uslovi za provođenje procedure javne nabavke. Naime, po završetku Glavnog projekta utvrđeno je da planirana sredstva nisu dovoljna za realizaciju planiranih radova.

B.2.2.29. Regulacija rijeke Željeznice u naselju Godinja, općina Trnovo

Radovi su izvedeni prema istoimenom Elaboratu, finansiranom iz stavke Plana B.2.1.5. Projekat obuhvata radove na pet lokaliteta, gdje su izgrađene obaloutvrde ili izvršena sanacija postojećih zaštitnih objekata. Zaštita je izvedena na velike vode povratnog perioda 1/100 godina, odnosno $Q=29 \text{ m}^3$.

Jedan od lokaliteta gdje je zaštićen lokalni put i elektro stubovi

B.2.2.30. Čišćenje i uređenje korita rijeke Bosne na ušću rijeke Misoče, općina Ilijaš

Radovi su izvedeni na osnovu Elaborata (stavka B.2.1.5.), odnosno izvršeno je uklanjanje naplavina na ovom potezu. Time je povećan proticajni profil korita i smanjen plavni val, a uz zadržavanje prirodnog toka rijeke Bosne.

Korito rijeke Bosne uzvodno od ušća Misoče prije i nakon čišćenja

B.2.2.31. Održavanje zaštitnih vodoprivrednih objekata (ugovoren jedan projekat)

Obezbjedeње proticajnog profila rijeke Vrbas lokacija uzvodno od mosta na putu Bugojno - Donji Vakuf, općina Donji Vakuf

U koritu rijeke Vrbas u Donjem Vakufu na konveksnoj krivini uzvodno od mosta na putu Bugojno - Donji Vakuf su natoložene velike količine nanosa koji smanjuje proticajni profil i pri nailasku velikih voda dolazi do plavljenja okolnog zemljišta, naselja, infrastrukturnih objekata i slično. U cilju sprečavanja štetnog djelovanja vode na dužini od 400 metara na toj dionici izvršeno je čišćenje humusno muljevitog sloja debljine 30 cm, mašinski iskop materijala iz korita rijeke Vrbas i odvoz iskopanog materijala na deponiju koju je odredila općina Donji Vakuf.

Očišćeno korito rijeke Vrbas u Donjem Vakufu

B.2.2.32. Sanacija i aktivnosti na otklanjanju posljedica od štetnog djelovanja voda na vodotocima I kategorije – ugovoreno četiri projekta u okviru stavke Plana

Sanacija postojeće regulacije na rijeci Željeznici u naselju Godinja, općina Trnovo

U okviru ove stavke izvođač je očistio rastinje u zoni gradilišta, uklonio devastiranu rubnu gredu, dopremio tamponski sloj, izvršio privremenu regulaciju za potrebe izvođenja iskopa, betonirao rubnu gredu i stabilizacioni prag, ugradio geotekstil sa preklopima i postavio zaštitu od lomljenog kamena.

Sanirana regulacija u Godinji

Izvođenje viška radova na projektu uređenje Usore u naselju Kaloševići, Tešanj

U okviru ove stavke su izvedeni dodatni radovi koji su se pojavili na projektu Usore u općini Tešanj - veza sa stavkom B.2.2.19. Obzirom da je ugovor za izvođenje radova na stavci Uređenje Usore u naselju Kaloševići, Tešanj dodjeljen putem otvorenog postupka, a prilikom izvođenja radova su se pojavile veće količine radova od projektom predviđenih, to je za ove dodatne količine proveden pregovarački postupak bez objave obavještenja u skladu sa članom 11 stav 4 d tačka 1 Zakona o javnim nabavkama. Naime, po završetku radova je utvrđeno stvarno stanje izvedenih količina i utvrđeno je da je lokacija 1 potcjenjena za 211,47 m³ lomljenog kamena i 75,18 m³ tampona, a lokacija 2 potcjenjena za 57,43 m³ lomljenog kamena i 5,20 m³ tampona. Procjenjena vrijednost dodatnih radova je 10.000,00 KM. Pregovaračkim postupkom se došlo do toga da se zaključio ugovor za izvođenje viška radova u iznosu od 8.390,50 KM.

Završna betonska greda duž obaloutvrde uz rijeku Bosnu u Maglaju

Prema Glavnom projektu, osim uređenja desne obale rijeke Bosne u Starom gradu predviđena je izgradnja parapetnog zida i nove pješačke staze uz postojeći regionalni put. Ranije izvedena dionica obaloutvrde (od P107-P112) u potpunosti je završena sa parapetnim zidom i pješačkom stazom. Sa završetkom radova na najnovijoj dionici obaloutvrde (od P112 do SP15) u dužini od 87,65 m, javila se potreba za kvalitetnim završetkom kosine obaloutvrde kako bi se, po sticanju uslova, radovi na ovoj dionici mogli uspješno završiti. Predmetnim ugovorom predviđena je izgradnja završne

armirano-betonske, podužne grede dimenzija 60x80cm sa «upuštenom» armaturom koja će se moći koristiti kod izrade parapetnog zida uz obaloutvrdu i uređenje pješačke staze uz saobraćajnicu Maglaj-Zavidovići. Svi radovi, prema ponudi Izvođača radova, su izvedeni u roku.

Izgled završne betonske grede u Maglaju

Interventna sanacija korita rijeke Tinje na 5 lokacija, općina Srebrenik

U maju 2013. godine prema zahtjevu Općinskog načelnika izvršeno je snimanje svih kritičnih dionica u koritu rijeke Tinje na području općine Srebrenik. Na osnovu tog snimka utvrđen je redosljed prioriteta intervencija u koritu. Ovim radovima je izvršena sanacija desne obale rijeke Tinje nizvodno od drvenog mosta u Previlama u dužini od 25 metara gdje se Tinja izljeva i ugrožava sportski poligon, izvedena kamena obaloutvrda nizvodno od Drapničkog potoka u dužini od 15 metara čime su se spojili dijelovi ranije osigurane obale i izvršeno čišćenje korita i zaštita obale pored i uzvodno od drenažnog bunara iz kojeg se snabdjevaju vodom MP Podorašje i MP Tinja na lokalitetu Preville čime je spriječena daljna erozija obale i plavljenje bunara.

Stanje prije i nakon izvršenih radova na dvije lokacije

B.2.2.33. Obezbjedenje proticajnog profila u koritu rijeke Sane, lokalitet Velečevo, MZ Velečevo – Dubočani, općina Ključ

U toku trajanja prirodne nepogode snijega i niskih temperatura Federalni štab civilne zaštite je naredio svim općinama da utvrde stanje korita vodotoka u cilju prihvatanja vode u slučaju naglog

otapanja snijega i spečavanja nanošenja šteta izlivanjem vode iz vodotoka. U koritu rijeke Sane, vodotoku I kategorije, se na više mjesta nalaze prepreke na koje se nagomilala velika količina naplavina i koje su smanjile proticajni profil (usljed uticaja antropogenih faktora kao što je sječa šuma, neredovno održavanje vodotoka i dr). Navedeno dovodi do zadržavanja većih količina nanosa, te su pri pojavi velikih voda stambeni objekti i poljoprivredno zemljište ugroženi. U općini Ključ najkritičnije stanje je na području Velečeva u mjesnoj zajednici Velečevo - Dubočani, gdje je zadržavanjem nanosa znatno smanjen proticajni profil i matica rijeke gurnuta na drugu obalu. Velike vode uzrokuju odnošenje konkavne obale, rušenje drveća i nagomilavanje naplavina (nanos, granje, staro drveće, i sl.) na konveksnoj obali. Obaranje drveća u proticajni profil uzrokuje usporavanje vode na uzvodnom dijelu Sane i plavljenje okolnog terena i odnošenje obala, pa je na tom području neophodno preventivno djelovati dok vodostaj omogućuje nesmetano izvođenje radova. U tom cilju je izvršena sječa šiblja sa formiranih naplavina, uklanjanje drvenih talpi iz rijeke Sane na lokalitetu Velečevo i uklanjanje naplavina uz komprimiranje istog.

B.2.2.33. Izgradnja lijeve obaloutvrde rijeke Bosne u Maglaju

Općina Maglaj je u proteklom periodu iz vlastitih sredstava i sredstava Agencije za vodno područje rijeke Save Sarajevo krenula u realizaciju izgradnje obaloutvrde lijeve strane rijeke Bosne u Maglaju na dionici od ušća potoka Kašternak u rijeku Bosnu do gradskog mosta, ukupne dužine od cca 1.300 metara.

U dosadašnjem periodu izgrađeno je 748 metara (od P1 do P31) po projektnoj dokumentaciji i odobrenju za građenje. Zbog nedostatka sredstava došlo je do obustave daljnjih izvođenja radova.

U proteklom periodu prilikom nadolaženja velikih voda došlo je do znatnog oštećenje lijeve obale nizvodno od izvedene obaloutvrde. Na potezu od stacionaže P31 do P36 u dužini od 120 metara u neposrednoj blizini Osnovne škole u Maglaju pri svakoj pojavi velikih voda plave se površine unutar ograde Osnovne škole.

Općina Maglaj je u svom budžetu obezbjedila određena sredstva za izvođenje neophodnih radova za sprječavanje poplava na navedenoj dionici. Za zaokruživanje finansijske konstrukcije i završetak svih radova na dionici koja bi zaštitila Osnovnu školu je neophodno još 70.000,00 KM., što je izdvojila AVP Sava. Izvršen je prenos sredstava za sufinansiranje predmetne dionice obaloutvrde na lijevoj obali rijeke Bosne.

B.2.2.34. Sanacija ruševnih obala rijeke Tinje na šest lokacija u Srebreniku

Izvršena je sanacija ruševnih obala, na lokalitetima koje je predložila Općina. Elaboratom su utvrđeni prioriteti. Radi se o sanaciji i zaštiti kraćih dionica ruševnih obala, kao što su Bunari, igralište, stambeni objekti.

Stanje prije i nakon izvršenih radova na dvije lokacije

B.2.2.35. Uređenje desne obale rijeke Vrbas, lokalitet Lučani, općina Jajce

Radovi na Uređenju desne obale rijeke Vrbas, lokalitet Lučani, nisu realizovani. Općina Jajce je dostavila idejno rješenje, a ne glavni projekta, te se na osnovu predate dokumentacije nije mogla pripremiti ponudbena dokumentacija i objaviti poziv ponuđačima. Izrada glavnog projekta je predviđena kao stavka B.1.2.7. u Izmjenama Plana I finansijskog plana Agencije.

B.2.2.36. Uređenje korita rijeke Spreče, lokalitet Naplavci, općina Doboj Istok

Prirodno korito rijeke Spreče je, zbog neodržavanja, obraslo rastinjem i šipražjem, krivudavo i nedovoljnog kapaciteta, tako da je česta pojava plavljenja okolnog zemljišta, naselja i infrastrukturnih objekata na općini Doboj Istok. Ugrožena konkavna obala koja je tretirana ovim projektom, ogoljena je i izložena stalnom odnošenju pri nailasku

velikih voda. Proces devastacije korita se vremenom uvećava i translatorno pomjera niz korito. Poplave i devastacija korita ugrožavaju zdravlje stanovništva, pričinjavaju velike materijalne štete stalnim smanjivanjem poljoprivrednog obradivog zemljišta i reduciraju privredne aktivnosti.

Uređenjem riječnog korita na predmetnoj dionici postiže se:

- povećanje proticajnog kapaciteta korita
- zaštita konkavne krivine dalje devastacije
- sprečavanje daljeg gubitka poljoprivrednog zemljišta

Realizacija ovog projekta predstavlja prioritet za općinu Doboj Istok pošto se radi o prostoru koji je konstatntno ugrožen plavljenjem i erozijom obala

rijeke Spreče sa nemjerljivim štetama na poljoprivrednom zemljištu i neposredno je ugrožena glavna putna komunikacija iz naselja Klokočnica i magistralnog puta M4 .

Svi predmetni radovi izvedeni su prema Ugovoru i “Elaboratu hitnih intervencija – zaštita desne obale rijeke Spreče u MZ Klokočnica, Doboj Istok“. Ukupna dužina uređene dionice je cca 245,0 m. Prema Ugovoru o izvođenju radova u ovoj fazi urađena je obaloutvrda od kamenog nabačaja uz desnu obalu rijeke, čišćenje naplavina iz korita kaoi uklanjanje oborenih stabala iz korita koja su smanjivala proticajni profil.

B.2.2.37. Uređenje lijeve obale rijeke Bosne na lokaliteta Kosova, općina Maglaj

Projekat je predviđen u Izmjenama Plana I finansijskog plana Agencije. Radovi su ugovoreni, ali je realizacija obustavljena zbog visokog vodostaja na rijeci Bosni.

B.2.2.38. Izrada elaborata sanacija obale rijeke Vrbas nizvodno od ušća rijeke Veseočice, općina Bugojno

Gradom Bugojno prolaze magistralne ceste M 16.2 Donji Vakuf – Gornji Vakuf, M 16.4 Novi Travnik-Bugojno i M 16 obilaznica Donji Vakuf – Kupres. M 16.2 i M 16.4 su ujedno i gradske ulice u Bugojnu što saobraćaj čini složenijim. U cilju rješenja ovog problema i izgradnje dionice «Obilaznica Bugojno» koja je u koliziji sa koritom rijeke Vrbas, izvršeno je prosjecanje korita u dužini od cca 600 metara. Uređenjem korita između ranije regulisanog dijela i novoprosječenog uređenog korita smanjiće se opasnost od poplava u urbanoj zoni Bugojna, a što bi se zbog potrebnog iznosa za te radove izvodilo fazno, a u prvoj fazi zbog malih finansijskih sredstava predviđa se čišćenje korita na ovoj dionici.

Dokumentacija predviđa čišćenje korita od otpada, manjih količina nanosa, suhog, oborenog drveće i granja, a sve u cilju povećanja proticajnog profila rijeke Vrbas od mosta za Rostovo do prosječenog-izmještenog dijela korita rijeke Vrbas u Bugojnu.

B.2.2.39. Uređenje korita rijeke Bosne na ušću Vogošće

Radovi predviđeni ovom stavkom plana predstavljaju završetak radova koji su rađeni u 2012. godini. Na predmetnom lokalitetu se nalazi magistralni gasovod visokog pritiska. BH Gas je imao primjedbe na prvobitno rješenje uređenja korita uz instalaciju BH Gas-a . Projektant je doradio projektnu dokumentaciju oko instalacije gasa, uz uslove koje je propisao BH Gas. Na dopunjenu dokumentaciju dobivena je saglasnost BH Gas-a čime su se stekli uslovi da se radovi u potpunosti završe. Ovo je hitno jer postoji mogućnost da voda koja je uređenjem korita dobila na ubrzanju ispere zemlju sa gasovodne cijevi i da ista ostane ogoljena.

B.2.2.40. Uređenje obala rijeke Bosne u Zavidovićima

Uređenje korita Bosne na ušću Krivaje je neophodno zbog koincidencije uticaja velikih voda u zoni uspora rijeke Bosne jer se ušće Krivaje u Bosnu nalazi u urbanom dijelu Zavidovića i preventivne mjere na odbrani od štetnog uticaja velikih voda mogu značajno smanjiti potencijalne štete. Radovi ugovoreni prema projektu „Uređenje korita rijeke Bosne na ušću korita rijeka Gostović i Krivaja“, Zavidovići iz 2012.g. , gdje je predviđeno i uređenje ušća rijeke Krivaje.

Obale rijeke Bosne na području općine Zavidovići najvećim dijelom su neuređene, obrasle i devastirane čime su ugroženi okolni stambeni i privredni objekti i okolne parcele. Prema Glavnom projektu urađenom od strane «SARAJ-INŽINJERING» d.o.o. Sarajevo, 2012. godine, predviđeno je da se u okviru uređenja obala rijeke Bosne izvedu radovi na uređenju lijeve obale u dužini cca 350 m (uzvodno i 250 m nizvodno od ušća rijeke Krivaje) i desne obale rijeke Bosne cca 300 m (80 m uzvodno i 220 m nizvodno od ušća Krivaje u rijeku Bosnu).

Prema aktuelnoj fazi radova, planirano je da se izvedu radovi na uređenju lijeve obale rijeke Bosne u dužini od oko 55,0 m (dionica 0+284,65km do 0+339,56km). Usvojeni normalni profil je po izgledu i obliku identičan onome na uzvodnoj dionici, između glavnog kolskog i pješačkog mosta «Duga» u centru grada, sa pješačkom stazom i oblogom od betonskih prizmi. Radovi su ugovoreni, ali zbog „više sile“- visoki vodostaji rijeke Bosne radovi se ne mogu izvoditi!!

B.2.2.41. Uređenje i čišćenje korita rijeke Usore na dionici od Jelaha do Mrkotića u općini Tešanj

U cilju nesmetanog vodosnabdjevanja općine Tešanj potrebno je uraditi dodatni angažman na uređenju dionica od Jelaha prema Mrkotiću čime bi se održala stabilna ekološka situacija rijeke Usore koja na ovom području ima značajan riblji fond i koja služi za prihranjivanje vodom izvorišta za vodosnabdjevanje ovog područja. U tu svrhu je na odabranim dionicama izvršeno mašinsko čišćenje šiblja i niskog rastinja, mašinski iskop zemlje za uređenje lijeve obale rijeke Usore, izrada nasipa od probrane zemlje iz iskopa, transport viška materijala na deponiju, izvršena izrada nožice kosine, obloge i fiksacionih pragova od kamenog nabačaja uz postavljanje filterskoj sloja od probranog šljunkovitog materijala i ugradnja geotekstila za zaštitu filterskog sloja. Na kraju je izvršeno humuziranje i zasijavanje pokosa sa travom. Navedenim radovima su postignuti traženi ciljevi.

Jelah Mrkotić desna obala Usore prije i nakon izvršenih radova

C. DRUGI POSLOVI I ZADACI U NADLEŽNOSTI AGENCIJE

C.1.1. Plan upravljanja vodama na slivu rijeke Save –IPA 2011

Evropska komisija nije završila proces ugovaranja u 2013 godini, te planirana sredstva za ovu stavku nisu utrošena.

C.1.2. Regulacija rijeke Bosne u Sarajevskom polju

Projekat „Regulacija rijeke Bosne u Sarajevskom polju“ finansira EC iz sredstava IPA 2011. Agencija je vodila aktivnosti na obezbjeđenju građevinskih dozvola za planirane dionice, te je za sve dionice sa izdatim građevinskim dozvolama, pripremljena dokumentacija na engleskom jeziku, koja je predata DEU, radi pripreme tenderske dokumentacije. Iz ove stavke su finansirane slijedeće aktivnosti:

Izrada elaborata eksproprijacije zemljišta, lokalitet od ušća Miljacke do mosta u Bojniku

Elaborat eksproprijacije je urađen zbog otklanjanja prepreka za rješavanje imovinsko-pravnih odnosa na trasi regulacije u cilju izdavanja građevinske dozvole za radove na regulaciji Bosne u Sarajevskom polju što je preduslov Delegacije EU u Sarajevu za oprativnost dodjeljenih sredstava putem IPA 2011 fonda.

Noveliranje projektne dokumentacije GP uređenje korita rijeke Bosne na području općine Ilidža dionica od ušća Miljacke km3+638,77 do mosta u Bojniku km 4+373

Noveliranje projektne dokumentacije uradio je Institut za hidrotehniku Građevinskog fakulteta u Sarajevu, odabrana dionica dužine L= 735,15 m i prelaznica od 53 m počinje nizvodno od ušća rijeke Miljacke, a na uzvodnom dijelu do mosta Bojnik. Novelacija se odnosi na izmjenu dužina dionica, predmjera i cijena, kao i prelazne dionice uklapanje u prirodno korito. Dopunjena dokumentacija čini sastavni dio Glavnog projekta: „Uređenje rijeke Bosne od mosta na magistralnom putu M17 do Plandišta“ ; Institut za hidrotehniku Građevinskog fakulteta u Sarajevu, Sarajevo, jula 2009. godine

Usluge prevođenja na engleski jezik tenderske dokumentacije "Regulacija rijeke Bosne u Sarajevskom polju"

Agencija je zadužena za obezbjeđenje preduslova za raspisivanje međunarodnog tendera za izvođenje radova na navedenom projektu. Priprema tenderske dokumentacije na engleskom jeziku je bila jedna od pretpostavki koji je trebalo provesti za realizaciju tog cilja.

Izrada elaborata eksproprijacije zemljišta, lokalitet od ušća Miljacke do mosta u Bojniku

Elaborat eksproprijacije je urađen zbog otklanjanja prepreka za rješavanje imovinsko-pravnih odnosa na trasi regulacije u cilju izdavanja građevinske dozvole za radove na regulaciji Bosne u sarajevskom polju što je preduslov Delegacije EU u Sarajevu za oprativnost dodjeljenih sredstava putem IPA 2011 fonda.

C.1.3. Plan upravljanja vodama na slivu rijeke Drine

Nakon poplava početkom decembra 2010. godine Svjetska banka je pokrenula projekat „hitnih intervencija“ na sanaciji šteta od poplava na području regiona Goražde i Bijeljina. Od nadležnih institucija (agencija za vode) je traženo da se lokalnoj zajednici pomogne u pripremi podloga za implementaciju projekta.

AVP Sava je na prijedlog Svjetske banke u okviru stavke C.1.3. predvidjela izradu Elaborata određivanja granice vodnog dobra uz rijeku Praču na području Federacije BiH na području općine Pale-Prača“ kao i izradu elaborata eksproprijacije. Ove elaborate već posjeduju općine Goražde i Foča-Ustikolina te je isti bilo neophodno uraditi i za općinu Pale Prača. Pošto vodotok Prača nije u ingerenciji AVP Sava izvršen je namjenski prenos sredstava na općinu koja je u završnoj fazi realizacije predmetnih elaborata.

C.1.4. Glavni projekat uređenja vodotoka u Bosansko-podrinjskom kantonu - učešće u realizaciji projekta Svjetske banke

Za uređenje vodotoka Prača urađena je projektna dokumentacija, ali su poplavne vode početkom decembra 2010. godine gotovo u potpunosti izmijenile situaciju na terenu. Pošto je općina Pale-Prača izuzetno nerazvijena općina i nije bila u stanju finansirati inovaciju projektne dokumentacije, ponovo na prijedlog Svjetske banke, AVP Sava je u Planu i Finansijskom planu predvidjela sredstva za ovu aktivnost. Sredstva za izradu dokumentacije su namjenski prebačena na posebni račun općine. Izrada projektne dokumentacije je u završnoj fazi, trenutno se vrši njena revizija i po završetku će biti stavljena na raspolaganje Projektu „hitnih intervencija“ Svjetske banke.

C.1.5. Ostali projekti koji se implementiraju iz kreditnih i donatorskih sredstava

Nije bilo finansiranja ostalih projekata.

Projekat Evropske Investicione Banke (EIB)

Za realizaciju projekta Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva je uspostavilo upravljačku jedinicu pod nazivom „Project Management Unit“ (PMU). Uposlenici Agencije učestvuju u projektu po zahtjevu šefa PMU jedinice, odnosno još uvijek nisu zvanično usvojeni dokumenti koji bi se koristili kao vodiči u toku implementacije projekta.

U 2013 godini predstavnik AVP Sava je učestvovao aktivno u radu PMU jedinice. Svaki mjesec su se održavali koordinacioni sastanci (sa predstavnicima EIB, EC IPF 3, FMPVŠ, SIDA). Sastanci PMU su se održavali po potrebi.

Sačinjeni su novi dokumenti zbog uvođenja centralnog nadzora, a to su Politika prosljeđivanja sredstava i ugovori koje općine potpisuju sa FMF. Sa područja sliva rijeke Save ugovore je potpisalo ukupno osam (8) općina: Velika Kladuša, Bosanski Petrovac, Bosanska Krupa, Orašje, Tešanj, Doboj Jug, Gračanica i Lukavac. Preostale su još dvije (2) općine koje trebaju potpisati iste ugovore. Ugovor za općinu Jajce je već spreman, a Usora još uvijek čeka potvrdu od FMF o visini dozvoljenog kreditnog zaduženja.

Proceduru izbora konsultanta za Centralni nadzor vodi FMPVŠ .

Obzirom da je EC odobrila sredstva za tehničku pomoć, napravljen je prijedlog projekata koji će se finansirati iz ovih sredstava (PPF). PMU je aktivno učestvovao na pripremi ovog projektnog zadatka. Proceduru PPF-a vodi Delegacija EC u Sarajevu, te se i ovaj ugovor treba potpisati početkom 2014 godine.

Takođe je odobreno i finansiranje iz sredstava WBIF (IPF3), i to na osnovu aplikacije koju je pripremio PMU. Popisivanje ugovora za IPF 3 je bilo planirano u septembru, ali ovaj ugovor još uvijek nije potpisan.

AVP Sava je kontinuirano obezbjeđivala pomoć opštinama, sa posebnom akcentom na pripremu tenderske dokumentacije. Obzirom da su tenderi za prve četiri opštine završeni, proces je nastavljen u radu sa opštinama koje su u 2013 godini potpisale ugovore sa FMF. Završeno je slijedeće:

- Doboj Jug – dva tendera
- Gračanica – tri tendera
- Lukavac- u izradi dva tendera

Radovi se odvijaju u opštinama Bosanski Petrovac i Orašje. Za Bosansku Krupu je u toku izrada projektne dokumentacije, a Velika Kladuša je u procesu izbora ponuđača za ukupno tri objavljena tendera (dva za radove i jedan za usluge).

Obzirom da kredit EIB-a prate i odobrena grant sredstva IPA 2008, IPA 2009, i SIDA, obezbjeđeni su osnovni dokumenti za potpisivanje grant ugovora, koje je do sada potpisalo 8 opština, od kojih 3 sa područja sliva rijeke Save (Orašje, Bosanski Petrovac i Velika Kladuša).

GEF Projekat Zaštita kvaliteta voda

Projekat administrira Svjetska banka. Projekat se implementira od 2006. godine, a završetak je planiran za 31.08.2015. godine. Ranije su okončane sve aktivnosti na komponentama A i C, te rekonstrukciji postrojenja za prečišćavanje otpadnih komunalnih voda Odžak i Trnovo.

Podprojekat Živinice

Tokom 2013. godine okončane su aktivnosti na izgradnji objekata 0 faze postrojenja u Živinicama. Radi se o objektima mehaničkog tretmana za puni kapacitet od 40.000 EBS. Zvanično je pušten u rad dio postrojenja sa primarnim tretmanom. Dobri rezultati na realizaciji projekta privukli su i ostale

finansijere SIDA i Fond za zaštitu okoliša FBiH tako da je sproveden postupak nabavke za radove izgradnje I faze postrojenja u Živinicama (objekti biološkog tretmana za kapacitet od 25.000 EBS). Sa radovima na izgradnji I faze postrojenja otpočelo se u mjesecu avgustu 2013. godine. Planirano je da radovi na izgradnji I fazi postrojenja traju 1 godinu + 6 mjeseci probnog rada. U 2013. godini provedena su još 2 postupka nabavke ovog podprojekta. Radi se o uslugama nadzora nad radovima izgradnje I faze postrojnjaja i Tehničkoj pomoći i jačanju kapaciteta komunalnog preduzeća u Živinicama. Obje aktivnosti finansiraju se sredstvima SIDA fonda.

Podprojekat Mostar

Iako je ugovor za izgradnju I faze postrojenja u Mostaru (100.000 EBS) potpisan još 2012. godine do danas se nije otpočelo sa izgradnjom ovog postrojenja. Osnovni razlog za to su nerješeni imovinsko-pravni odnosi na lokalitetu postrojenja, odnosno potreba za eksproprijacijom nekretnina na tom području. Od strane Gradske uprave Mostara vode se aktivnosti na rješavanju imovinskih pitanja. Trenutno je predat zahtjev za izdavanje građevinske dozvole za postrojenje i uskoro se očekuje početak pripremnih radova na lokalitetu postrojenja.

D. TROŠKOVI RADA I POSLOVANJA AGENCIJE

Ukupni troškovi rada i poslovanja Agencije u 2013. godini ostvareni su u iznosu od 4.135.796,22 KM ili 94% u odnosu na planirane.

D.1. Bruto plate i troškovi poslovanja Agencije

Bruto plate i troškovi poslovanja Agencije u 2014. godini ostvareni su u iznosu od 3.581.930,63 KM ili 94% u odnosu na planirane.

Za plata i naknada plata isplaćeno je 2.281.145,00 KM, što je 96,25% u odnosu na planirane.

Ostvareni troškovi poslovanja analitički su dati u poglavlju izvještaja finansijske realizacije Plana i Finansijskog plana za 2013. godinu i to posebno za središte Agencije, laboratoriju za vode i Područne urede. Iz navedenog pregleda može se sagledati struktura i visina pojedinačno ostvarenih troškova poslovanja u 2013. godini.

Ukupno ostvareni troškovi poslovanja Agencije u 2013. godini iznose 1.281.382,72 KM što je 88,98% u odnosu na planirane (1.440.000,00 KM).

U nastavku daće se dodatni podaci o pojedinim značajnijim troškovima kako bi se dobila potpuna informacija o njihovom ostavrenju.

Održavanje stalnih sredstava podrazumijeva troškove nastale na održavanju stalnih sredstava Agencije. To se prije svega odnosi na servisiranje i održavanje 12 motornih vozila, računarske opreme, kopir i fax aparata, laboratorijske opreme i dr.(D.1.1.2.1.), D.1.2.2.1.) i (D.1.3.2.1.).

Visina toplog obroka u Agenciji isplaćuje se prema Pravilniku o radu i visini koja ne podliježe oporezivanju prema Zakonu o porezu na dohodak. Zaposlenik nema pravo na topli obrok kada je na službenom putu, plaćenom ili neplaćenom odsustvu, bolovanju, godišnjem odmoru i drugim slučajevima kada nije prisutan na radu (D.1.1.2.9.), D.1.2.2.9.) i (D.1.3.2.9.).

Naknada za prevoz na posao i sa posla isplaćuje se u visini mjesečne karte gradskog, prigradskog ili međugradskog prevoza. Pored zaposlenika kojima se isplaćuje naknada za prevoz u visini mjesečne karte gradskog prevoza, za četvero zaposlenika se isplaćuje karta u visini međugradskog prevoza i jednoj zaposlenici u visini prigradskog prevoza.

Zakupnina poslovnog prostora plaća se za sjedište Agencije u mjesečnom iznosu od 28.844,50 KM odnosno godišnje 346.134,00 KM (D.1.1.2.11.). Treba naglasiti da su u iznosu zakupnine sadržani i zajednički troškovi poslovnog objekta (električna energija, voda, odvoz smeća, grijanje, hlađenje, održavanje zajedničkih prostora, obezbeđenje objekta i dr.). Za smještaj područnih ureda u Jajcu i Bihaću plaća se mjesečna zakupnina u iznosu od 665,50 KM za Jajce odnosno godišnje 7.986,00 KM i 735,00 KM za Bihać odnosno godišnje 8.820,00 KM (D.1.3.2.11.).

Osiguranje zaposlenika vrši se u visini premije od 5,00 KM mjesečno (D.1.1.2.12.).

Trošenje sredstava reprezentacije uređeno je posebnom odlukom o korištenju reprezentacije. Interna reprezentacija putem internog kafea se koristiti preko savjetnika direktora, rukovodilaca sektora i rukovodilaca područnih ureda. Pravo na vanjsku reprezentaciju odobrava direktor (D.1.1.2.14.).

Visina dnevnice za službena putovanja iznosi 25,00 KM.

Regres za godišnji odmor isplaćen je zaposlenicima u skladu sa Pravilnikom o radu u visini 70% plaće zaposlenika, odnosno zaposlenicima koji imaju plaću manju od prosječno isplaćene plaće u Federaciji BiH u visini 70% prosječno isplaćene plaće u Federaciji BiH (D.1.1.2.16.).

Pomoć radnicima isplaćena je zaposlenicima u slučaju smrti člana uže porodice ili teže bolesti. Tako je u 2013. godini isplaćena pomoć u dva slučaja (D.1.1.2.17.).

Upotreba fiksnih i mobilnih telefona regulisana je posebnim odlukama direktora. Prelaskom u nove poslovne prostorije i instaliranjem centrale koja bilježi sve telefonske pozive po svakom broju značajno su smanjeni troškovi fiksnih telefona. Mjesečno se vrši analiza ostvarenih troškova putem listinga koji se dobiva od BH Telecom-a. Korištenje mobilnih telefona je ograničena visinom do 50,00 KM. Svako prekoračenje se refundira na blagajni Agencije (D.1.1.2.19.).

Zdrastvene usluge odnose se na troškove godišnjeg sistematskog pregleda zaposlenika i troškove usluge koje zaposlenici ostvaruju kod Zavoda za zdravstveno osiguranje zaposlenika u saobraćaju (D.1.1.2.23.).

Jubilarnе nagrade isplaćuju se zaposlenicima u skladu sa Pravilnikom o radu u povodu Svjetskog dana voda (22 mart) za navršениh 5,10,15,20,25,30 i 35 godina rada. Visina isplate za navršene godine rada određena je do visine koja se ne oporezuje prema Zakonu o porezu na dohodak (D.1.1.2.31.).

Praznične nagrade odnose se na isplaćenu jednokratnu nagradu u povodu vjerskog praznika Bajrama u visini 30% prosječne plaće Federacije BiH (250,00 KM), odnosno do visine koja se ne oporezuje u skladu sa Zakonom o porezu na dohodak (D.1.1.2.32.).

Ostvareni troškovi novogodišnje reprezentacije odnose se na nabavku rokovnika, upaljača i olovaka sa logom i natpisom Agencije (D.1.1.2.38.).

Troškovi materijala za potrebe analiza koje je ostvarila laboratorija za vode odnose se na razne vrste hemikalija i drugih preparata koji se koriste u provođenju raznih laboratorijskih analiza (D.1.2.2.28.).

Troškovi video nadzora odnose se na ostvarene troškove koji se plaćaju društvu koje vrši osiguranje objekata za osiguranje objekta laboratorije za vode u Butilama (D.1.2.2.30.).

Laboratorija za vode obavezna je vršiti servisiranje i validaciju opreme tako je i u 2013. godini sa ovlaštenim predstavnicima proizvođača izvršeno potrebno servisiranje laboratorijske opreme (D.1.2.2.31.).

Izvršena je i nabavka potrebnih količina specijalnih plinova za potrebe obavljanja laboratorijskih analiza (D.1.2.2.32.).

U toku vršenja monitoringa na površinskim vodama bilo je potrebno iznajmiti čamce za potrebe uzorkovanja na akumulaciji Modrac i akumulacijama Hazna i Vidara u Gradačcu (D.1.2.2.33).

D.2. Ostali troškovi poslovanja Agencije

Sredstva amortizacije obračunata su u skladu Zakonom o računovodstvu i reviziji Federacije BiH i Pravilnikom o računovodstvu i računovodstvenim politikama Agencije i iznosi 485.175,55 KM.

Naknade članovima Upravnog odbora i Nadzornog odbora isplaćivane su u skladu sa odlukom Ministarstva (D.2.2.). predsjedniku 800,00 KM, a članovima Upravnog odbora po 700,00 KM mjesečno. Agencija u 2013. godini nije imala Nadzorni odbor kojeg imenuje Vlada Federacije BiH tako da se ostvareni troškovi odnose samo na isplaćene naknade članovima Upravnog odbora i putne troškove prilikom dolaska na sjednice.

Ostvareni troškovi platnog prometa i provizije banaka ostvareni su u iznosu od 6.215,54 KM ili 78% u odnosu na planirane (D.2.3.) i plaćaju se u skladu sa potpisanim ugovorima odnosno sporazumima sa bankama.

Za oglašavanje tenderskih procedura u Službenom Glasniku BiH isplaćeno je 4.936,10 KM (D.2.4.) prema cjenovniku Službenog lista BiH.

Ostali rashodi (D.2.5.) odnose se na rashodovana stalna sredstva koja su imala knjigovodstvene vrijednosti.

POSLOVANJE SEKTORA LABORATORIJE ZA VODE AGENCIJE ZA VODNO PODRUČJE RIJEKE SAVE U 2013. godini

Poslovi koje je Laboratorija Agencije za vodno područje rijeke Save realizirala tokom 2013. godine su:

- Izrada godišnjeg izvještaja o obavljenim ispitivanjima voda „Izvještaj o ispitivanju površinskih voda sliva rijeke Save na području Federacije Bosne i Hercegovine u 2012. godini“
- Monitoring površinskih voda na području sliva rijeke Save u F BiH u 2013. godini
- Kontrolno ispitivanje tereta zagađenja otpadnih voda u 2013. godini
- Analiza uzoraka vode za projekat „Katastar podzemnih pitkih voda u F BiH“
- Analize vode u slučaju akcidenta
- Učešće u izradi plana i programa monitoringa za 2014. Godinu

Izvještaj o ispitivanju površinskih voda sliva rijeke Save na području Federacije Bosne i Hercegovine u 2012. godini je dostavljen svim Sektorima Agencije za vodno područje rijeke Save Sarajevo, Federalnom ministarstvu poljoprivrede, vodoprivrede i šumarstava i Federalnom Hidrometeorološkom zavodu za potrebe izvještavanja EIONET – WATER.

Monitoring površinskih voda na području sliva rijeke Save u 2013.godini odnosno ispitivanje površinskih voda na području sliva rijeke Save u Federaciji Bosne i Hercegovine u 2013. godini vršeno je shodno Zakonu o vodama FBiH (Službene novine FBiH, 70/06) i preporukama Okvirne Direktive o vodama 2000/60/EC (u daljem tekstu ODV), a u skladu sa Planom i finansijskim planom "Agencije za vodno područje rijeke Save" Sarajevo za 2013. godinu.

Plan i program monitoringa u 2013. godini obuhvatao je 29 vodotoka i 4 akumulacije, a ispitivano je 55 mjernih mjesta na 47 vodnih tijela na vodotocima površine sliva >100 km². Cilj monitoringa je bio da se prate vodna tijela za koja je prošlogodišnjim ispitivanjem utvrđeno da ne zadovoljavaju zahtijevane granične vrijednosti (**operativni monitoring**), praćenje međuentitetskih i vodnih tijela za koja nemamo dovoljno podataka (**nadzorni monitoring**), kao i praćenje vodnih tijela za koja je utvrđeno na osnovu rezultata ispitivanja vršenih prethodnih godina (2011. i 2012.) i gdje postoji vjerovatnoća da će doći ili da je došlo do pojave eutrofikacije. Operativnim monitoringom su ispitivana 24 mjerna mjesta za koja je na osnovu rezultata ispitivanja utvrđeno da su pod rizikom, odnosno pod pritiskom od tačkastog ili difuznog zagađenja. Nadzorinim monitoringom je ispitivano 11 mjernih mjesta za koja je utvrđeno da nisu pod rizikom, ali su zbog važnosti održavanja kontinuiteta praćenja ili zbog nedostatka podataka nastavljeni ispitivati. Prema zahtjevima „Pravilnika o utvrđivanju područja podložnih eutrofikaciji i osjetljivih na nitrate“ (Sl. novine F BiH, BR. 71/09). Na osnovu rezultata ispitivanja provedenih u 2011. i 2012. godini, a prema odstupanju od graničnih vrijednosti relevantnih parametara navedenih u Pravilniku vršeno je ispitivanje 31 mjernog mjesta frekvencijom propisanom navedenim Pravilnikom, a radi utvrđivanja područja podložnih eutrofikaciji i osjetljivih na nitrate. U sklopu redovnog monitoringa u periodu juli - avgust 2013. godine na sedam vodnih tijela čije vode se koriste za kupanje praćeni su dodatni parametri prema zahtjevima Direktive 76/160/EEC, koja tretira kvalitet voda za kupanje. Na šest vodnih tijela namijenjenih za zahvatanje za vodu za piće, u periodu od aprila do novembra, praćen je kvalitet prema zahtjevima Direktive Savjeta 75/440/EEC od 16. juna 1975. koja se odnosi na

zahtijevani kvalitet
površinske vode
namijenjene za
zahvatanje za piće u
državama članicama.
Program monitoringa u
2013. godini obuhvatio je
ispitivanje na jezerima i
akumulacijama. Ispitivana
su Plivska jezera (Veliko i
Malo jezero), akumulacija
Modrac, Hazna i Vidara.
Od uzoraka uzetih po
dubinama pravljani su
kompozitni uzorci koji su

analizirani 12 puta godišnje, dok su se u periodu uzorkovanja fitoplanktona (vegetacijski period) na svakoj dubini analizirali određeni fizičko-hemijski parametri (režim kisika, nutrijenti i opći parametri koji se mjere na terenu) bitni za evaluaciju rezultata ovog biološkog parametra. Osim toga, provedene su i dvije serije ispitivanja bioloških elemenata kvaliteta vode (preporučenih ODV-om 2000/60/EC) fitobentos, makroinvertebrata u periodu juli - septembar, dok je fitoplankton praćen u četiri serije u periodu april – septembar 2013. godine. Monitoring površinskih voda u 2013. godini obuhvatio je fizičko-hemijske i hemijske elemente kvaliteta (koji omogućavaju praćenje termičkih uslova, uslova režima kisika, acidifikacije, hranjivih supstanci, prisustva odabranih specifičnih supstanci (mineralna ulja, anionski deterdženti, fenoli, željezo, hrom, bakar, mangan i cink) i velikog broja prioriternih supstanci. Nabrojana grupa specifičnih supstanci je identificirana prema evidentiranoj pojavi ovih supstanci u povišenim koncentracijama u odnosu na dozvoljene vrijednosti prema „Pravilniku o opasnim i štetnim materijama u vodama“ (Službene novine FBiH, br.43/07), a na osnovu dugogodišnjih ispitivanja površinskih voda na slivu rijeke Save na teritoriji FBiH. Specifične supstance su ispitivane četiri puta godišnje na 20 mjerna mjesta (u periodu od marta do decembra). Prioritetne supstance su ispitivane na svim mjernim mjestima frekvencijom od 12 puta. Ispitivano je 61 % (22) od ukupnog broja prioriternih supstanci definisanih Aneksom II Direktive 2008/105/EC Evropskog Parlamenta i Savjeta od 16. decembra 2008. o okolišnim standardima kvaliteta na polju politike voda koja dopunjava i naknadno ukida direktive Savjeta 82/176/EEC, 83/513/EEC, 84/156/EEC, 84/491/EEC, 86/280/EEC i dopunjava direktivu 2000/60/EC Evropskog Parlamenta i Savjeta. Poslovi uzorkovanja, pripreme i analiza parametara kvaliteta voda su obavljani u cjelosti od strane uposlenika Sektora laboratorije za vode Agencije za vodno područje rijeke Save.

U okviru redovnog monitoringa kvaliteta površinskih voda u Sektoru laboratorije za vode na godišnjem nivou je izvršeno 43.310 analiza na 84 odabrana parametra.

Hidrološka mjerenja za potrebe monitoringa Agencije za vodno područje rijeke Save, Sarajevo u 2013. godini obavljena su jednim dijelom od strane uposlenika AVP Sava, a drugim dijelom angažovanjem vanjskog izvršioca. Hidrometrijska mjerenja su vršena u različitim hidrološkim uslovima prema dinamici planiranog monitoringa na 19 mjernih mjesta.

Laboratorija za vode, Rješenjem Federalnog ministra poljoprivrede, vodoprivreda i šumarstva br. UPI – I- 05 – 25/8 – 866 –1/11 od 18.05.2011. godine, kao kontrolna ovlaštena laboratorija izvršila je u 2013. devet (9) **kontrolnih ispitivanja tereta zagađenja otpadnih voda** zagađivačima:

1. „MADI“ D.O.O. Tešanj
2. «KOTEKS» d.o.o. Tešanj
3. „PREVENT LEATHER SARAJEVO» d.o.o. Visoko
4. . «TUZLA – KVARC» d.o.o. Tuzla
5. PIVARA d.d. Tuzla
6. ARCELORMITTAL Zenica d.o.o.
7. SOLANA d.d. Tuzla
8. RMU Banovići d.d. Banovići
9. «COCA-COLA HBC B-H» d.o.o. Sarajevo

Za ispitivanje tereta zagađenja otpadnih voda (EBS) na cca 20 parametara izvršeno je oko **2887 analiza.**

Glavni kolektor, ArcelorMittal Zenica d.o.o.

Šaht K3, ArcelorMittal Zenica d.o.o.

Hidrometrijska mjerenja

Analiza uzoraka vode za projekat „Katastar podzemnih voda na teritoriji Federacije Bosne i Hercegovine – vode namjenjene za piće“ radi se u okviru istoimenog projekta koji realizuje Federalni zavod za geologiju u saradnji sa Agencijom za vodno područje rijeke Save, Agencijom za vodno područje Jadranskog mora i Federalnom upravom civilne zaštite. U skladu sa projektnim zadatkom na dostavljenim uzorcima od strane terenskih ekipa Federalnog zavoda za geologiju u periodu maj - novembar 2013. godine Sektor Laboratorija za vode je izvršila analizu 133 uzoraka i to: 46 uzoraka iz Tuzlanskog kantona, 86 Srednjobosanskog/Kantona središnje Bosne i 1 iz Zeničko-Dobojskog kantona. Na pomenutim uzorcima je u 2013. godini urađeno 2128 analiza.

Sektor Laboratorije za vode Agencije za vodno područje rijeke Save je neposredno po saznanju o incidentnom zagađenju vode, odnosno nakon hitne dojave od strane vodnog inspektora u 2013. godini izvršio intervencije na rijeci Bosni - naselje Čekrekčije kod Visokog, Spreči- Lukavčić potok, Usor -Tešanj, Lašvi – naselje Bila i rijeci Turiji. Uzeti uzorci od strane uposlenika Laboratorije ili dostavljeni uzorci u Laboratoriju su analizirani, a rezultati u vidu izvještaja dostavljeni Federalnoj upravi za inspekcijske poslove- Inspektorat vodoprivredne inspekcije.

E. Prenesene obaveze iz prethodne godine, namjenska sredstva Budžeta Federacije BiH i nabavka stalnih sredstava

E.1. 1.Preneseni ugovoreni radovi po Planu i Finansijskom planu za 2012. godinu

Preneseni ugovoreni radovi iz prethodne godine izvršeni su u iznosu od 860.156,01 KM ili 91% u odnosu na planirane. Nije realiziran projekat Uređenje korita rijeke Bosne u Sarajevskom polju (E.1.1.31.) koji je prekinut zbog nemogućnosti rješenja imovinsko-pravnih odnosa.

E.1.2 Novi projekti koji se finansiraju iz viška prihoda nad rashodima

E.1.2.1. Regulacija rijeke Bosne u Zenici - lokalitet Lukovo polje

U cilju konačnog uređenja obala rijeke Bosne u zoni novog mosta Lukovo Polje u Zenici, i nastojanja da projekat regulacije bude maksimalno usaglašen i usklađen sa projektom vezne saobraćajnice, a posebno u cilju onemogućavanja daljnjeg nelegalnog odlaganja i deponovanja „šuta“ u korito rijeke

Bosne (na desnoj obali uzvodno od mosta), planirano je da se na potezu usaglašenim sa predstavnicima općine, izvrši obostrana regulacija korita rijeka Bosne.

Svi predmetni radovi izvedeni su prema ugovoru i Izmjenama glavnog projekta regulacije rijeke Bosne na lokalitetu Lukovo polje u Zenici. Glavni projekat je izmijenjen u smislu prilagođavanja novom mostu i veznoj saobraćajnici na buduću glavnu gradsku magistralu.

Izvedena je obaloutvrda u ukupnoj dužini 440,0 m i to: lijeva obala 100,0 m, desna obala 340,0 m te dio zemljanih radova na desnoj obali uzvodno od mosta u dužini cca 250,0 m.

Regulacija u Lukovom polju prije izvedenih radova

Regulacija u Lukovom polju nakon izvedenih radova

E.1.2.2. Regulacija lijeve obale rijeke Bosne nizvodno od regulisanog dijele u Zavidovićima

Obale rijeke Bosne na području općine Zavidovići najvećim dijelom su neuređene, obrasle i devastirane čime su ugroženi okolni stambeni i privredni objekti i okolne parcele. Prema aktuelnom projektu - faza III, predviđeno je da se nastave radovi na regulaciji lijeve obale rijeke Bosne, nizvodno od pješačkog mosta «Duga» u dužini oko 45m na identičan način kao što je već urađeno u ranijem periodu između glavnog kolskog i pješačkog mosta «Duga» u centru grada (ukupne dužine oko 256 m od P27-P36). Radovi na regulaciji korita rijeke Bosne i izgradnji šetnice (uzvodna i nizvodna dionica)

između ova dva mosta su realizovani sredstvima Agencije prema Planu i finansijskom planu Agencije za 2010. i 2011. godinu u saradnji sa Općinom Zavidovići. Uređenje rijeke Bosne u Zavidovićima, kroz ovu stavku plana rađena je III faza tj.dionica: lijeva obala od pješačkog mosta „Duga“ do kolskog mosta, a po Glavnom projektu (Uređenje korita rijeke Bosne na ušću korita rijeka Gostović i Krivaja, Zavidovići iz 2012.g.).

Radi se o osiguranju lijeve obale u dužini od 45,0 m (km 0+789,30 do km 0+834,30). Predviđena je podužna armirano betonska greda, osiguranje prizmama i izvođenje završnog vijenca. Radovi su izvedeni prema pomenutoj projektnoj dokumentaciji.

Izgled dionice prije i nakon izvedenih radova

E.1.2.3. Uređenje rijeke Klokot u zoni izvorišta u općini Bihać

Općina Bihać provodi postupak javne nabavke, te će sredstva biti prebačena općini nakon dodjele ugovora najpovoljnijem ponuđaču.

E.2. Namjenska sredstva Budžeta Federacije BiH

U skladu sa Zaključkom Vlade Federacije BH i saglasnošću Ministarstva 270.000,00 KM namjenskih sredstava Budžeta Federacije BiH, koja su prethodnih godina prenesena Agenciji, doznačena su Općini Novi Grad Sarajevo za rješavanje imovinsko-pravnih odnosa na pripremi projekta Regulacije rijeke Bosne u Sarajevskom polju koji će se finansirati IPA grant sredstvima Evropske unije u ukupnom iznosu od 3.400.000,00 EUR. Za rješavanje predmetnih imovinsko-pravnih odnosa općini je preneseno još 130.000,00 KM iz sredstava rezerve Plana i Finansijskog plana Agencije za 2013. godinu ili ukupno 400.000,00 KM.

E.3. Nabavka stalnih sredstava

U nabavku stalnih sredstava u 2013. godini utrošeno je 598.673,80 KM ili 59% u odnosu na planiranu.

Za potrebe laboratorije za vode nabavljena su 2 automatska uzorkivača za vodene uzorke, jedan gasni hromatograf bez detektora i određeni analitički instrumenti (inkubator i elektrode za rad na terenu) (E.3.2.1.). Nabavljene su 4 automatske vodomjerne stanice koje su postavljene po jedna u

Grebnicama i Svilaju na rijeci Savi, Maglaju na rijeci Bosni i Kaloševićima na rijeci Usori (E.3.2.2.). Izvršeno završavanje računarske opreme (E.3.2.3.). Nabavljene su licence za postojeće softverske pakete koje su u korištenju u Agenciji -Windows, Office (E.3.2.4.). Kupljena su dva motorna vozila - Škoda Octavia i Tiguan (E.3.2.5). Izvršena je nabavka kancelarijske opreme u prostorijama Agencije - stolice, plakari, stolovi i dr. (E.3.2.6.). Izvršeno je renoviranje odnosno izgradnja novog krova na objektu Laboratorije za vode u Butilama (E.3.2.7.), te ostala potrebna oprema za rad i poslovanje Agencije (kopir aparat u boji, fax aparat, i dr.).

F. Rezerva

- Uređenje korita rijeke Bosne u naselju Svrake, općina Vogošća

Na području općine, utvrđene su problematične dionice na kojima svake godine dolazi do plavljenja stambenih objekata i putne infrastrukture. Izrađena je projektna dokumentacija za većinu kritičnih mjesta.

Jedno od kritičnih mjesta koje svake godine ima poplave je naselje Svrake. Ono je smješteno između lokalnog saobraćajnog mosta i mosta na autoputu A1 koridora Vc, gdje je korito neuređeno, česta su plavljenja, a izgradnja nasutog trupa autoputa je doprinjela povećanju plavljenja na lijevoj obali, koja je inače i bila niža od desne obale.

položaj dionice koju treba urediti

Uređenje korita rijeke Bosne u Svrakama radi se po Glavnom projektu "Uređenje korita rijeke Bosne u naselju Svrake, općina Vogošća", a projektom iz 2012. godine tretirana je dionica od 500 m, dok je tenderskom dokumentacijom, shodno predviđenim sredstvima obuhvaćeno 90 m, tj. km 0+000 do km 0+090 i to lijeva obala (P1-P5). Radi se o normalnom profilu i oblaganju kosine sa „kamenom u betonu“, sa betonskom pouznom gredom u dnu. Obloga sa na kosini završava za završnom betonskom gredom.

- Zaštita desne obale rijeke Sane u naselju Zgon, općina Ključ

Općina Ključ je u proteklom periodu krenula u postepenu realizaciju uređenja korita rijeke Sane na području Općine na mjestima gdje se svake godine plave stambeni objekti i putna infrastruktura. Utvrđene su problematične dionice i dijelom je izrađena i projektna dokumentacija za većinu kritičnih mjesta. Velike vode uzrokuju odnošenje konkavne obale, rušenje drveća i nagomilavanje naplavina (nanos, granje, staro drveće, i sl.) na konveksnoj obali. Obaranje drveća u proticajni profil uzrokuje usporavanje vode na uzvodnom dijelu Sane i plavljenje okolnog terena i odnošenje obala, pa je na tom području neophodno preventivno djelovati.

Jedno od kritičnih mjesta koje svake godine ima poplave je naselje Zgon. Kritična dionica u naselju Zgon je dužine cca 90 metara na desnoj obali rijeke Sane, gdje bi trebalo urediti konkavnu obalu kako bi se zaustavio proces erozije i odnošenja obale. U dosadašnjem periodu nisu vršeni nikakvi hidrotehnički radovi na toj dionici, a evidentna je potreba za uređenjem korita, kako bi se povećao proticajni profil, te spriječila dalja devastacija obala i smanjilo izlivanje rijeke Sane.

- Izgradnja obaloutvrde na desnoj obali Vrbasa, općina Donji Vakuf

Donji Vakuf je smješten na lijevoj i desnoj obali rijeke Vrbas. Neuređeni vodni režim vodotoka uz relativnu „nisku“ desnu obalu direktno utiče na sigurnost stanovništva i razvoj grada uopšte, jer pri nailasku voda i nižeg ranga pojave urbani dio grada koji leži na desnoj obali rijeke Vrbas, kao i naselje koje egzistira na lijevoj obali izloženi su plavljenju.

U proteklom periodu Općina Donji Vakuf je iz vlastitih sredstava i sredstava Agencije za vodno područje rijeke Save Sarajevo krenula u realizaciju izgradnje obaloutvrde desne strane rijeke Vrbas u Donjem vakufu na dionici od gradskog mosta do autoservisa, ukupne dužine od cca 1.530 metara. Najkritičnija dionica je prvih 500 metara nizvodno od gradskog mosta, gdje se nalaze objekti hotela, džamije, osnovne škole i mnogo privatnih stambenih objekata.

Do danas je u nekoliko faza izgrađeno je 453 metara obaloutvrde (od profila P0 do P10) po projektnoj dokumentaciji i odobrenju za građenje. Zbog nedostatka sredstava došlo je do obustave daljnjih izvođenja radova.

Stoga se iz stavke „F“ Plana 2013, pristupilo realizaciji pomenute dionice, kako bi se zaštitilo naselje na desnoj obali r. Vrbas u Donjem Vakufu.

F. Izgradnja obaloutvrde na lijevoj obali Vrbasa u neposrednoj blizini HE Voljevac

U toku 2013. godine su izvedeni radovi na uređenju lijeve obale rijeke Vrbas u naselju Voljevac, od km 0+ 431,88 - km 0+536,88. Navedeni lokalitet odabran je kao prioritetan jer je ugožen lokalni asfaltni put. Dijelom je izvedena podužna greda. Obzirom da se radi o izrazito bujičnom toku, neophodno je tu dionicu povezati sa mostom kako ista ne bi bila na udaru vode.

Ogroman problem stvara HE Voljevac, odnosno prelaz cjevovoda $d = 1,50$ m koji sa blokovskom konstrukcijom iznosi cca 1,7 m. i pretstavlja branu na vodotoku. Ispod cjevoda je manje od 1,0 m za proticajni profil bujice-gornjeg toka Vrbasa (slika 1) uzvodno od mosta cca 50 m.

Pregrađeno korito bujice Vrbas predstavlja „tempiranu bombu“, koja će eksplodirati pri pojavi velikih voda, donošenjem stabala i par grana, otvor začepiti. Tako začepljena površina predstavlja branu visine do 4 m preko koje će voda prelići i nositi sve ispred sebe.

Shodno gore navedenom poželjno je izvedeni dio obaloutvrde nastaviti i spojiti sa postojećim mostom kako bi se eventualne štete odnošenja izvedenog dijela obaloutvrde smanjile.

Pregrađeno korito r. Vrbas – cjevovod HE Voljevac

III OSTALE INFORMACIJE O POSLOVANJU AGENCIJE

U ovom poglavlju izvještaja iznesene su još neke dodatne informacije o poslovanju Agencije.

1. Zaposlenost

Na dan 31.12.2013. godine u Agenciji je bilo zaposleno 72 zaposlenika. Od ukupnog broja 53 zaposlenika je sa VSS, 1 VŠS, 15 SSS, 1 KV i 2 NK zaposlenika. Od VSS najviše je diplomiranih inženjera građevine 24, 5 diplomiranih ekonomista, 3 diplomirana pravnika, 2 diplomirana tehnologa, 6 profesora biologije, 6 profesora hemije, te po jedan diplomirani inženjer arhitekture, diplomirani inženjer geologije, diplomirani inženjer mašinstva, diplomirani inženjer metalurgije, diplomirani elektroinženjer, diplomirani sociolog i diplomirani žurnalista.

Agencija ima i Područne urede na terenu u Zenici, Jajcu i Bihaću za slivove rijeka Bosne, Vrbasa i Une. Trenutno u Područnom uredu u Zenici uposlano je troje zaposlenika, u Jajcu dva zaposlenika i u Bihaću jedan zaposlenik.

U okviru Agencije formirana Laboratorija za vode, koja je uz pomoć Evropske unije i sa vlastitim ulaganjima opremljena respektabilnom opremom i zaposlenicima koji su prošli stručne obuke i edukacije, odnosno stekli značajno stručno iskustvo.

2. Zaduženost

Na dan 31.12.2013. godine Agencija je imala zaduženje po dugoročnom kreditu od Svjetske banke u iznosu 3.417.091,99 KM (3.125.995,41 KM glavnica i 291.096,65 KM kamata).

Kredit Svjetske banke odnosi se na dio iskorištenog kredita Svjetske banke od 20.000.000,00 US\$ za finansiranje Urgentnih radova na sanaciji vodovoda i kanalizacije u Federaciji BiH u periodu od 1996. do 1998. godine. Dio iskorištenog kredita preuzelo je da vraća Javno preduzeće, pravni prethodnik Agencije. U pitanju je izuzetno povoljan kredit sa kamatom od 0,75% godišnje i rokom otplate od 35

godina uz odgodu plaćanja od 8 godina. Kredit je u US\$. Anuiteti su polugodišnji. Plan otplate kredita je takav da su otplate za prvih deset godina jednake, a za narednih 20 godina također jednake, ali duplo veće, tako da godišnje obaveze po ovom kreditu iznose:

-Godišnja otplata po kreditu u periodu od 2006. do 2015. godine iznosi 47.005,26 US\$, a sa kamatama ukupna godišnja obaveza iznosi od 64.544,10 US\$ (koliko iznosi 2006.godine) do 61.371,25 US\$ (koliko iznosi 2015. godine). Znači, anuiteti se razlikuju za iznos kamata čija visina opada.

-Godišnja otplata po kreditu u periodu od 2016. do 2035. godine iznosi 94.010,52 US\$, a sa kamatama ukupna godišnja obaveza iznosi od 107.935,83 US\$ (koliko iznosi 2016.) do 94.539,33 US\$ (koliko iznosi 2035. godine).

Po trenutnom kursu dolara godišnja obaveza iznosi oko 90.000,00 KM.

3. Novčana sredstva

Na dan 31.12. 2013. Godine Agencije je raspolagala slijedećim novčanim sredstvima:

Transakcijski račun kod Intese Sanpaolo Banke BiH, Sarajevo	788.465,87 KM
Transakcijski račun kod Vakufske banke d.d., Sarajevo	952.669,78 KM
Transakcijski račun Bor banka d.d., Sarajevo	40.230,08 KM
Oročena sredstva kod Vakufske banke, d.d. Sarajevo	1.000.000,00 KM
Blagajna u KM	1.203,30 KM
Devizna blagajna u EUR-ima (696,70 EUR-a)	1.362,62 KM
Devizni račun	6.461,77 KM
Ukupno	2.790.393,42 KM

4. Udjeli kod drugih pravnih lica

Agencija u imovini ima dionice u kapitalu kod drugih pravnih lica, i to:

- Zavod za vodoprivredu, d.d. – 43,34%	1.935.313,00 KM
- Institut za hidrotehniku Građevinskog fakulteta u Sarajevu – 21,595%	48.393,00 KM

U toku 2010. i 2011. godine provedene su bile sve prethodne aktivnosti o prodaji dionica u Zavodu za vodoprivredu d.d. Sarajevo (izrađen i usvojen Elaborat – Analiza opravdanosti prodaje dionica društva Zavod za vodoprivredu d.d. Sarajevo sa projekcijom moguće tržišne valorizacije dionica društva, donesena odluka Upravnog odbora Agencije o prodaji i dobivena saglasnost Vlade Federacije BiH). Dva puta je vršena prodaja putem Sarajevske berze metodom aukcije, međutim nije se pojavio ozbiljan investitor za kupovinu. Namjera je bila da se od sredstava dobijenih od prodaje dionica riješi pitanje poslovnog prostora Agencije.

Udjel u Institutu za hidrotehniku Građevinskog fakulteta d.d. Sarajevo zbog sudskog spora Instituta i Građevinskog fakulteta u Sarajevu nije registrovan kod Registra vrijednosnih papira Federacije BiH. Tek u 2013. godini spor je okončan i privatizacija Instituta je registrovana kod Registra vrijednosnih papira Federacije BiH.

5. Upravljanje zaštitnim vodnim objektima

Odlukom Vlade Federacije BiH broj 274/2001 od 14. juna 2001. godine, Javnom preduzeću za «Vodno područje slivova rijeke Save» Sarajevo, pravnom prethodniku Agencije, preneseno je pravo upravljanja i korištenja zaštitnim vodnim objektima u vlasništvu Federacije BiH na području općina: Odžak, Domaljevac-Šamac, Orašje i Gradačac. U skladu sa navedenom odlukom Vlade Federacije BiH i Zakonom o vodama briga o funkcionalnosti zaštitnih vodnih objekata jedna je od bitnih obaveza Agencije. Shodno tome, Agencija u svojim godišnjim planovima prioritetno je dužna obezbijediti sredstva za tekuće i investiciono odražavanje ovih objekata kako bi isti bili u funkciji.

Vodni objekti za zaštitu od poplava su evidentirani u vanbilansne knjigovodstvene evidencije Agencije kao tuđa imovina, a to su slijedeći objekti:

- 67.525 m odbrambenih nasipa uz rijeku Savu,
- 6.905 m odbrambenih nasipa uz rijeku Bosnu,
- 6 pumpnih stanica,
- 4 obodna kanala ukupne dužine 21.217 m,
- 8 obaloutvrda na rijeci Savi ukupne dužine 8.177 m,
- 2 centra odbrane od poplava,
- 7 čuvarskih kuća i
- 2 brane i akumulacije.
- Oprema – stalna sredstva u čuvarskim kućama.

Ukupne vrijednosti svih zaštitnih vodoprivrednih objekata sa 31.12.2013. godine iznose:

Konto	Naziv objekata	Nabavna vrijednost u KM	Ispravka vrijednosti u KM	Sadašnja vrijednost u KM
9900	Odbrambeni nasipi	85.170.527,74	22.222.335,31	62.948.192,43
9901	Pumpne stanice	12.003.959,68	7.942.427,65	4.061.532,03
9902	Čuvarske kuće	1.266.197,57	345.305,98	920.891,59
99031-99037	Oprema-stalna sredstva u objektima čuvarskih kuća	29.661,84	0,00	29.661,84
	Ukupno:	98.470.346,83	30.510.068,94	67.960.277,89

DIREKTOR

Sejad Delić, dipl.inž.

