
Godina: LII
Utorak, 04.04.2017.godine

K A L E S I J A
Broj: 5

OPĆINSKO VIJEĆE

86
Na osnovu člana 13. Zakona o principima lokalne samouprave (“Sl. novine FBiH”, br: 49/06 i
51/09), člana 14., 15. i 16. Zakona o prostornom planiranju i korištenju zemljišta na nivou FBiH
(“Sl. novine FBiH”, br: 2/06, 72/07, 32/08, 4/10, 13/10 i 45/10), člana 22., 25. i 34. Zakona o prost-
ornom uređenju i građenju (“Sl. novine TK”, broj: 6/11, 4/13, 15/13, 3/15 i 2/16) i člana 40., 41. i
42. Uredbe o jedinstvenoj metodologiji za izradu planskih dokumenata (“Sl. novine FBiH”, br:
63/04, 50/07 i 84/10) i 42. Statuta općine Kalesija-Prećišćeni tekst ("Sl. glasnik općine Kalesija",
broj: 10/07, 7/08, 10/11, 3/12 i 6/13), Općinsko vijeće na sjednici održanoj dana 28.01.2017.godine,
d o n o s i :

O D L U K U

o usvajanju Prostornog plana općine Kalesija za period 2015-2035 godinu

Član 1.

Usvaja se Prostorni plan općine Kalesija za period 2015-2035 godinu sa primjedbama iznesenim u
obrazloženju Saglasnosti na Prostorni plan općine Kalesija za period 2015-2035 godinu od strane
Ministarstva prostornog uređenja i zaštite okolice TK broj: 12/05-23-1298/17 od 25.01.2017.
godine a koje će IPSA INSTITUT d.o.o Sarajevo kao nosilac izrade planskog dokumenta ugraditi u
finalnu verziju Prostornog plana i dostaviti Općinskom vijeću na objavljivanje u Službenom
glasniku Općine Kalesija.

Član 2.

Ova odluka stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku općine
Kalesija“.

Bosna i Hercegovina PREDSJEDAVAJUĆI OPĆINSKOG VIJEĆA
Federacija Bosne i Hercegovine
Tuzlanski kanton
OPĆINA KALESIJA Fadil Alić, prof. s.r.
OPĆINSKO VIJEĆE
Broj: 01-05-2-936/17
Datum: 30.01.2017.godine

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

1

OPĆINA KALESIJA

TUZLANSKI KANTON

PROSTORNI PLAN
OPĆINE KALESIJA

ZA PERIOD 2015 – 2035.GODINE

01. Tekstualni dio

02. Grafički dio

IPSA INSTITUT, SARAJEVO

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 125

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

2

PROSTORNI PLAN OPĆINE KALESIJA
za period 2015-2035.godine

Nosilac pripreme

Nosilac izrade

OPĆINA KALESIJA

IPSA INTITUT

Ul. Patriotske lige 15.
75260 Kalesija
035 63 12 59
opcina@kalesija.ba

Put života bb
71000 Sarajevo
033 27 63 40
ipsage@ipsa-institut.com

Stručni planerski tim:

Odgovorni planer i koordinator: mr Lejla Hajro, dipl.ing.arh.

Prostorni planeri i saradnici: Jasmin Meškić, Ma, dipl.ing.arh.
Damir Lukić, dipl.ing.arh.
Adna Bećar, Ma, dipl.ing.arh.
Andrea Pavlović, dipl.ing.arh.
Adi Muminović, dipl.ing.arh.
Ilma Begović, Ma, dipl.ing.arh.

 Almas Trtovac, Ma, dipl.ing.arh.
 Mirza Bašalić, dipl.ing.arh.

Biljana Tanović, dipl.ing.el.
Elvir Alić, dipl.ing.građ.
Jasmina Marić, dipl. ing. arh.

Broj ugovora: 14/7850

Direktor IPSA Instituta: Enko Hubanić, dipl.ing.građ.

 Sarajevo, Mart 2017.godine

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 126

mailto:ipsage@ipsa-institut.com

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

3

Opći dio

 Ovlaštenje Federalnog Ministarstva prostornog uređenja za obavljanje stručnih poslova

izrade planskih dokumenata;

 Odluka o pristupanju izradi Prostornog plana Općine Kalesija

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 127

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

4

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 128

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

5

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 129

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

6

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 130

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

7

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 131

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

8

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 132

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

9

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 133

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

10

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 134

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

11

Sadržaj Prijedloga Prostornog plana općine Kalesija

I – Tekstualni dio

1. Opći i posebni ciljevi prostornog razvoja

2. Projekcija prostornog razvoja

3. Projekcija razvoja prostornih sistema

4. Odluka o provođenju

II – Grafički dio

1. Izvod iz Prostornog plana Tuzlanskog Kantona

2. Sintezni prikaz stanja prostornog uredjenja

3. Sistem naseljenih mjesta

4. Urbana područja i građevinska zemljišta van urbanih područja - namjena

zemljišta

5. Urbana područja i građevinska zemljišta van urbanih područja sa

režimima građenja

6. Poljoprivredno zemljište

7. Šumsko zemljište

8. Vode, vodne površine i vodna infrastruktura

9. Ležišta i pojave mineralnih sirovina

10. Elektroenergetska, telekomunikacijska i termoenergetska infrastruktura

11. Saobraćajna infrastruktura

12. Prirodno i kulturno - historijsko naslijeđe

13. Društvena, privredna i komunalna infrastruktura

14. Ugrožena područja

15. Sintezni prikaz korištenja prostora

16. Projekcija razvoja prostornih sistema naselja

17. Projekcija razvoja prostornih sistema privredne javne infrastrukture

18. Projekcija prostornih sistema razvoja okoline

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 135

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

12

Sadržaj tekstualnog dijela

UVOD ... 16

1. OPĆI I POSEBNI CILJEVI PROSTORNOG RAZVOJA .. 18

1.1. Opći ciljevi prostornog razvoja .. 20

1.2. Posebni ciljevi prostornog razvoja ... 21

2. PROJEKCIJA PROSTORNOG RAZVOJA .. 32

2.1. Stanovništvo .. 32

Spolna i starosna struktura stanovništva .. 34

Migracije .. 35

Domaćinstva .. 35

Naseljska struktura .. 35

Gustina naseljenosti .. 36

2.2. Sistem naselja .. 38

Hijerarhija centara ... 38

Ruralno/urbana područja .. 39

2.3. Urbana i ruralna područja ... 39

Namjena površina urbanih područja ... 40

Građevinska zemljišta urbanih i vanurbanih područja .. 45

Stambena izgradnja ... 47

Režimi građenja ... 49

Komunalna opremljenost i društvena infrastruktura urbanih područja 50

Ograničavajući faktori razvoja urbanih područja .. 51

2.4. Poljoprivredna zemljišta .. 62

2.5. Šume i šumska zemljišta .. 70

Kategorizacija šumskog zemljišta .. 71

Bilans šuma i šumskog zemljišta .. 72

Šumsko – privredna područja .. 72

Zaštitne šume i šume posebne namjene ... 73

Područja predviđena za pošumljavanje i prevođenje u vrijednije sastojine 74

Korištenje šuma i šumskog zemljišta ... 74

2.6. Vode i vodne površine ... 75

Bilans voda i izvorišta .. 75

Poplavna područja ... 76

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 136

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

13

Zaštitne zone i pojasevi ... 77

2.7. Vodna infrastruktura ... 78

Vodosnabdijevanje .. 78

Odvođenje otpadnih voda ... 79

Zaštita voda i zaštita od voda .. 80

2.8. Mineralna nalazišta ... 81

Utvrđene rezerve ... 81

Energetske mineralne sirovine .. 82

Nemetalične mineralne sirovine ... 82

Voda kao mineralni resurs ... 83

Eksploataciona polja planirana za sanaciju i rekultivaciju ... 83

2.9. Proizvodnja i prijenos energije .. 84

Postojeće stanje .. 84

Stanje elektroenergetske mreže za period 2015 – 2035. .. 87

Ostali vidovi energije ... 98

Termoenergetska infrastruktura ... 102

2.10. Saobraćaj ... 103

Saobraćajnice visokog ranga (autoceste i brze ceste) – (spoljna povezanost općine kalesija sa

multiomodalnim transportnim koridorima evrope).. 103

Povezanost tk sa federacijom bih .. 104

Povezanost saobraćajnica unutar kantona ... 104

Saobraćaj unutar općine kalesija ... 105

Željeznički saobraćaj .. 107

Vazdušni saobraćaj .. 108

Telekomunikacije, radio veze i infrastrukturna mreža .. 108

2.11. Privreda ... 110

Razvoj privrede i osnovni faktori razvoja .. 110

Orjentacija i razmještaj privrede u prostoru i razvoj poslovno – privrednih zona 112

Karakteristike budućeg razvoja ... 114

Ocjena privrednih aktivnosti sa stanovišta uticaja na okoliš ... 115

2.12. Društvene djelatnosti .. 115

Obrazovanje i nauka .. 117

Socijalno staranje .. 119

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 137

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

14

Uprava ... 120

Zdravstvo ... 120

Kultura ... 121

Sport i rekreacija.. 121

Komercijalne i uslužne djelatnosti ... 123

Ostale djelatnosti .. 123

Komunalna infrastruktura ... 124

2.13. Posebno zaštićeni prostori .. 124

Zaštićena prirodna područja.. 124

Zaštićena kulturno – historijska i posebno vrijedna područja ... 125

Područja namijenjena turizmu .. 126

2.14. Zaštita i unaprijeđenje okoliša... 127

Sprječavanje negativnih uticaja na okoliš.. 127

Mjere zaštite od zagađivanja zraka, vode i tla .. 128

2.15. Zaštita i revitalizacija kulturno – historijskog i prirodnog naslijeđa i njihova ekonomska

valorizacija ... 131

Kulturno – historijsko naslijeđe ... 131

Prirodno naslijeđe ... 142

2.16. Minska polja .. 144

2.17. Ugroženost područja ... 145

Procjena ugroženosti područja od elementarnih nepogoda, tehničkih katastrofa i ostalih nesreća

do kraja planskog perioda ... 145

Mjere za ograničavanje negativnih efekata prirodnih i ljudskim djelovanjem izazvanih nepogoda i

katastrofa .. 151

2.18. Osnovna namjena prostora i pojedinih područja .. 156

3. PROJEKCIJA RAZVOJA PROSTORNIH SISTEMA ... 172

3.1. Osnova prostornog razvoja sistema naselja .. 172

Smjernice razvoja urbanih područja .. 173

Smjernice razvoja i oblikovanja naselja ... 174

Smjernice za opremanje građevinskog zemljišta .. 175

Smjernice za sanaciju degradiranih zemljišta .. 175

3.2. Osnova prostornog razvoja privredne javne infrastrukture .. 176

Smjernice za razvoj saobraćajnog sistema .. 176

Smjernice za razvoj telekomunikacija ... 177

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 138

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

15

Smjernice za razvoj energetske infrastrukture .. 177

Smjernice za razvoj komunalne infrastrukture ... 178

Smjernice za razvoj sistema upravljanja otpadom .. 178

3.3. Osnova prostornog razvoja okoline... 180

Smjernice za upotrebu i razvoj vanurbanih područja ... 180

Smjernice za razvoj područja poljoprivrede, stočarstva i šumarstva .. 180

Smjernice za razvoj poslovno – proizvodnih i industrijskih zona .. 182

Smjernice za razvoj rudarstva i eksploatacije mineralnih sirovina .. 183

Smjernice za razvoj turizma ... 183

4.ODLUKA O PROVOĐENJU ... 186

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 139

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

16

UVOD

Prostorni plan Općine je urađen na osnovu prostornog plana šireg područja, u ovom slučaju je to
Prostorni plan za područje Tuzlanskog kantona 2005-2025. godine i Programa mjera za predmetni
prostor, te uz uvažavanje prirodnih, kulturno-historijskih i pejzažnih vrijednosti. Prostorni plan Općine
tvrđuje osnovna načela planskog uređenja prostora, ciljeve prostornog razvoja, te zaštitu, korištenje i
namjenu zemljišta.Usvojenim planom višeg reda/šireg područja stvorena je zakonska i materijalna
osnova za izradu Prostornog plana općine Kalesija, što je značilo da je bilo moguće pristupiti analizi i
valorizaciji predmetnog prostora.

Pravni osnov izrade Prijedloga plana ogleda se u pozitivnim zakonskim propisima koji regulišu ovu
oblast:

 Zakon o prostornom planiranju i korištenju zemljišta na nivou Federacije BiH (“Službene
novine Federacije BiH”, br. 2/06, 72/07, 32/08, 4/10, 13/10 i 45/10),

 Uredba o jedinstvenoj metodologiji za izradu planskih dokumenata ("Službene novine
Federacije BiH", br. 63/04 , 50/07), te

 Zakon o prostornom uređenju i građenju Tuzlanskog kantona ("Službene novine Tuzlanskog
Kantona", br. 6/11, 04/13, 15/13).

Prostorna osnova Prostornog plana općine Kalesija, koja je usvojena na Općinskom vijeću općine
Kalesija dana 28.01.2011.godine, prema Uredbi o jedinstvenoj metodologiji za izradu planskih
dokumenata ("Službene novine Federacije BiH", br. 63/04 , 50/07) i prema Zakonu o prostornom
uređenju i građenju ("Službene novine Tuzlanskog Kantona", br. 6/11), jeste obvezujući dokument,
čijom je razradom trebalo da se elaborira naredna faza planskog dokumenta.

Obzirom da je baza podataka, vezana za fazu Prostorne osnove, nepotpuna, Nosilac izrade plana je
bio prisiljen istu dopuniti sa podacima koji su neophodni za naredni fazaPana, u skladu sa važećom
podzakonskom regulativom o metodologiji izrade planskih dokumenata. Prethodno ne znači da je
Prostorna osnova izmijenjena, ona u formi u kojoj je usvojena od strane općinskog vijeća, postaje
sastavni dio planskog dokumenta, ali je prateća baza podataka obogaćena sa podacima koji su
prikupljeni za vrijeme izrade II faze plana. I pored ovog dodatnog napora koji je napravljen od strane
Nosioca izrade plana iz ove faze, opća ocjena je da baza podataka iz Prostorne osnove nije
kompletna, te je u narednom periodu potrebno da Nosilac pripreme plana, preko svojih nadležnih
službi, kontinuirano radi na prikupljanju podataka o postojećem stanju, te dopunjava bazu podataka
o ažurnom stanju na terenu.Prednacrt Plana upućen je Nosiocu pripreme na razmatranje

29.05.2015. godine, nakon čega je ista usvojena uz obavezu korekcije određenih primjedbi.

Korigovanjem primjedbi na Prednacrt plana, Nosilac izrade je formirao Nacrt planskog dokumenta,
koji je predstavljen Nosiocu pripreme Plana. Nakon izvršene analize i diskusije o postavkama i
odredbama Nacrta Prostornog plana, isti je prihvaćen zaključkom Nosioca pripreme Prostornog plana
i proslijeđen Općinskom Vijeću na razmatranje i usvajanje, koje je tim povodom, dana 30.10.2015.
godine, na XXIII redovnoj sjednici Općinskog vijeća zasjedalo i usvojilo fazu Nacrta Prostornog plana
općine Kalesija. Općinsko vijeće je na istoj sjednici donijelo Odluku (br. 01-05-2-4853) o izmjenama
Odluke o pristupanju izradi Prostornog plana općine Kalesija za period 2011 – 2031. godina, kojom se
se mijenja period važenja Plana na 2015 – 2035. godinu.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 140

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

17

Obzirom da je u toku postupka donošenja Prostornog plana Nosilac pripreme bio dužan obezbijediti

sudjelovanje javnosti u razmatranju i donošenju istog, po usvajanju Nacrta Prostornog plana od

strane Općinskog vijeća isti je stavljen na javnu raspravu u trajnaju od 60 dana, do28.12.2015.

godine, u skladu sa odrebama člana 46. Zakona o prostornom uređenju i građenju Tuzlanskog

kantona. Proces javnog uvida je proveden kroz sve mjesne zajedicena teritoriji općine Kalesija, gdje je

na adekvatan način Nacrt plana bio izložen i prezentovan javnosti. Zainteresovane strane su svoje

primjedbe, prijedloge i sugsestije na Plan mogli uputiti na način da iste evidentiraju u Sveske

primjedbi, koje su po okončanju javnog uvida i javne rasprave proslijeđene Nosiocu izrade na

razmatranje. Centralana javna rasprava je održana u u zgradi doma kulture Kalesija. Na prezentovani

Nacrt planskog dokumenta, tokom održavanja Javne rasprave iznesen je određeni broj pitanja,

zahtjeva, sugestija i primjedbi, koje su sumirane kroz Izvještaj o provedenoj Javnoj raspravi. U

periodu trajanja Javnog uvida i na Javnoj raspravi iznesen je određen broj pitanja, zahtjeva, sugestija i

primjedbi, koje su 30.4.2016.godine dostavljene Nosiocu izrade.Sve primjedbe su sumirane, te su

Nosilac izrade i Nosilac pripreme iznjeli svoje stavove na iste.

Pored navedenog, Nosioc pripreme je uputio zahtjev Ministarstvu prostornog uređenja i zaštite

okolice Tuzlanskog kantona za dobivanje saglasnosti na Nacrt Prostornog plana shodno Zakonu o

prostornom uređenju i građenju Tuzlanskog kantona. Nakon razmatranja Nacrta plana, dana

05.1.2016. godine Ministarsvo prostornog uređenja i zaštite okolice TK, dostavilo je obavijest u kojoj

je navdeno da dostavljeni Nacrt predstavlja dobru osnovu za izradu Prijedloga Plana. U obavijesti su

navedene primjedbe, koje su Nosilac izrade i Nosioc pripreme Plana bili dužni usaglasiti i ugraditi u

Prijedlog planskog dokumenta.

Dalji proces izrade prostorno planskog dokumenta podrazumjevao je utvrđivanje Prijedloga

Prostornog plana, a na temelju Nacrta koji je prošao javnu raspavu i na temelju zajedničkih stavova

Nosioca pripreme i izrade Prostornog plana o primjedbama, prijedlozima i mišljenima iznesenim od

strane javnosti, Savjeta plana i Ministarstva prostornog uređenja i zaštite okolice Tuzlanskog kantona

na Nacrt Plana.

Usvojeni Prostorni plan općine Kalesija je javni dokument, ima karakter zakonskog akta i stavlja se na

stalni javni uvid kod organa nadležnog za poslove prostornog uređenja.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 141

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

18

1. OPĆI I POSEBNI CILJEVI PROSTORNOG

RAZVOJA
(Preuzeto iz Prostorne osnove)

Prilikom definisanja općih ciljeva za potrebe prostornog razvoja potrebno je poći od evropskih
opredjeljenja sadržanih u smjernicama evropskih perspektiva prostornog razvoja i vodećih principa za
održivi razvoj evropskog kontinenta kao i strateških opredjeljenja šireg okruženja, državnih i razvojnih
dokumenata.

Evropske prostorne razvojne perspektive (European Spatial Development Perspective – ESDP,
European Commission, Potsdam 1999.), upućuju na smjernice za:

 Razvoj uravnoteženog i policentričnog sistema gradova;

 Uspostavljanje novog odnosa između urbanih i seoskih područja;

 Obezbjeđenje jednakopravnog pristupa od infrastrukture do obrazovanja, zdravstva i
socijalne zaštite;

 Osmišljeno upravljanje i očuvanje prirodne i kulturne baštine.

Vodeća načela za trajni prostorni razvoj evropske cjeline (Guilging principles for Suistainable Spatial
Development of the European Continent, CEMAT, Hannover, 2000.), odnose se na:

 Prostornu strategiju u duhu održivog prostornog razvoja koja se oslanja na prijedloge
prostorno razvojnih mjera za urbana područja, poljoprivredno i šumsko zemljište i
evropske koridore;

 Potrebu aktivnog učešća građana u procesu prostornog planiranja, posebno uključivanje
mladih generacija u proces planiranja čime oni utiču na stvaranje uslova koji oblikuju
njihove živote;

 Ovo je preduslov za prihvaćanje „evropskih ideja“ od strane građana i istovremeno
preduslovi za poštivanje planskih rješenja.

Ciljevi iz Prostornog plana za područje Tuzlanskog kantona 2005-2025.

Opći ciljevi:

Zadovoljenje potreba stanovništva Kantona spada u najviše ciljeve, a to su:

 Ljudska prava u multietničkoj sredini;

 Kvalitetna okolina i prepoznatljiv ambijent;

 Dostupnost materijalnih sredstava;

 Dostupnost obrazovanja, zdravstvene i socijalne zaštite.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 142

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

19

Posebni ciljevi:

1. Ciljevi prostornog uređenja

 Racionalno korištenje prostora prema njegovoj prirodnoj podobnosti i mogućnosti
uređenja za namjene koje obezbjeđuju održiv razvoj područja kantona;

 Policentričan sistem razvoja u okviru Kantona i općina i korištenje prostora prema
komparativnim prednostima;

 Ujednačavanje uslova razvoja između gradova i ostalih naselja kroz razvoj i dostupnost
urbanih elemenata u svim naseljima;

 U sistemu izgradnje prilagođavanje prirodnim uslovima i specifičnostima;

 Razvoj transportne energetske, vodoprivredne i telekomunikacijske infrastrukture,
saglasno potrebama stanovništva i privrede Kantona i evropskim standardima;

 Zaštita i uređenje graditeljskog i prirodnog naslijeđa i njegovo uključivanje u razvoj
Kantona

 Kooperacija gradova Kantona međusobno i sa gradovima BiH i širim područjima
(uključivanje u urbane mreže).

2. Ciljevi društveno ekonomskog razvoja

 S obzirom na globalizaciju ekonomije, osnovni cilj je prestruktuiranje firmi i razvoj
fleksibilnih specijalizacija uz permanentno obrazovanje radno sposobnog stanovništva;

 Uključivanje prirodnih i stvorenih potencijala u privredni razvoj;

 Razmještaj privrednih kapaciteta usmjeriti ka policentričnom modelu razvoja, uvažavajući
prirodne i druge kriterijume, uz napuštanje monofunkcionalnih zona.

3. Ciljevi održivog razvoja

Osnov održivog razvoja činit će:

 borba za ostvarenje sloboda i prava u odlučivanju o razvoju;

 podsticanje inicijative i inventivnosti građana od strane vlasti.

 Ključni faktor u ostvarivanju održivog razvoja je borba protiv razvoja koji se bazira na
fizičkom rastu proizvodnje i iscrpljivanju prirodnih resursa;

 Održiv razvoj se mora regulisati i kroz zakone i propise, koji moraju da osiguraju
dugotrajnost razvoja, kvalitet života, efikasnu upotrebu prirodnih resursa, očuvanje
prirode i njenih vrijednosti i rijetkosti;

 Stvoriti uslove za obezbjeđenje dovoljnih količina vode za piće svim stanovnicima u
privredi, te uslove za dispoziciju i tretman otpadnih voda i krutog otpada;

 Preduzimati mjere za pošumljavanje i izbjegavati izgradnju na klizištima, kako bi se
zaštitilo stanovništvo i materijalna dobra i obezbijedio kvalitetniji ambijent za
stanovništvo;

 Voditi aktivnosti na nivou Kantona i općine, u cilju zaštite atmosfere, naročito od
industrijskih postrojenja, saobraćaja i otpada, uvođenjem savremenih sistema
toplifikacije i regulacije saobraćaja i savremenog tretmana otpada;

 Putem Kantona i države BiH uticati na sprečavanje odlaganja industrijskog otpada bez
njihovog prethodnog tretmana.

Sve navedeno predstavlja osnovu za artikulaciju općih i posebnih ciljeva Prostornog plana Kalesije.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 143

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

20

1.1. OPĆI CILJEVI PROSTORNOG RAZVOJA

Opći ciljevi Prostornog plana općine Kalesija su obezbjeđenje racionalnog korištenja prostora, zaštita
prostora od negativnih uticaja svih vrsta i unapređivanje prostornih uslova za organizovanje života i
rada. Unaprijediti blagostanje ljudi i razvoj na području općine kroz:

 planiranje zdrave, pogodne, bezbjedne i atraktivne sredine

 ostvarivanje širih ciljeva društveno-ekonomskog razvoja općine

 uravnotežen i atraktivan generalni koncept pogodan za sadašnje i buduće potrebe

 ravnomjeran, policentričan razvoj općine

 stabilniji i ravnomjerniji privredni razvoj općine u cjelini

 usmjeravanje izgradnje proizvodnih kapaciteta, objekata društvenog standarda i
infrastrukture u sva područja općine

 planiranje u srazmjeri sa stanovništvom i ekonomskim perspektivama

 uvođenje potpuno novih tehnologija

 sprečavanje i zaustavljanje negativnih demografskih trendova (koncentracija u gradskom
naselju, pad nataliteta)

 razvoj lokalne samouprave i veća uloga pojedinca

 globalizacija i regionalizacija društva

 razvoj baziran na resursima kojima općina raspolaže

 ravnomjeran razvoj općinskog centra i ostalog vangradskog područja

 saobraćajnu integraciju općine sa okruženjem, ali i unutar same općine

 razvoj turizma

 disperzija privrednih kapaciteta

 zaštita izvorišta voda

 očuvanje vrijednih svojstava prirode i sprečavanje poremećaja u prirodi, kao i otkrivanje
javnosti izuzetno vrijednih historijskih spomenika i ambijentalnih cjelina, i jačanje
identiteta općine

 štednja i racionalno korištenje svih vidova energije i kontinuirano snabdijevanje urbanih
područja i privrede energijom.

Općim ciljevima obuhvaćeni su i ciljevi čije dostizanje stvara povoljne mogućnosti za dalji razvoj, a
koji su kompatibilni sa Strategijom razvoja općine Kalesija 2007 – 2015. godine.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 144

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

21

1.2. POSEBNI CILJEVI PROSTORNOG RAZVOJA

U definisanju posebnih ciljeva prostornog uređenja razrađuju se navedeni opći ciljevi, kako bi posebni
ciljevi predstavljali konkretizaciju općih ciljeva, zasnovanu na utvrđenoj ocjeni stanja prostornog
uređenja i na utvrđenim opredjeljenjima općine u pogledu njenog specifičnog budućeg privrednog,
društvenog i prostornog razvoja.

Na osnovu analize stanja prostornog uređenja data je sintezna ocjena stanja prostornog uređenja.
Ova ocjena predstavlja jednu od osnova za definisanje posebnih ciljeva prostornog uređenja. Drugu
osnovu predstavljaju opredjeljenja iz Prostornog plana Tuzlanskog kantona koja se odnose na prostor
općine.

Polazeći od toga da ciljevi privrednog i ukupnog razvoja imaju svoj prostorni aspekt, jer se sve
privredne i druge aktivnosti odvijaju u prostoru i neposredno ili posredno oslanjaju na prirodne ili
stvorene resurse i uslove u prostoru, kao posebni ciljevi prostornog uređenja, u ovoj fazi izrade
Prostornog plana, utvrđuju se sljedeći posebni ciljevi:

1. Prirodni uslovi i resursi

Poljoprivredno zemljište

 Poljoprivredno zemljište kao prirodni resurs na teritoriji općine Kalesija predstavlja
ogroman potencijal i kao takvo predstavlja jednu od najvrijednijih kategorija u planiranju
prostora tako da njegovom očuvanju i unapređenju treba poklanjati posebnu pažnju.

 Korištenje, zaštita i očuvanje poljoprivrednog zemljišnog fonda je jedna od bitnih funkcija
planiranja i uređenja prostora pa otud i osnovni ciljevi:

 Maksimalno očuvanje površina pod poljoprivrednim zemljištem i njegovo čuvanje u što
moguće većem obimu i kvalitetu;

 Podizanje kvaliteta poljoprivrednog zemljišta, naročito obradivih površina i oranica,
posebno onih koja su prikladna za kultiviranje, kroz razne oblike unapređenja
(meliorativnim agrotehničkim i hidrotehničkim mjerama, arondacijama i drugim);

 Intenzivirati poljoprivrednu proizvodnju u povrtlarstvu i voćarstvu;

 Maksimalno usmjeravanje izgradnje ili korištenja prostora u vanpoljoprivredne svrhe
izvan kvalitetnih poljoprivrednih površina;

 Državnim, kantonalnim i općinskim politikama maksimalno pomagati razvoj intenzivne
poljoprivrede, naročito na zemljištima I-IV kategorije;

 Uvesti zemljišni informacioni sistem i monitoring;

 Obezbijediti sprovođenje zakona kojim se štite poljoprivredni prostori, poljoprivredno
zemljište od neplanskog uzurpiranja

Šume i šumska zemljišta

Preporuke o načinu korištenja šuma i šumskog zemljišta na prostoru općine Kalesija prikazane su
preko sljedećih ciljeva:

 Pristup trajnom i racionalnom korištenju šuma i šumskog zemljišta, u cilju obezbjeđenja
svih društvenih potreba i zahtjeva koji se postavljaju pred šume

 Obezbjeđenje integralnog korištenja ukupnih potencijala šuma u šumskim područjima.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 145

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

22

 Utvrđivanje proizvodnih potencijala staništa, kako bi korištenje bilo s tim usaglašeno, a
time i trajna planska zaštita bioekološke stabilnosti šuma u šumskim područjima

 Formiranje strukture šuma koja će moći davati ujednačene prihode po količini i kvalitetu

 Posebna zaštita rijetkih, reliktnih i ugroženih vrsta i njihovih zajednica i staništa

 Utvrđivanje jasnih ciljeva gazdovanja šuma

 Pri izradi planova gazdovanja koristiti razrađene metodologije koje daju najefikasnije
rezultate

 Uvođenje savremenih informacionih tehnologija (GIS) u procesu planiranja u šumarstvu

 Zabrana smanjenja površina pod šumom (krčenje šuma)

 Zabrana industrijskih sječa u zaštićenim područjima i potencijalno erozionim zonama

 Pošumljavanje goleti i područja ugroženih sječom kao i poljoprivrednih površina lošijih
bonitetnih kategorija

Mineralna bogatstva

Istražna, eksploataciona i istražno-eksploataciona polja

U cilju racionalnog upravljanja prirodnim dobrima u prostoru, utvrđuju se zakonom odnosno,
odgovarajućim planom istražna, eksploataciona i istražno-eksploataciona polja.

Na području općine Kalesija eksploatiše se jedino pijaća voda (Krušik i Zolje) .

Prostorni plan Tuzlanskog kantona: odredba 2.1.4; 2.7,8, iako navodi da je područje Kantona bogato
ležištima ugljena i drugih radnih minerala, nema jasnih strateških ciljeva za područje Kalesije. No iz
navedenog, kao i postojećih zakonskih odredbi, potrebno bi bilo da se omogući sistemom koncesija,
odnosno odgovarajućih projekata geološko i straživanje i eksploatacija mineralnih sirovina ne
ugrožavajući čovjekov životni prostor.

Za planski period se postavljaju slijedeći strateški ciljevi:

 unaprijediti tehnologiju i tehničkih sredstava kod postojećih subjekata proizvodnje na
eksploatacionim poljima, sa optimalnim stepenom zaštite i unapređenja životne
sredine i principima održivog razvoja

 utvrditi opravdanost i interes za istraživanje novih mineralnih nalazišta

2. Stanovništvo

 Demografski oporavak i eliminacija posljedica rata

 Dostizanje predratnog broja domicilnog stanovništva sa njegovim odgovarajućim
strukturama

 Povratak izbjeglica i raseljenih osoba u svoje domove

 Porast životnog standarda stanovništva i opšteobrazovnog nivo

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 146

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

23

3. Infrastruktura

Saobraćajna infrastruktura

Imajući u vidu nivo ovog prostorno - planskog dokumenta, kao i planski period za koji se donosi te
ukupne društveno - ekonomske prilike u okruženju, određeni su sljedeći ciljevi prostornog razvoja
općine Kalesija:

 usaglašen razvoj svih vidova saobraćajne infrastrukture usaglašen sa konceptom razvoja
prometne infrastrukture Prostornog plana FBIH s posebnim osvrtom na poboljšanje
cestovne povezanosti aerodroma Dubrave sa Sarajevom i Tuzlom , te rekonstruisanje
postojeće željezničke pruge i njeno puštanje u pogon

 dobra povezanost teritorije općine, njenog centra i svih njenih dijelova, sa susjednim
polovima razvoja kantonalnog, entitetskog i državnog nivoa uvažavajući geoprometni
položaj teritorija općine u međudržavnim okvirima, usaglašena sa konceptom razvoja
prometne infrastrukture Prostornog plana FBIH

 dobra povezanost svakog naseljenog mjesta sa općinskim centrom uvažavajući
uspostavljeni sistem naselja

 dobra povezanost pojedinih privrednih i resursnih područja općine.

Uvažavajući postavljene ciljeve prostornog razvoja općine Kalesija ovim Planom potrebno je izvršiti:

 rezervaciju prostora za koridore planiranih trasa magistralnih cesta usaglašenih sa
konceptom razvoja cestovne mreže Prostornog plana FBIH

 rezervaciju prostora za planirane trase regionalnih cesta usaglašenih sa konceptom
razvoja Prostornog plana Tuzlanskog kantona

 rezervaciju prostora za izgradnju gradske obilaznice kao poddionice planirane
magistralne ceste Živinice – Dubrave – Zvornik

 planiranje razvoja i modernizacije postojeće lokalne i nekategorisane cestovne mreže

 rezervaciju prostora za planiranu rekonstrukciju i proširenje postojećeg aerodroma
Dubrave, usaglašeno sa konceptom razvoja vazdušnog saobraćaja Prostornog plana
Federacije BIH.

Vodna infrastruktura

Jedan od prioritetnih ciljeva prostornog razvoja općine Kalesija kao i Tuzlanskog kantona, jeste razvoj
vodne infrastrukture. Problem vodosnabdijevanja je posebno delikatan zbog oskudice potrebnih
količina kvalitetne vode te je ovaj problem moguće jedinino rješiti izgradnjom regionalnog
vodovodnog sistema sa kog bi se snabdijevalo više općina Tuzlanskog kantona.

Rješavanje problema dispozicije i tretmana otpadnih voda, prema smjernicama koncepta razvoja
vodne infrastrukture Prostornog plana FBiH, treba rješavati na općinskom nivou nadgradnjom i
rekonstrukcijom postojećeg sistema.

Elektroenergetska infrastruktura

Osnovni ciljevi kvalitetnog obezbjeđenja električnom energijom su:

 Napajanje električnom energijom područja općine Kalesija treba obezbijediti preko
elektroenergetskog sistema Fedaracije BiH iz dvije postojeće transformatorske stanice TS

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 147

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

24

110/35/10 kV “Tuzla Centar” i TS 110/35/6 kV “Tuzla 5” i preko buduće TS 110/35/10(20) kV
Kalesija.

 Završiti započete i planirane radove na izgradnji transformatorske stanice 110/x kV Kalesija, čijom
izgradnjom bi se izbjegli sadašnji problemi i obezbjedila snaga potrebna za priključenja
novoplaniranih potrošača u promatranom planskom razdoblju.

 Realizovati koridore, trase i površine elektroenergetskig infrastrukturnih sistema u skladu sa
rješenjima iz Prostornog plana, planova šireg područja i planova užeg područja. Energetike
koridore, trase i površine elektroenergetskig infrastrukturnih sistema čine: građevine, trase
kablova i dalekovoda.

 Pri planiranju novih lokacija treba se voditi računa o širini područja zone sigurnosti horizontalne
ravnine i to:

 Za dalekovode visokonaponske mreže od 110 kV i 400 kV, koji prelaze preko teritorije općine
Kalesija potrebno je u cilju zaštite ljudi, imovine kao i objekata i opreme elektroprenosnog
sistema obezbjediti širinu područja zone sigurnosti horizontalne ravnine prema sljedeċoj
tabeli:

Nazivni napon dalekovoda Širina područja sigurnosti

400 kV 40 m

220 kV 30 m

110 kV 20 m

Zavješenja krajnjih faznih provodnika su podjednako udaljena od granice zone sigurnosti.

 Za dalekovode 35 kV napona zona sigurnosti iznosi 15 m. Zavješenja krajnjih faznih
provodnika su podjednako udaljenja od granice zone sigurnosti.

 Treba postepeno sprovoditi Stratešku odluku JP Elektroprivreda BiH d.d. Sarajevo od 1997. godine
o zaustavljanju razvoja 35 kV naponskog nivoa i uvođenju tronaponskog sistema 110 kV, 20 kV i 0,4
kV.

 Budući razvoj mreže srednjeg napona temeljiti na sljedećim načelima:
- Prilikom rekonstrukcije postojećih elektrodistributivnih objekata na 10 kV naponskom nivou

kao i kod izgradnje novih, treba ugrađivati optemu za 20 kV naponski nivo,
- Postepeno uvođenje direktne transformacije 110/10(20) kV, čime bi se postigao veći

kapacitet mreže, poboljšale naponske prilike, smanjili gubici i kreirala energetska rješenja
- Ukidanje mreže 35 kV, čime bi se kreirala energetska rješenja i strukture mreže prema

uslovima koncepta dvije izvorne tačke 110 kV međusobno povezane 20 kV-tnim vodovima

 Elektroenergetsku osnovu za određivanje budućeg elektroenergetskog sistema odrediti na bazi
vršnog opterećenja dobijenog iz podataka o postojećim i planiranim urbanističkim kapacitetima i
normativima jediničnog opterećenja za pojedine sadržaje, odnosno kategorije potrošača.

 Na bazi proračuna budućeg opterećenja mreže definisati temeljne smjernice budućeg
razvojasrednjenaponskog sistema koji se sada napajaju iz TS 110/35/10 kV Tuzla centar i TS
110/35/6 kV Tuzla 5.

 Dati prognozu budućeg opterećenja po različitim kategorijama potrošača kao što su: individualne i
stambene zgrade, prateći objekti, industrija, javna rasvjeta i slično.

 Osigurati maksimalnu sigurnost elektrodistributivne mreže i kvaliteta isporučene električne
energije i naponskih prilika.

 Sve trafostanice 10(20)/0,4 kV, osim stupnih izgraditi kao slobodnostojeće montažno-betonske ili u
sklopu planiranih građevinskih objekata.Za transformatorske stanice formira se posebna
građevinska čestica za sve građevine elektroenergetskog sistema. Do svake elektroenergetske
građevine obavezna je izvedba odgovarajućeg cestovnog pristupa. Udaljenost od granice
građevinske čestice treba iznositi minimalno 1,0 m, a od javne površine minimalno 3,0 m.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 148

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

25

 Građevine u sastavu elektroenergetske infrastrukture ne mogu biti locirane na kvalitetnim
poljoprivrednim površinama,

 Infrastrukturu voditi tako da se prvenstveno koriste postojeći koridori i formiraju zajednički za više
vodova, kako bi se izbjegle površine šume, vrijedno poljoprivredno zemljište, kulturno-historijske i
prirodne baštine, kao i vrijedne prirodne strukture.

 Električnu mrežu naponskog nivoa 10(20) kV u području urbanih centara treba raditi kao
podzemnu kablovsku mrežu.

 Instalacijejavnerasvjete treba izgraditi uzplaniranesaobraćajniceidrugejavnepovršine (parkirališta,
pješačkestaze). Napajanje sistema javne rasvjete vršiće se iz razvodnog polja javne rasvjete u
pripadajućim postojećim i novoplaniranim TS 10(20)/0,4 kVi/i li iz ormara javne rasvjete.

Termoenergetska infrastruktura

Imajući u vidu izgrađenost i stepen urbanizacije prostora općine Kalesija te mogućnosti primjene
lokalnih i alternativnih izvora energije, određeni su slijedeći ciljevi:

 modernizacija i rekonstrukcija postojećih objekata i sistema

 izgradnja novih termoenergetskih objekata kada se za to ukaže potreba uz primjenu
energetski efikasnih rješenja

 veće učešće alternativnih izvora energije za grijanje (bio-gas, geotermalna energija,
energija sunca, i sl.).

Telekomunikaciona infrastruktura

Poštanski saobraćaj

Radi prevazilaženja postojećih disproporcija u razvoju između privrednog razvoja i poštanskog
saobraćaja potrebno je:

 postojeću poštansku mrežu rekonstruisati i dograditi

 povećati broj poštanskih šaltera

 povećati broj poštanskih kovčežića

 planirati otvaranje novih dostavnih reona

 planirati uvođenje savremenih elektronskih sistema u proces poštanskog saobraćaja uz
uvažavanje kriterija:

- 1 pošta / 5.000 stanovnika,
- 1 šalter / 2.000 stanovnika
- 1 kovčežić / 3 km2.

Telekomunikacije

Osnovni ciljevi rezvoja telekomunikacionog sistema su:

 postavljanje opreme za program FTV na objektima gdje već postoji oprema za program
BHT

 izgradnja novih objekata za BHT i FTV za nepokrivena područja

 sanacija postojećih dotrajalih objekata infrastrukture

 izrada strategije i projektnih rješenja za prelazak na digitalnu televiziju, čija realizacija se
očekuje do kraja planskog perioda

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 149

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

26

 izgradnja optičkih pravaca i pristupne mreže

 instalacije komunikacione opreme na područjima koja to nemaju

 rekonstrukcija svih gradskih mreža na predmetnom području u cilju pružanja integralnih
telekomunikacionih usluga (prenos govora podataka većih brzina TV)

 instalacija DSLAM-a za pružanje usluge ADSL u svim područjima van sjedišta općine

 signal mobilne telefonije povećati na 100% pokrivenosti predmetnog područja kao i
uvođenje novih usluga GSM (bežični internet itd.).

Ostala komunalna infrastruktura

Ciljevi u oblasti komunalne infrastrukture su, prije svega, stvoriti uslove za normalne aktivnosti na:

 Obnovi, održavanju i razvoju adekvatnog prikupljanja, sortiranja, odlaganja,
transportovanja i deponovanja krutih otpadnih materija, kako na području gradskog
naselja tako i na cijelom općinskom području.

 Determinisanju savremenog koncepta razvoja tržnica i pijaca, vodeći računa da sanitarni i
higijenski uslovi u mnogome zavise od rješavanja ove funkcije

 Razvoju urbanog zelenila

 Proširenju i izgradnji novih grobalja gdje postoji najveći pritisak na postojeće

 Stavljanju što većeg broja grobalja pod gazdovanje komunalnih preduzeća

 Obezbeđenju savremenog koncepta sahranjivanja, rehabilitaciji uništenih mezarja i ranije
formiranih grobalja

 Izgradnji objekata za sakupljanje, preradu i spaljivanje životinjskih ostataka (prema uredbi
EU zabranjena su stočna groblja).

4. Privredne djelatnosti

Na osnovu sagledavanja stanja i strukture privrede općine Kalesija, a uzimajući u obzir opće ciljeve
privrednog razvoja BiH, kao glavni ciljevi privrednog razvoja u narednom periodu nameću se:

 Ravnomjeran razvoj općine

 Povećanje broja zaposlenih, posebno putem proširenja postojeće prerađivačke industrije

 Podsticanje razvoja malih i srednjih preduzeća sa posebnim akcentom na preduzeća
proizvodnog karaktera

 Proširenje postojećih i stvaranje novih proizvodno-poslovnih i industrijskih zona

 Razvoj poljoprivrede posebno oblasti voćarstva, plasteničke proizvodnje i stočarstva kao
preduslova snažnijeg razvoja prehrambene industrije

 Potenciranje razvoja propulzivnih djelatnosti

 Usklađivanje privrednog razvoja sa zaštitom životne sredine shodno ekonomskoj snazi
privrede.

Jedan od osnovnih pravaca razvoja općine jeste proces bržeg razvoja sektora malih i srednjih
preduzeća u privatnom vlasništvu prvenstveno proizvodnog karaktera. Proizvodni programi malih i
srednjih preduzeća su fleksibilni i prilagodljivi brzim promjenama koje dolaze iz okruženja (tržišne,
tehnološke promjene) i omogućavaju relativno lako seljenje kapitala iz jedne grane u drugu, a
također su i lokaciono fleksibilni.

U planskom periodu treba podržati razvoj onih djelatnosti koje su prepoznate kao propulzivne, a koje
će s jedne strane dovesti do aktiviranja ljudskih potencijala, dok će s druge strane najbolje iskoristiti

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 150

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

27

raspoložive resurse, tržišne uslove, lokacijske i druge pogodnosti, te one djelatnosti koje će biti
nosioci tehničko-tehnološkog progresa i razvoja.

Kao propulzivne djelatnosti koje trebaju imati prioritet u razvoju na području Kalesije se izdvajaju:

 metaloprerađivača industrija s obzirom na postojeće kadrove, izgrađene kapacitete i
infrastrukturu

 drvoprerađivačka industrija

 industrija kartonske i plastične ambalaže

 usluge (tranzitno područje)

S obzirom da se veliki broj stanovnika općine Kalesija bavi poljoprivrednom proizvodnjom, a imajući u
vidu raspoložive prirodne resurse (poljoprivredno zemljište, voda, šuma) u planskom periodu
potrebno je putem konkretnih projekata intenzivirati razvoj voćarstva, plasteničke proizvodnje,
ratarstva i stočarstva. Razvoj ovih oblasti umnogome bi doprinjeo razvoju započete proizvodnje
mlijeka ali i ostalih prehrambenih industrija.

Jedan od preduslova za brži privredni razvoj općine u planskom periodu jeste formiranje
institucionalnog okvira za podršku razvoju privrede. Kao rezultat toga došlo bi do uspostavljanja
sistemske komunikacije između javnog i privatnog sektora, što bi se reflektovalo kroz zajedničke
razvojne projekte ova dva sektora, formiranje namjenskih fondova za podršku razvoju MSP i
poljoprivrede, ali i kroz kreiranje lokalnih razvojnih planova.

Ciljevi u oblasti prostorne organizacije privrednih djelatnosti jesu:

 Racionalno iskorištavanje postojećih proizvodnih i poslovnih prostora i

 Izgradnja novih proizvodno-poslovnih zona u skladu sa dinamikom privrednog razvoja.

5. Društvena infrastruktura

Društvene djelatnosti su sadržaji koji doprinose urbanom razvoju naselja i koje treba da daju jednu
fizionomiju budućem gradu, te ih treba obogatiti dodatnim sadržajima. U skladu sa planiranim
razvojem općine ova karakreriskika se odnosi i na disperziju javnih i društvenih djelatnosti.

Ciljevi koji se nameću u pogledu javnih službi i drugih društvenih djelatnosti su:

 Poboljšanje prostornog rasporeda objekata javnih službi, radi povećanja njihove
dostupnosti stanovništvu

 Uspostavljanje mobilnih javnih službi i njihovo praktično funkcionisanje

 Usklađivanje sa prostornim normativima koji važe za javne službe, što znači izgradnju
novih objekata, proširenje postojećih, kao i sanaciju i adaptaciju objekata koji nisu u
funkciji, ili su imali sličnu funkciju

 Podizanje kvaliteta usluga javnih službi.

Obrazovanje

Trenutni nivo razvijenosti predškolskog vaspitanja nije zadovoljavajući, odnosno nije razvijen, te bi
tome trebalo posvetiti pažnju u planskom periodu.

Ciljevi u okviru svih društvenih službi, uključivši obrazovanje su:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 151

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

28

 Usklađivanje sa normativima koji važe za javne službe, što znači izgradnju novih objekata,
proširenje postojećih, kao i sanaciju i adaptaciju postojećih objekata, objekata koji nisu u
funkciji (Jeginov Lug i Centar)

 Podizanje kvaliteta usluga, ulaganje u infrastrukturnu opremljenost škola (sanitarni
čvorovi, prozori, grijanje)

 Podići nivo stručnosti osoblja (nastavnika engleskog jezika, muzičke i likovne kulture)

 Opremiti kabinete za hemiju i biologiju

 U cilju što kvalitetnijeg obrazovanja učenika, a naročito područnih škola, zadovoljiti
potrebe za bibliotekama

 Organizovanje rada u jednoj smjeni u osnovnim i srednjim školama

 Izgradnja školske dvorane u osnovnoj školi Kalesija centar

 Organizovati kvalitetniji praktični rad u školama.

Kultura

U cilju podizanja kulturnih standarda su:

 Dostupnost sadržaja kulture svim stanovnicima, koji bih mogli koristiti i kao mjesta
okupljanja stanovništva i za potrebe mobilnih javnih službi

 Podizanje kulturnih standarda (kino projekcije, predstave)

 Dati podršku uslovima rada gradske biblioteke, u cilju popularizacije knjige i kulture
čitanja

 Stvoriti uslove za bavljenje mladih kulturnim stvaralaštvom

 Podići na veći nivo kvalitet rada kulturno-umjetničkih društava

 Raditi na podizanju nivoa svijesti stanovništva o kulturno-historijskoj baštini Kalesije

 Štampanje monografije općine Kalesija.

Zdravstvo

Što se tiče dostupnosti objekata primarne zdravstvene zaštite, problem se javlja u pojedinim
dijelovima općine, gdje se javlja potreba za otvaranjem novih ambulanti ili zamjenskih objekata i
rekonstrukcija postojećeg prostora.

 Osigurati zadovoljavajući nivo zdravstvene zaštite

 Zadovoljiti propisane norme i standarde organizacije, prostora i funkcionisanja
zdravstvenih ustanova

 Učiniti da se zdravstvene usluge, u granicama mogućeg, učine dostupnim svim građanima
i da se time, koliko je moguće, ujednači raspored kapaciteta i uslova korištenja
zdravstvenih usluga

 Organizovanje Službe hitne pomoći u većim (sekundarnim) centrima općine.

Socijalno staranje

Ograničenja u radu Centra za socijalni rad se javljaju u pomanjkanju prostora, pa se javlja potreba za
izgradnjom ustanove koja bi se bavila smještanjem djece i odraslih.

U područje socijalne zaštite spadaju i drugi oblici organizovanog rada, a njihov cilj je:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 152

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

29

 Osigurati zadovoljavajući nivo socijalne zaštite

 Organizovati vaspitno savjetovalište za djecu

 Organizovati dobrovoljan volonterski rad na brizi različitih oblika socijalne zaštite

 Opremiti CZR računarskom opremom i napraviti bazu podataka o korisnicma.
Sport

Prema normativima, općina Kalesija još nema razvijenu mrežu sportskih objekata. Kvalitet sportskog
djelovanja bi se mogao poboljšati:

 Modernizacijom sportskih terena

 Dovršetak izgradnje gradske sportske dvorane

 Izgradnjom većeg broja manjih sportskih terena po mjesnim zajednicama

 Izgradnjom zabavnih i rekreativnih parkova

 Izgradnjom zatvorenog bazena po mogućnosti olimpijskih dimenzija

 Stručno osposobljavanje sportskih radnika

 Zadovoljenje potreba svih struktura stanovništva

 Izgradnja pratećih objekata uz postojeće stadione.

Ostale društvene djelatnosti (uprava, finansije i slične djelatnosti)

Ciljevi koji se postavljaju u dijelu ostale društvene infrastrukture su:

 Podsticati i podržati osnivanje omladinskih organizacija.

6. Strateška procjena uticaja na okoliš

Savremeni koncept zaštite životne sredine zahtijeva kontinuirano praćenje stepena aerozagađenja,
hidrozagađenja, pedozagađenja, biljnog pokrivača, faune, higijenskog stanja sredine, zdravstvenog
stanja ljudi, buke, vibracija, štetnih zračenja i drugih pojava i pokazatelja stanja životne sredine. Opći
kriterijumi za zaštitu životne sredine polaze od međunarodno utvrđenih ekoloških principa koji se
mogu svesti na slijedeće:

• Najbolja politika zaštite životne sredine zasnovana je na preventivnim mjerama, što

podrazumijeva blagovremeno sprječavanje ekološki negativnih uticaja na životnu sredinu,
umjesto uklanjanja njihovih posljedica

• U procesu donošenja odluka o izgradnji privrednih i infrastrukturnih objekata mora se
analizirati i jasno utvrditi uticaj njihove izgradnje i rada na kvalitet životne sredine.

Zaštita životne sredine postići će se ostvarivanjem općih i pojedinačnih ciljeva, koji se odnose na:

• zaštitu neobnovljivih resursa
• štednju energija i korištenje “najčistijih mogućih tehnologija“
• smanjenje otpada i njegova reciklaža
• fleksibilnost procesa odlučivanja da bi se omogućila veća podrška lokalnim
• zajednicama
• razmatranje tla kao osnovnog resursa
• zaštitu voda od zagađenja (sveobuhvatno kanalisanje i prečišćavanje otpadnih voda iz

naselja i industrijskih pogona, zaštita podzemnih voda, zaštita toka rijeke Spreče)

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 153

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

30

• zaštitu zemljišta od zagađenja (kroz zaštitu poljoprivrednog i građevinskog zemljišta u
budućim naseljima i njegovoj ivičnoj zoni, zaštitu zemljišta od zagađenja aerosedimenata,
od deponovanja otpadaka, na svim za to nepredviđenim mjestima itd.)

• zaštitu vazduha od zagađenja (kroz obezbjeđenje jedinstvenog sistema toplifikacije,
kontrolisanje aerozagađenja od saobraćaja, kao i poštovanje mezo i mikro klimatskih
uslova pri izboru lokacija za potencijalne zagađivače, aktivacijom već predviđenih
postrojenja, tj. sistema i uređaja za prečišćavanje u okviru industrijskih procesa,
korištenjem alternativnih goriva itd.)

• zaštitu od buke (kroz adekvatno planiranje saobraćajnica, saobraćajnih tokova i
kontrolisanja saobraćajne buke, kao i različite mjere zaštite. Planirane mjere zaštite
ogledaju se kroz pravilno lociranje izvora buke u odnosu na prijemnik, smanjenje
stvaranja buke, pravilno projektovanje zaštitnih zona, sprečavanje njenog širenja u
okolinu, itd.)

• zaštitu vegetacije (zaštitu od sječe, različitih bolesti i elementarnih nepogoda, kao i
ugrožavanja pejzažnih vrijednosti vegetacije).

Osnovne potrebe zaštite se zasnivaju u zaštiti prirodnih elemenata životne sredine i radom stvorenih
čovjekovih vrijednosti koji mogu bitno da utiču na kvalitet čovjekovog života u njoj, pri čemu proističu
iz potreba stvaranja komoditeta tj. konfora u jednoj urbanoj cjelini sa jedne strane, a sa druge strane
radi zaštite životne sredine i općih prirodnih dobara koje su date čovjeku na raspolaganje.

U tom smislu neophodno je maksimalnom zaštitom i adekvatnim načinom korištenja, postojećih
prirodnih resursa unutar obuhvata Plana, poštujući biodiverzitet kao suštinsku komponentu
urbanizma, pravilnom dispozicijom zagađivača, obezbijediti takve uslove koji će obezbijediti zaštitu
ekosistema, kontinuitet između urbane teritorije i teritorije koja je opslužuje te bitno uticati na
unapređenje kvaliteta življenja i ambijentalnih vrijednosti ovog Prostornog plana.

7. Kulturno – historijsko i prirodno naslijeđe

Kulturno-historijsko naslijeđe

Kalesija je druga općina poslije Stoca po broju nekropole stećaka. Veoma mali broj ljudi iz Kalesije i
cijele BiH je upoznato sa tom činjenicom. Stoga je potrebno:

• Podići nivo svijesti stanovništva o bogatstvu kulturno-historijeske baštine Kalesije
• Educirati građane o toj činjenici i urediti park sa kulturno-historijskim naslijeđem
• Napraviti bazu podataka na osnovama GIS tehnologije
• Pokrenuti inicijativu za zaštitu kulturno-historijskog nasljeđa
• Omogućiti studijske i kulturološke razmjene i na taj način promovisati kulturno-historijsko

naslijeđe i imidž općine podići na veći nivo.

Prirodno naslijeđe

Prirodno nasljeđe predstavlja veoma važnu tematiku u pogledu zaštite dobara u okviru prostornog
obuhvata jedne općine. Na ovakav način su sagledani i objekti prirodnog nasljeđa na području općine
Kalesija, koja je po zastupljenosti pojedinih objekata, ipak okarakterisana kao bogata. Na osnovu
navedenog, definisani su osnovni ciljevi u ovoj oblasti su:

• prepoznavanje objekata prirodnog nasljeđa, te stavljenje istih pod zaštitu
• propisno evidentiranje uz detaljan opis stanja i predlaganje odgovarajućih mjera ako

stanje nije na zadovoljavajućem nivou
• kreiranje baze podataka na osnovama GIS tehnologije

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 154

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

31

• zaštita prirodnog nasljeđa
• propisno obilježavanje objekata prirodnog nasljeđa na terenu
• adekvatna briga o prirodnom nasljeđu koja je zasnovana na sagledavanju istinskog

društvenog značaja.

8. Geografski informacioni sistemi

Jedna od osnovnih podloga i poluga za kvalitetno usmjeravanje prostornog uređenja je GIS
(geografski informacioni sistem).

Primjena GIS-a u oblasti prostornog i urbanističkog planiranja višestruko je povećala produktivnost i
kvalitet rada, a također i smanjila vrijeme potrebno za obavljanje različitih aktivnosti iz domena rada
organa zaduženih za prostorno uređenje.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 155

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

32

2. PROJEKCIJA PROSTORNOG RAZVOJA

Projekcija prostornog razvoja preuzima i razrađuje usvojeni koncept prostornog razvoja koji je
definiran usvojenom Prostornom osnovom odnosnog prostora kao cjeline, povezivanja sa susjednim
prostorima, kao i širim prostorom.

U skladu sa Posebnim napomenama iz poglavlja Uvodne napomene, izvjestan broj tematskih oblasti
je tretiran do nivoa raspoloživih imputa iz Prostorne osnove, što znači da je prezentirani materijal
projekcije prostornog razvoja heterogen u pogledu nivoa razrađenosti.

2.1. STANOVNIŠTVO

Demografska slika općine Kalesija, u odnosu na onu koja je data kroz Prostornu osnovu, te koja se
oslanjala na procjene Nosioca pripreme Plana, u ovoj fazi izrade razvojnog plana se treba i mora
novelirati, te počivati na preliminarnim rezultatima Popisa stanovništva iz 2013.godine. Obzirom da
još uvijek nisu dostupni konačni rezultati Popisa 2013. u pogledu broja stanovnika po naseljenim
mjestima, za potrebe prezentovanja distribucije stanovništva po naseljenim mjestima korištena je
procentalna zastupljenost stanovnika po naseljenim mjestima utvrđena Preliminarnim rezultatima
Popisa 2013. godine. Pored navedenog, važno je napomenuti da je općina Kalesija pokrenula
proceduru kojom bi se izvršila promjena naziva naseljenog mjesta Zolje (zvaničan naziv - Federalni
zavod za Statistiku) u naseljeno mjesto Jajići. Razlog za pokretanje procedure je činjenica da je nakon
ratnih dešavanja u periodu 1992. – 1995. godine naselje Zolje, kao nekadašnji centar istoimenog
naseljenog mjesta iseljeno, a funkciju centra preuzelo je naselje Jajići. Iz ovog razloga, u prostornom
Planu općine koristi se naziv Jajići. Granice naseljenih mjesta preuzete su iz Federalnog zavoda za
statistiku i nisu izmjenjene u prostornom Planu općine.

Prema preliminarnim rezultatima Popisa 2013.godine, u općini Kalesija je nastanjeno 36 748
stanovnika, što je znatno manje od procijenjenih 40 136 stanovnika iz Prostorne osnove Prostornog
plana općine Kalesija. Ipak, u Prostornoj osnovi se naglasila važnost novelacije podataka po dobivanju
istih, jer su izrađivači bili svjesni manjkavosti tadašnjih procjena i potrebe za njihovim provjerama i
izmjenama.

Nadalje, prema preliminarnim rezultatima Popisa, u općini Kalesija je popisano 10 005 domaćinstava,
čime je veličina prosječnog domaćinstva procijenjena na 3,67. Broj popisanih stanova je 14 092.
U odnosu na podatke koje je sistematski prikazivao Federalni zavod za statistiku, može se procijeniti
prirodni priraštaj u općini Kalesija, te na osnovu njega i dati procjena broja stanovnika u planskom
periodu.

Upoređujući podatke o prirodnom priraštaju u periodu 2006 – 2014.godine, procjenjuje se da je
prosječan godišnji prirodni priraštaj:

116 st/godišnje

Prema navedenom, može se dati procjena broja stanovnika, neovisno o drugim demografskim
faktorima, poput migracija, produktivnosti žena itd., a koji će biti poznati tek po obradi konačnih
podataka Popisa stanovništva 2013.godine. Ipak, prema do sada pozitivnoj planerskoj praksi, i ovakav
način procjene budućeg broja stanovnika je dostatan i optimističan.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 156

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

33

Tako se procjenjuje da će u planskom periodu do 2035.godine, u općini Kalesija biti nastanjeno

38 836 stanovnika

Cilj koji se treba ostvariti je smanjenje migracija unutar same općine Kalesija, te visok stepen priliva
stanovništva u općinski centar, te depopulacija ostalih naselja. Deruralizacija ima destruktivan uticaj i
na urbanizaciju nekog područja, te se mora ostvariti dobra i međusobno zavisna veza između ova dva
pola razvoja, jer oni to i jesu u nekom prostoru.

Projekcija broja stanovnika po naseljima, koristeći se procentualnim vrijednostima bazne godine, bila
bi kako slijedi:

TABELA 1 - PROCJENA BROJA STANOVNIKA U PLANSKOM PERIODU

R.b.
Naseljeno

mjesto

Napomena
Broj stanovnika
(2013.godina)

Procentualno
učešće (%)

2013.

Planirani broj
stanovnika

(2035. godine)
Razlika

1. Brezik 60 0,16 63 3

2. Bulatovci 377 1,03 398 21

3. Dubnica 959 2,61 1013 54

4. Gojčin 450 1,22 475 25

5. Hrasno Donje 1166 3,17 1232 66

6. Hrasno Gornje 655 1,78 692 37

7. Jeginov Lug 151 0,41 160 9

8. Jelovo Brdo 532 1,45 562 30

9. Kalesija Grad 2220 6,04 2346 126

10. Kalesija Selo 2328 6,33 2460 132

11. Kikači 1927 5,24 2036 109

12. Lipovice 1320 3,59 1395 75

13. Memići 1707 4,64 1804 97

14. Miljanovci 2116 5,76 2236 120

15. Osmaci - 0,00 0 0

16. Petrovice 2638 7,18 2787 149

17. Prnjavor 1659 4,51 1753 94

18. Rainci Donji 2691 7,32 2843 152

19. Rainci Gornji 2207 6,00 2332 125

20. Sarači 506 1,38 535 29

21. Seljublje 1074 2,92 1135 61

22. Staro Selo 22 0,06 23 1

23. Tojšići 2621 7,13 2769 148

24. Vukovije Donje 3046 8,29 3218 172

25. Vukovije Gornje 2732 7,43 2887 155

26. Zelina 122 0,33 129 7

27. Jajići izmjena
naziva

naseljenog
mjesta

1164

3,17 1230 66

28. Zukići 307 0,84 324 17

UKUPNO: 36748 100,00 38836 2080

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 157

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

34

SPOLNA I STAROSNA STRUKTURA STANOVNIŠTVA

U odnosu na pozitivna kretanja prirodnog prirasta stanovništva u općini Kalesija, mogu se dati i
pozitivne procjene u pogledu starosne strukture stanovništva, što nije slučaj za većinu općina u BiH.
Pozitivna stopa nataliteta utiče na povećanje školskoobaveznog kontingenta stanovništva u planskom
periodu, ali i radno sposobnog stanovništva, što podrazumijeva i usložnjavanje problema
zapošljavanja. Procjene govore da će na kraju planskom perioda, u općini Kalesija biti 75% radno
sposobnog stanovništva u ukupnom broju planiranih stanovnika.

Tako se u odnosu na statističke podatke dokumenta Tuzlanski kanton u brojkama, mogu uzeti
procentualna učešća starosne i spolne strukture stanovnika u općini, te uporediti sa trenutnim i
očekivanim brojem stanovnika. Tako se spolna struktura stanovnika procjenjuje na 52% muškog,
odnosno, 48% ženskog stanovništva.

Tako se u popisnoj godini, ali i planskom periodu procjenjuje da je omjer muškog i ženskog
stanovništva u općini sljedeći:

TABELA 2 - SPOLNA STRUKTURA STANOVNIŠTVA

R.b. Naseljeno mjesto

Napomena
Broj stanovnika
(2013.godina)

Planirani broj
stanovnika

(2035.godine)

M Ž M Ž

1. Brezik 31 29 33 30

2. Bulatovci 196 181 207 191

3. Dubnica 499 460 527 486

4. Gojčin 234 216 247 228

5. Hrasno Donje 606 560 641 591

6. Hrasno Gornje 341 314 360 332

7. Jeginov Lug 79 72 83 77

8. Jelovo Brdo 277 255 292 270

9. Kalesija Grad 1154 1066 1220 1126

10. Kalesija Selo 1211 1117 1279 1181

11. Kikači 1002 925 1059 977

12. Lipovice 686 634 725 669

13. Memići 888 819 938 866

14. Miljanovci 1100 1016 1163 1073

15. Osmaci 0 0 0 0

16. Petrovice 1372 1266 1449 1338

17. Prnjavor 863 796 911 841

18. Rainci Donji 1399 1292 1478 1365

19. Rainci Gornji 1148 1059 1213 1119

20. Sarači 263 243 278 257

21. Seljublje 558 516 590 545

22. Staro Selo 11 11 12 11

23. Tojšići 1363 1258 1440 1329

24. Vukovije Donje 1584 1462 1674 1545

25. Vukovije Gornje 1421 1311 1501 1386

26. Zelina 63 59 67 62

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 158

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

35

R.b. Naseljeno mjesto

Napomena
Broj stanovnika
(2013.godina)

Planirani broj
stanovnika

(2035.godine)

M Ž M Ž

27. Jajići izmjena naziva
naseljenog mjesta 605 559 640 590

28. Zukići 160 147 169 156

UKUPNO: 19108 17640 20194 18642

Govoreći o starosnoj strukturi stanovništva, a u odnosu na statističke podatke Federalnog zavoda za
statistiku i dokument Tuzlanski kanton u brojkama, može se dati procjena po starosnim skupinama za
postojeće i planirano stanovništvo općine Kalesija.

TABELA 3 – STAROSNA STRUKTURA STANOVNIŠTVA

Općina
Broj stanovnika
(2013.godina)

Planirani broj stanovnika
(2035.godine)

Kalesija 0 – 14 15 – 64 >65 0 – 14 15 – 64 >65

UKUPNO 7717 25357 3674 8155 26797 3884

UČEŠĆE (%) 21% 69% 10% 21% 69% 10%

MIGRACIJE

Migracije stanovništva su se u posljednjim dekadama uglavnom odnosile na povratak izbjeglog i
raseljenog stanovništva u svoje domove. Tako se za općinu Kalesija procjenjivalo da će u periodu od
2012 – 2014.godine vratiti se 730 stanovnika, odnosno, 250 domaćinstava.

Treba uzeti u obzir osnovne razvojne odredbe Prostornog plana Tuzlanskog kantona i formiranje
policentričnih općinskih sistema. S tim u vezi, za očekivati je značajniji priliv stanovništva u općinski
centar Kalesija ali i uspostavljene primarne i sekundarne centre.

DOMAĆINSTVA

Prema preliminarnim rezultatima Popisa, u općini Kalesija je popisano 10.305 domaćinstvo, čime je
veličina prosječnog domaćinstva procijenjena na 3,67 članova. Broj popisanih stanova je 14.092.

U planskom periodu, ako bi se dostigao nivo od 38.836 stanovnika, a prosječan broj članova
domaćinstva smanjio na 3,4 člana zbog prisutnosti negativnog trenda, broj domaćinstava bi se
procijenio na:

11430 domaćinstava

Trenutni stambeni fond u odnosu na broj domaćinstava je 1,4 stambene jedinice po domaćinstvu.
Ukoliko se do kraja planskog perioda zadrži isti trend, očekuje se povećanje stambenog fonda za cca
1910 stambenih jedinica.

NASELJSKA STRUKTURA

Granice naseljenih mjesta preuzete su iz Federalnog zavoda za statistiku i nisu izmjenjene u
prostornom Planu općine, dok je izmjena u nazivu naseljenog mjesta Zolje, obrazložena u uvodnom

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 159

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

36

dijelu, poglavlje 2.1. Stanovništvo. Struktura naseljenih mjesta po procijenjenom broju stanovnika je
sljedeća:

TABELA 4 – STRUKTURA NASELJENIH MJESTA PO BROJU STANOVNIKA

Naseljeno mjesto
Napomena Površina

(ha)
Broj stanovnika
2035.godine

Kategorija

Brezik 295.84 63 Populacija 50 -99 stanovnika

Bulatovci 101.91 398 Populacija 200 -499 stanovnika

Dubnica 2,022.24 1013 Populacija 1000 -1999 stanovnika

Gojčin 1,012.43 475 Populacija 200 -499 stanovnika

Hrasno Donje 579.87 1232 Populacija 1000 -1999 stanovnika

Hrasno Gornje 1,115.06 692 Populacija 500 -999 stanovnika

Jeginov Lug 1,083.56 160 Populacija 100 -199 stanovnika

Jelovo Brdo 450.98 562 Populacija 500 -999 stanovnika

Kalesija Grad 301.09 2346 Populacija 2000 -4999 stanovnika

Kalesija Selo 752.49 2460 Populacija 2000 -4999 stanovnika

Kikači 684.52 2036 Populacija 2000 -4999 stanovnika

Lipovice 525.02 1395 Populacija 1000 -1999 stanovnika

Memići 1,038.94 1804 Populacija 1000 -1999 stanovnika

Miljanovci 655.47 2236 Populacija 2000 -4999 stanovnika

Osmaci 18.97 0 Populacija 0 -49 stanovnika

Petrovice 467.10 2787 Populacija 2000 -4999 stanovnika

Prnjavor 589.99 1753 Populacija 1000 -1999 stanovnika

Rainci Donji 1,575.42 2843 Populacija 2000 -4999 stanovnika

Rainci Gornji 423.33 2332 Populacija 2000 -4999 stanovnika

Sarači 56.03 535 Populacija 500 -999 stanovnika

Seljublje 984.06 1135 Populacija 1000 -1999 stanovnika

Staro Selo 75.82 23 Populacija 0 -49 stanovnika

Tojšići 650.12 2769 Populacija 2000 -4999 stanovnika

Vukovije Donje 955.04 3218 Populacija 2000 -4999 stanovnika

Vukovije Gornje 918.47 2887 Populacija 2000 -4999 stanovnika

Zelina 695.96 129 Populacija 100 -199 stanovnika

Jajići

izmjena naziva
naseljenog
mjesta 1,574.52 1230 Populacija 1000 -1999 stanovnika

Zukići 184.13 324 Populacija 200 -499 stanovnika

UKUPNO: 19.788,38 38836

Naseljena mjesta su razvrstana u 7 veličinskih grupa. Najveći broj naseljenih mjesta pripada kategoriji
2000 – 4999 stanovnika (10 naseljenih mjesta), a slijede naseljena mjesta iz kategorije 1000 – 1999
stanovnika (7 naseljenih mjesta).

GUSTINA NASELJENOSTI

Gustine naseljenosti po naseljenim mjestima su izuzetno varijabilne, u rasponima koji su rezultat
specifične prostorne distribucije i prostornog obuhvata pojedinih naseljenih mjesta. Tabelarni
pregled je formiran prema veličinskim parametrima gustine naseljenih mjesta.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 160

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

37

Očekivane prosječne vrijednosti za 27 naseljenih mjesta (bez n.m. Osmaci) su u planskom periodu:

• Prosječna populacijska veličina: 1438 stanovnika
• Prosječna gustina naseljenosti: 196,6 stanovnika/km2
• Prosječna površinska veličina za svih 28 naseljenih mjesta: 7,07 km2.

TABELA 5 – GUSTINA NASELJENOSTI PO NASELJNIM MJESTIMA U PLANSKOM PERIODU

Naseljeno mjesto
Napomena Broj stanovnika

2035.godine
Gustina naseljenosti
2035.godine

Površina
(ha)

Brezik 63 0,2 st/ha 295.84

Bulatovci 398 3,9 st/ha 101.91

Dubnica 1013 0,5 st/ha 2,022.24

Gojčin 475 0,4 st/ha 1,012.43

Hrasno Donje 1232 2,1 st/ha 579.87

Hrasno Gornje 692 0,6 st/ha 1,115.06

Jeginov Lug 160 0,1 st/ha 1,083.56

Jelovo Brdo 562 1,2 st/ha 450.98

Kalesija Grad 2346 7,8 st/ha 301.09

Kalesija Selo 2460 3,3 st/ha 752.49

Kikači 2036 3,0 st/ha 684.52

Lipovice 1395 2,6 st/ha 525.02

Memići 1804 1,7 st/ha 1,038.94

Miljanovci 2236 3,4 st/ha 655.47

Osmaci 0 0,0 st/ha 18.97

Petrovice 2787 6,0 st/ha 467.10

Prnjavor 1753 3,0 st/ha 589.99

Rainci Donji 2843 1,8 st/ha 1,575.42

Rainci Gornji 2332 5,5 st/ha 423.33

Sarači 535 9,5 st/ha 56.03

Seljublje 1135 1,1 st/ha 984.06

Staro Selo 23 0,3 st/ha 75.82

Tojšići 2769 4,2 st/ha 650.12

Vukovije Donje 3218 3,4 st/ha 955.04

Vukovije Gornje 2887 3,1 st/ha 918.47

Zelina 129 0,2 st/ha 695.96

Jajići

izmjena naziva
naseljenog
mjesta 1230 0,8 st/ha 1,574.52

Zukići 324 1,8 st/ha 184.13

UKUPNO: 38836 19.788,38

Naseljena mjesta sa najvećom gustinom naseljenosti su Sarači, Kalesija Grad, Petrovice i Rainci
Gornji. Ovako visoka gustina naseljenosti je i uslovljena malim površinskim obuhvatima naseljenih
mjesta. S druge strane, naseljena mjesta koja zahvataju veće površine unutar općine Kalesija, unatoč
relativno visokom broju stanovnika, imaju gustinu naseljenosti ispod općinskog prosjeka. To su
naselja Osmaci, Jeginov Lug, Zelina, Staro Selo, Gojčin, Dubnica, Hrasno Gornje, Jajići, Seljublje i
Jelovo Brdo. Ovakva specifična naseobinska strukturiranost zahtijeva adekvatne prostorno planerske
tretmane u daljnjoj razvojnoj fazi općine.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 161

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

38

2.2. SISTEM NASELJA

Dosadašnja planska praksa je pokazala da je policentrični razvoj sistema naselja jedan od načina
uravnoteženog razvoja i ostalih naselja pored općinskih centara. Pomenuti tip razvoja je prepoznat i u
planovima višeg reda (Prostorni plan Tuzlanskog kantona, ali i Prijedlog Prostornog plana Federacije
BiH).Projekcija prostornog razvoja i razvoja sistema naselja utvrđuje centre gravitacionih područja
koji preuzimaju ulogu implementatora policentričnog sistema razvoja.

Mreža naselja je uspostavljena na osnovu odrebi postojeće planske dokumentacije, broja stanovnika,
postojeće opremljenosti naselja infrastrukturnim sistemima i društvenim sadržajima, datostima
terena i već ustaljenih navika kao i same morfologije te stepena izgrađenosti naselja.

HIJERARHIJA CENTARA

Projekcija sistema naseljenih mjesta podrazumijeva nastavak uspostavljene hijerarhije naselja, sa
pripadajućom društvenom infrastrukturom, ovisno o položaju u hijerarhijskom sistemu.
Razvnomjeran razvoj općine Kalesija je planiran kroz policentričan sistem naselja.

Utvrđena je podjela na primarne, sekundarne i tercijarne centre, kao i na ostala naseljena mjesta,
koja su velikoj mjeri rezultat administrativnog ustrojstva mjesnih zajednica.

• Primarni centar – pol ravoja: Kalesija Grad
• Sekundarni centri – polovi rasta: Memići, Rainci Gornji, Tojšići te dvojni centar Vukovije

Gornje-Vukovije Donje
• Tercijarni centri A -transmisija razvoja: Bulatovci, Gojčin, Hrasno Donje, Petrovice
• Tercijarni centri B – centri zajednice sela: Dubnica, Jajići, Kalesija Selo, Kikači, Miljanovci,

Prnjavor, Rainci Donji, Sarači, Seljublje.

U policentričnom sistemu naselja, općinski centar, sekundarni centri, tercijarni centri, te ostala
naselja imaju definisanu funkciju i sadržaj. Ovi centri su žarišta urbanizacije, naselja sa savremenom
poljoprivrednom proizvodnjom, naselja sa razvijenom malom privredom, mali turistički centri, itd.

PRIMARNI CENTAR

Primarni centar pruža usluge društvene, komunalne, privredne infrastrukture, zadovoljava potrebe
svih stanovnika općine. U njemu su smješteni kapaciteti administrativne i logističke podrške,
obrazovanja, kulture, učvršćuje se kao dio policentričnog sistema Tuzlanskog kantona koji omogućuje
veze sa susjednim kantonima, odnosno područjem makroregije, te samim tim ima i veću obavezu
jačanja funkcije.

Jačanje primarnog centra treba biti u skladu sa strateškim opredjeljenjima općine, odnosno, ciljevima
koji su postavljeni i ovim dokumentom:

 sistem naselja sa svim pratećim prostornim sistemima oblikovati na način da obezbijedi
potrebne uslove za život i razvoj svim stanovnicima općine

 uravnoteženi policentrični razvoj Sistema naselja treba da se zasniva na jasnoj
diferencijaciji centara različitog nivoa u okviru Općine

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 162

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

39

 opremanje centara tehničkom infrastrukturom i objektima urbane opreme u skladu sa
njihovim hijerarhijskim položajem u sistemu naselja.

SEKUNDARNI CENTRI

Sekundarni centri su Memići, Rainci Gornji, Tojšići te dvojni centar Vukovije Gornje - Vukovije Donje.
Oni svoje mjesto u sistemu naselja utvrđuju, ne toliko na osnovu broja stanovnika i izgrađenom
infrastrukturom, koliko svojim položajem u ukupnom području općine. U planskom periodu se
posebna pažnja posvećuje opremanju tih centara, koji treba da osiguraju potrebe stanovnika
gravitirajućih naseljenih mjesta. To se posebno odnosi na opremljenost društvenom infrastrukturom,
koja treba zadovoljiti potrebe mnogo šireg gravitacionog područja, nego što je to samo urbano
područje pojedinog sekundarnog centra. Ova naselja, u svom hijerarhijskom domenu, trebaju biti
komplementarna i samom primarnom centru.

TERCIJARNI CENTRI

Tercijarni centri su:Bulatovci, Gojčin, Hrasno Donje, Petrovice, te Dubnica, Jajići, Kalesija Selo, Kikači,
Miljanovci, Prnjavor, Rainci Donji, Sarači, Seljublje.

Razlog za uspostavljanje ovolikog broja tercijarnih centara se ogleda u činjenici da je, obzirom na
nizak stepen urbanizacije, prostor općine pretežno ruralan, te se ruralni razvoj može smatrati
prioritetnim elementom općenitog razvoja općine. Shodno tome formirana su dva tipa centara, od
kojih su tercijarni centri tip A (Bulatovci, Gojčin, Hrasno Donje, Petrovice) faktori transmisije
razvoja.Akcenat na opremanje tercijarnih centara se stavlja na tehničku infrastrukturu, posebno
saobraćajnu, čime naselja – tercijarni centri postaju dostupna. Nezaobilazan doprinos je
poljoprivredna proizvodnja u savremenom ruralnom životu. Poljoprivredna proizvodnja se treba
usmjeriti ka intenzivnoj varijanti u područjima u kojima je to primjereno, te je bitno koristiti
odgovarajuće kulture, čime će se pospješiti proizvodnja.

RURALNO/URBANA PODRUČJA

Tipološki gledano, Kalesija grad će u planskom periodu postati urbano naselje, sekundarni centri
Memići, Rainci Gornji, Tojšići i dvojni centar Vukovije Gornje – Vukovije Donje, uključujući Prnjavor i
Kalesiju Selo kao dijelove užeg urbanog područja Kalesija Grad, će postati naselja mješovitog tipa, dok
će sva ostala naselja zadržati ruralni karakter.

U planskom periodu prema procjenama demografskog, privrednog i infrastrukturnog razvoja
predlažu se značajnije pozitivne promjene naseobinske strukture u smjeru deagrarizacije i
demografskog popunjavanja urbanih naselja, kao posljedica privrednog aktiviranja dijela stanovništva
u njima. Formiraju se urbano – ruralna područja, u kojima se način života mijenja iz ruralnog u urbani
sa svojim specifičnim sociološkim obilježjima.

2.3. URBANA I RURALNA PODRUČJA

Urbana područja predstavljaju prostorno funkcionalnu urbanu cjelinu ili prosotrno - funkcionalno
međusobno povezane cjeline, koje na osnovu planskih pretpostavki imaju uslove za dalji razvoj.
Urbano područje obuhvata izgrađene i neizgrađene površine namijenjene za stanovanje, rad i odmor,
objekte urbane opreme, infrastrukture i posebne namjene, zelene površine, kao i površine
rezervisane za budući razvoj. Urbana područja pored građevinskog mogu sadržavati i druga zemljišta.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 163

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

40

Ostalo građevinsko zemljište, koje ne ulazi u urbano područje nekog naseljenog mjesta, čini
građevinsko zemljište van urbanog područja, na kojem se u skladu sa zakonskom regulativom, može
odobriti građenje.

Na osnovu planskih opredjeljenja Prosotornog plana Tuzlanskog kantona za općinu Kalesija je
planirano 15 urbanih područja koja su preuzeta u sklopu projekcije prostornog razvoja općine
Kalesija.

Urbana područja općine Kalesija zauzimaju ukupno P=3.226,38 ha, što je 16,30 % od ukupne površine
općine Kalesija.

TABELA 6 - STRUKTURA URBANIH PODRUČJA OPĆINE

R.b. Urbano područje Dijelovi naseljenog mjesta
Površina

(ha)

Učešće u
površini
općine (%)

1. Kalesija Grad Kalesija Grad,Kalesija Gornja, Prnjavor 1.575,74 7,96

2. Tojšići Tojšići 141,52 0,72

3. Vukovije Gornje Vukovije Gornje 189.92 0,96

4. Memići Memići 240,86 1,22

5. Rainci Gornji Rainci Gornji 85,35 0,43

6. Vukovije Donje Vukovije Donje 249,35 1,26

7. Miljanovci Miljanovci 161,34 0,82

8. Kikači Kikači 47,78 0,24

9. Rainci Donji Rainci Donji 89,39 0,45

10. Dubnica Dubnica 98,55 0,50

11. Seljublje Seljublje 35,71 0,18

12. Hrasno Donje Hrasno Donje 50,72 0,26

13. Petrovice Petrovice 176,39 0,89

14. Jajići Jajići 49,66 0,25

15. Gojčin Gojčin 34,09 0,17

UKUPNO 3.226,38 16,30

U sklopu Urbanog područja Kalesija Grad definisano je uže urbano područje koje zauzima površinu od
158,68 ha i ulazi u obuhvate naseljenog mjesta Kalesija Grad.

NAMJENA POVRŠINA URBANIH PODRUČJA

Namjena površina unutar urbanih područja je prvenstveno građevinsko zemljište, ali i ostale
namjene, ovisno o zatečenom stanju namjene zemljišta, kao što je šumsko i poljoprivredno zemljište,
vode i vodno zemljište, neplodno zemljište itd.

Za potrebe izrade ovog planskog dokumenta, evidentirane su sve izgrađene površine unutar područja
općine, te su u planskom periodu date kao građevinsko zemljište, sa nešto širim granicama koje su,
kako bi i građenje izvan već izgrađenih površina bilo moguće. Smatra se da je za nivo planskog
dokumenta i razmjeru koja je definisana Uredbom o jedinstvenoj metodologiji za izradu planskih
dokumenata, nivo preciznosti više nego dovoljan.

Nadalje, granice urbanih područja, u koje ulaze kako je napomenuto i zemljišta druge namjene, daju
mogućnost da se dozvoli izgradnja unutar granica urbanog područja, a u skladu sa zakonskom
regulativom koja definiše oblast prostornog planiranja, te drugim zakonskim aktima, koji nalažu kako
se vrši pretvorba zemljišta iz jedne namjene u drugu.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 164

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

41

Urbana područja su definisana tako da oslikavaju stvarno stanje na terenu, da omoguće razvoj
naselja, odnosno, ponajviše njihovih nukleusa, bez prepreka, što će doprinjeti svakako nivou
opremljenosti pojedinog naselja. Struktura osnovnih vidova korištenja zemljišta planiranih urbanih
područja prikazana je u narednoj tabeli:

TABELA 7 - STRUKTURA OSNOVNIH VIDOVA KORIŠTENJA ZEMLJIŠTA URBANIH PODRUČJA OPĆINE

Naziv Namjena zemljišta Površina (ha)
Struktura
(%)

U.P. Kalesija Grad

Šumsko zemljište 229.93 14.59

Poljoprivredno zemljište 830.57 52.71

Građevinsko zemljište pretežne
namjene stanovanje 218.91 13.89

Građevinsko zemljište pretežne
namjene stanovanje - planirano 156.44 9.93

Građevinsko zemljište pretežne
namjene privredne zone 41.48 2.63

Građevinsko zemljište pretežne
namjene privredne zone - planirano 41.66 2.64

Groblja 4.80 0.30

Groblja - planirano 1.02 0.06

Memorijalni kompleks 1.96 0.12

Cestovni saobraćaj 29.83 1.89

Cestovni saobraćaj - planirano 3.86 0.25

Željeznički saobraćaj 6.52 0.41

Vodne površine 8.77 0.56

 1,575.74 100.00

U.P. Tojšići

Šumsko zemljište 0.26 0.19

Poljoprivredno zemljište 22.06 15.59

Građevinsko zemljište pretežne
namjene stanovanje 83.22 58.81

Građevinsko zemljište pretežne
namjene stanovanje - planirano 26.70 18.87

Građevinsko zemljište pretežne
namjene privredne zone 3.47 2.45

Groblja 0.60 0.42

Cestovni saobraćaj 5.20 3.67

 141.52 100.00

U.P. Vukovije Gornje

Šumsko zemljište 2.62 1.38

Poljoprivredno zemljište 56.24 29.61

Građevinsko zemljište pretežne
namjene stanovanje 87.68 46.16

Građevinsko zemljište pretežne
namjene stanovanje - planirano 32.38 17.05

Građevinsko zemljište pretežne
namjene privredne zone 1.65 0.87

Groblja 2.02 1.06

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 165

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

42

Cestovni saobraćaj 7.23 3.81

Cestovni saobraćaj - planirano 0.10 0.06

 189.92 100.00

U.P. Memići

Šumsko zemljište 8.20 3.40

Poljoprivredno zemljište 91.10 37.82

Građevinsko zemljište pretežne
namjene stanovanje 60.20 24.99

Građevinsko zemljište pretežne
namjene stanovanje - planirano 57.01 23.67

Građevinsko zemljište pretežne
namjene privredne zone 5.99 2.49

Građevinsko zemljište pretežne
namjene privredne zone - planirano 8.10 3.36

Groblja 0.54 0.23

Cestovni saobraćaj 7.99 3.32

Željeznički saobraćaj 1.72 0.71

 240.86 100.00

U.P. Rainci Gornji

Poljoprivredno zemljište 10.59 12.41

Građevinsko zemljište pretežne
namjene stanovanje 58.50 68.54

Građevinsko zemljište pretežne
namjene stanovanje - planirano 10.66 12.49

Groblja 1.24 1.46

Cestovni saobraćaj 4.36 5.10

 85.35 100.00

U.P. Vukovije Donje

Šumsko zemljište 3.46 1.39

Poljoprivredno zemljište 88.35 35.43

Građevinsko zemljište pretežne
namjene stanovanje 123.23 49.42

Građevinsko zemljište pretežne
namjene stanovanje - planirano 26.41 10.59

Groblja 1.76 0.71

Cestovni saobraćaj 5.45 2.18

Cestovni saobraćaj - planirano 0.69 0.28

 249.35 100.00

U.P. Miljanovci

Šumsko zemljište 13.78 8.54

Poljoprivredno zemljište 47.99 29.74

Građevinsko zemljište pretežne
namjene stanovanje 65.39 40.53

Građevinsko zemljište pretežne
namjene stanovanje - planirano 28.50 17.67

Groblja 0.85 0.53

Cestovni saobraćaj 4.83 3.00

 161.34 100.00

U.P. Kikači
Šumsko zemljište 0.96 2.01

Poljoprivredno zemljište 10.24 21.44

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 166

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

43

Građevinsko zemljište pretežne
namjene stanovanje 30.44 63.71

Građevinsko zemljište pretežne
namjene stanovanje - planirano 2.71 5.68

Groblja 0.47 0.98

Cestovni saobraćaj 2.96 6.19

 47.78 100.00

U.P. Rainci Donji

Šumsko zemljište 0.57 0.64

Poljoprivredno zemljište 24.61 27.54

Građevinsko zemljište pretežne
namjene stanovanje 49.28 55.13

Građevinsko zemljište pretežne
namjene stanovanje - planirano 9.70 10.85

Groblja 1.87 2.09

Cestovni saobraćaj 3.35 3.75

 89.39 100.00

U.P. Dubnica

Šumsko zemljište 0.12 0.12

Poljoprivredno zemljište 16.90 17.14

Građevinsko zemljište pretežne
namjene stanovanje 48.57 49.28

Građevinsko zemljište pretežne
namjene stanovanje - planirano 26.62 27.01

Groblja 0.37 0.38

Groblja - planirano 1.09 1.11

Cestovni saobraćaj 4.88 4.95

 98.55 100.00

U.P. Seljublje

Šumsko zemljište 0.56 1.57

Poljoprivredno zemljište 5.61 15.71

Građevinsko zemljište pretežne
namjene stanovanje 25.03 70.11

Građevinsko zemljište pretežne
namjene stanovanje - planirano 1.42 3.99

Groblja 0.72 2.00

Cestovni saobraćaj 2.37 6.63

 35.71 100.00

U.P. Hrasno Donje

Šumsko zemljište 2.34 4.61

Poljoprivredno zemljište 14.61 28.80

Građevinsko zemljište pretežne
namjene stanovanje 26.92 53.07

Građevinsko zemljište pretežne
namjene stanovanje - planirano 4.30 8.48

Groblja 0.50 0.98

Cestovni saobraćaj 2.06 4.05

 50.72 100.00

U.P. Petrovice
Šumsko zemljište 1.47 0.83

Poljoprivredno zemljište 60.20 34.13

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 167

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

44

Građevinsko zemljište pretežne
namjene stanovanje 73.17 41.48

Građevinsko zemljište pretežne
namjene stanovanje - planirano 25.31 14.35

Građevinsko zemljište pretežne
namjene privredne zone 5.97 3.38

Građevinsko zemljište pretežne
namjene privredne zone - planirano 3.75 2.13

Groblja 0.92 0.52

Cestovni saobraćaj 5.48 3.11

Cestovni saobraćaj - planirano 0.13 0.07

 176.39 100.00

U.P. Jajići

Šumsko zemljište 3.12 6.28

Poljoprivredno zemljište 14.16 28.52

Građevinsko zemljište pretežne
namjene stanovanje 22.60 45.51

Građevinsko zemljište pretežne
namjene stanovanje - planirano 7.27 14.64

Groblja 0.57 1.15

Cestovni saobraćaj 1.93 3.89

 49.66 100.00

U.P. Gojčin

Poljoprivredno zemljište 7.17 21.02

Građevinsko zemljište pretežne
namjene stanovanje 19.77 57.98

Građevinsko zemljište pretežne
namjene stanovanje - planirano 5.52 16.20

Groblja 0.36 1.05

Cestovni saobraćaj 1.28 3.75

 34.09 100.00

TABELA 8 – STRUKTURA OSNOVNIH VIDOVA KORIŠTENJA ZEMLJIŠTA UŽEG URBANOG PODRUČJA KALESIJA GRAD

Naziv Namjena zemljišta Površina (ha) Struktura (%)

Uže
urbano

područje
Kalesija

Grad

Šumsko zemljište 2.30 1.45

Građevinsko zemljište pretežne namjene stanovanje 78.55 49.50

Građevinsko zemljište pretežne namjene stanovanje -
planirano 63.91 40.28

Građevinsko zemljište pretežne namjene privredne
zone 8.05 5.07

Groblja 0.60 0.38

Cestovni saobraćaj 3.46 2.18

Cestovni saobraćaj - planirano 0.95 0.60

Željeznički saobraćaj 0.85 0.54

158.68 100.00

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 168

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

45

GRAĐEVINSKA ZEMLJIŠTA URBANIH I VANURBANIH PODRUČJA

U određivanju granica građevinskog zemljišta presudnu ulogu je imalo stvarno stanje na terenu, gdje
su se putem orto – foto snimaka detektovale izgrađene površine, a potom su u skladu sa ostalim
dokumentima i smjernicama Nosioca pripreme, dopunjene. Izgrađene površine se u planskom
periodu tretiraju kao građevinska zemljlišta.

Građevinska zemljišta pretežne namjene stanovanje unutar urbanih područja iznose P = 1414,10 ha.
Građevinska zemljišta van urbanih područja podrazumijevaju sve detektovane izgrađene površine
pretežne namjene stanovanje i djelomično prošireno zemljište oko tih objekata, a koja nisu
obuhvaćena granicama urbanog područja naseljenog mjesta .

Građevinska zemljišta zemljišta pretežne namjene stanovanje vanurbanih područja zauzimaju P =
562,62 ha.

TABELA 9 – PREGLED GRAĐEVINSKIH ZEMLJIŠTA PO NASELJENIM MJESTIMA

Građevinska zemljišta izvan urbanih područja

Ukupna
povšina Naziv

Površina
(ha) Centroidi

NM Brezik x y

9.68

G.Z. Brezik 1 (dio u NM Memići) 8.70 6574900 4922280

G.Z. Brezik 2 0.98 6575550 4923040

NM Bulatovci x y

12.79 G.Z. Bulatovci 12.79 6575500 4920240

NM Dubnica x y

13.52

G.Z. Brda 7.59 6570240 4926010

G.Z. Mahmutovići 5.93 6569250 4925480

NM Gojčin x y

9.14

G.Z. Karavlasi 4.98 6566470 4918270

G.Z. Makalići 1.68 6566140 4916220

G.Z. Šermetovići 2.48 6567590 4916580

NM Hrasno Donje x y

16.87

G.Z. Horozovina 2 1.16 6567810 4930380

G.Z. Horozovina 3 1.80 6568210 4930600

G.Z. Paraći 8.14 6568040 4930230

G.Z. Horozovina 1 (dio u NM Seljublje) 5.78 6567930 4930710

NM Hrasno Gornje x y

24.36 G.Z. Hrasno Gornje 24.36 6568620 4929020

NM Jeginov Lug x y

17.31

G.Z. Jeginov Lug 9.39 6562610 4922140

G.Z. Tadići 6.34 6561890 4921840

G.Z. Tomići 1.58 6562730 4922900

NM Jelovo Brdo x y

19.47 G.Z. Jelovo Brdo 19.47 6568990 4918190

NM Kikači x y

34.46 G.Z. Avdibašići 4.53 6565070 4928140

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 169

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

46

G.Z. Kikači 26.69 6565050 4929610

G.Z. Mujanovići 3.24 6564660 4928290

NM Lipovice x y

38.34

G.Z. Ibralići 4.60 6567210 4927730

G.Z. Lipovice 1 10.92 6567260 4926370

G.Z. Lipovice 2 2.87 6567170 4926770

G.Z. Meškovići 1 5.23 6566480 4927140

G.Z. Meškovići 2 9.73 6566640 4927520

G.Z. Pilavdžije 3.89 6565560 4926540

G.Z. Svračići (dio u NM Petrovice) 1.08 6565420 4926700

NM Memići x y

6.43

G.Z. Hemlijaši 4.77 6575400 4921840

G.Z. Zukanovića brdo 1.66 6575500 4921390

NM Miljanovci x y

14.90

G.Z. Gaj 1 6.98 6568050 4925330

G.Z. Gaj 2 1.20 6567920 4924980

G.Z. Brdo (dio u NM Sarači) 6.73 6567090 4925000

NM Petrovice x y

34.78

G.Z. Musići (dio u NM Rainci Donji) 6.88 6564110 4924600

G.Z. Petrovice (dio u NM Rainci Gornji, NM
Lipovice) 24.35 6564980 4926710

G.Z. Bosonogići (dio u NM Tojšiči) 1.93 6564210 4927020

G.Z. Mešanovići (dio u NM Tojšiči) 1.62 6563550 4926270

NM Prnjavor x y

17.42 G.Z. Palavre (dio u NM Jajići) 17.42 6570790 4923220

NM Rainci Donji x y

120.60

G.Z. Gornji Skakovi 3.28 6566630 4920590

G.Z. Hadžići 1.30 6566140 4922370

G.Z. Rainci Donji 1 45.06 6563950 4923090

G.Z. Rainci Donji 2 (dio u NM Rainci Gornji) 51.86 6565190 4923800

G.Z. Rainci Donji 3 1.71 6564420 4924590

G.Z. Rainci Donji 4 6.08 6564440 4924280

G.Z. Rainci Donji 5 1.08 6564030 4923900

G.Z. Rainci Donji 6 1.31 6564010 4922820

G.Z. Rainci Donji 7 1.15 6565290 4923130

G.Z. Rainci Donji 8 (dio u NM Rainci Gornji) 4.89 6565050 4924560

G.Z. Rainci Donji 9 1.01 6564850 4923500

G.Z. Salkići 1.87 6565320 4921160

NM Rainci Gornji x y

8.09

G.Z. Pjanići 6.78 6566290 4925750

G.Z. Rainska rijeka 1.30 6565770 4925710

NM Sarači x y

28.44
G.Z. Sarači (dio u NM Miljanovci, NM Rainci
Gornji) 28.44 6566630 4924760

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 170

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

47

NM Seljublje x y

14.35

G.Z. Gradina 7.17 6569570 4932440

G.Z. Puljkov do 7.18 6567710 4932210

NM Staro Selo x y

5.93 G.Z. Staro Selo 5.93 6576120 4921540

NM Tojšići x y

26.94

G.Z. Dedajići 3.51 6562780 4928060

G.Z. Spreče 3.09 6563810 4927420

G.Z. Smajići (dio u NM Kikači) 20.34 6562850 4928870

NM Vukovije Gornje x y

12.29

G.Z. Ćive 10.59 6561660 4926620

G.Z. Ogorelica 1.71 6561400 4927110

NM Zelina x y

18.41

G.Z. Glavica 11.09 6570490 4919440

G.Z. Vukovina 1.90 6569660 4920680

G.Z. Zelina 5.42 6569300 4920290

NM Jajići x y

48.49

G.Z. Bećirovića brdo 1.83 6574200 4925650

G.Z. Jovići 1.41 6571980 4924030

G.Z. Katanovići 2.66 6571300 4922980

G.Z. Lazarevići 1.09 6572310 4922610

G.Z. Milovanovići 1.94 6571360 4923290

G.Z. Njivice 3.90 6576360 4927530

G.Z. Rakići 1 2.10 6572000 4924370

G.Z. Rakići 2 1.33 6572230 4924470

G.Z. Zlatarica 1.06 6571800 4922780

G.Z. Zoljići 1.92 6571920 4923680

G.Z. Mihailovići (dio u NM Prnjavor) 20.86 6570680 4922770

G.Z. Bukovica 1 (dio u NM Zukići) 3.86 6574610 4923690

G.Z. Bukovica 2 (dio u NM Zukići) 4.53 6574860 4924550

NM Zukići x y

9.61 G.Z. Zukići 9.61 6575360 4924110

 UKUPNO 562.62

STAMBENA IZGRADNJA

Uvažavajući izražene kolerativne veze između zona rada, prirodnih uslova, konfiguracije terena,
hidrografskih obilježja, urbane opremljenosti, razvijenosti komunalne infrastrukture i demografske
koncentracije, jasno je da će i 2035. godine distribuciju stanovništva na prostoru općine u velikoj
mjeri odlikovati dosadašnju koncentraciju.

Uzimajući u obzir procijenjeni broj stanovnika u 2035. godini, gustina naseljenosti na području općine
bi trebala iznositi 1,96 st/ha, a gustina naseljenosti, uzimajući u obzir ukupno građevinsko zemljište,
treba da dostigne vrijednost od 19,6 st/ha.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 171

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

48

Stanovanje stacionirano kao funkcija je osnova, koja u velikoj mjeri određuje standard i kvalitet
življenja svakog čovjeka. Ovu funkciju će i do 2035. godine pretežno karakterisati vid stanovanja koji
proističe iz osobenosti življenja, koji se, u manjoj ili većoj mjeri, veže za djelatnosti u poljoprivredi.
Ove osobenosti će se vremenom transformisati, prvenstveno sa podizanjem kulture stanovanja, što
se na ovom području odražava kroz potrebe za funkcionalnijom dispozicijom stambenog prostora i
većeg prostornog standarda. Iz ovih razloga se na kraju planskog perioda očekuje rast prostornog
standarda na 29,0 m2/stanov. Prosječna veličina stana u individualnim stambenim objektima trebala
bi da dostigne vrijednost od 89,5 m2, a u kolektivnim zgradama 65,0 m2.

Novi stambeni fond, kao i danas, će se formirati najvećim djelom putem izgradnje individualnih
stambenih objekata, uz prijedlog da se procenat površina realiziranih u okviru kolektivnih stambenih
objekata, unutar ukupnog stambenog fonda, povisi.

TABELA 10 – OČEKIVANI STAMBENI FOND

R.b.
Naseljeno

mjesto

Broj
stanova

2013.

Stambena
površina

2013.
(m²)

Broj
stanova

2035

Stambena
površina

2035.
(m²)

Povećanje
stanova 2035.

Povrćanje
stambene
površine

2035.
(m²)

1. Brezik 63 4.233,60 72 5.876,92 9 1.643

2. Bulatovci 130 8.736,00 148 12.126,98 18 3.391

3. Dubnica 447 30.038,40 508 41.698,14 60 11.660

4. Gojčin 186 12.499,20 211 17.350,91 25 4.852

5. Hrasno Donje 414 27.820,80 470 38.619,76 56 10.799

6.
Hrasno
Gornje

233 15.657,60 265 21.735,27 31 6.078

7. Jeginov Lug 93 6.249,60 106 8.675,45 13 2.426

8. Jelovo Brdo 160 10.752,00 182 14.925,51 22 4.174

9. Kalesija Grad 1158 77.817,60 1315 108.023,38 157 30.206

10. Kalesija Selo 870 58.464,00 988 81.157,46 118 22.693

11. Kikači 758 50.937,60 861 70.709,60 103 19.772

12. Lipovice 454 30.508,80 516 42.351,13 61 11.842

13. Memići 558 37.497,60 634 52.052,72 76 14.555

14. Miljanovci 871 58.531,20 989 81.250,75 118 22.720

15. Osmaci 0,00 0 0,00 0 0

16. Petrovice 1001 67.267,20 1137 93.377,72 135 26.111

17. Prnjavor 564 37.900,80 640 52.612,42 76 14.712

18. Rainci Donji 979 65.788,80 1112 91.325,46 133 25.537

19. Rainci Gornji 883 59.337,60 1003 82.370,16 119 23.033

20. Sarači 189 12.700,80 215 17.630,76 26 4.930

21. Seljublje 407 27.350,40 462 37.966,77 55 10.616

22. Staro Selo 20 1.344,00 23 1.865,69 3 522

23. Tojšići 1089 73.180,80 1237 101.586,75 148 28.406

24.
Vukovije
Donje

961 64.579,20 1091 89.646,34 130 25.067

25.
Vukovije
Gornje

986 66.259,20 1120 91.978,46 134 25.719

26. Zelina 125 8.400,00 142 11.660,55 17 3.261

27. Jajići 407 27.350,40 462 37.966,77 55 10.616

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 172

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

49

R.b.
Naseljeno

mjesto

Broj
stanova

2013.

Stambena
površina

2013.
(m²)

Broj
stanova

2035

Stambena
površina

2035.
(m²)

Povećanje
stanova 2035.

Povrćanje
stambene
površine

2035.
(m²)

28. Zukići 86 5.779,20 98 8.022,46 12 2.243

UKUPNO: 14092 946.982,40 16002 1.314.564,30 1.910 367.582

Stacionirana stanovanja će u potpunosti biti investirana od strane privatnog kapitala. Intenzitet
interesa za ulaganje i izgradnju ovisit će o mogućem ublažavanju uticaja recesije na privredna
kretanja (posebno građevinarstvo), ali se cijeni da će se pred kraj planskog perioda javiti želja
investitora za izgradnjom stanova za tržište i na području Općine Kalesija. Ove aktivnosti treba
usmjeriti, u prvom redu, na područje grada, a zatim i na prostore urbanih područja i sekundarnih
centara. Izgradnju stanova za tržište u gradu treba realizirati u objektima spratnosti koja ne prelazi
P+6 dok bi se u sekundarnim centrima prioritetno prihvatala izgradnja nizova spratnosti P+1 do P+2,
te eventualna izgradnja objekata kolektivnog stanovanja, spratnosti ne veće od P + 4.

REŽIMI GRAĐENJA

Intenzitet i karakter građenja na pojedinim područjima Općine Kalesija određuje se kroz izradu
planskih dokumenata, kojim se određuju sljedeći režimi građenja:

 Režim zabrane građenja - na područjima od značaja za budući razvoj na kojima se ne dozvoljava
nikakva izgradnja, osim tekućeg održavanja i građevinskih zahvata s ciljem osiguranja osnovnih
higijenskih uslova, promjene namjene unutar postojećih gabarita građevina, a samo izuzetno se
dozvoljava podizanje novih građevina i uređaja koji podržavaju postojeću funkciju tih područja
(objekti neophodne infrastrukture, neophodni javni objekti, objekti za snabdijevanje i sl.).

 Režim građenja I stepena - na urbanom području na kojem se planira građenje, rekonstrukcija ili
sanacija, na dijelovima područja sa zaštićenim kulturno – historijskim i prirodnim naslijeđem,
turističkim naseljima, sportskim, rekreacijskim i zdravstvenim područjima na kojima se planira
građenje; na privrednim zonama većim od 5 ha, za koje se uslovi za odobravanje građenja
utvrđuju na osnovu zoning plana, regulacionog plana, odnosno urbanističkog projekta izrađenog
na osnovu regulacionog plana, te na manjim dijelovima užeg urbanog područja koje je već
građeno i na kojem ne predstoji intenzivno građenje, rekonstrukcija ili sanacija za koje se uslovi
za odobravanje građenja utvrđuju na osnovu urbanističkog projekta, ako nije donesen
regulacioni plan.

 Režim građenja III stepena - na urbanim područjima za koja se uslovi za odobravanje građenja
utvrđuju na osnovu prostornog plana i plana parcelacije.

 Režim građenja IV stepena - na urbanim i drugim područjima za koja nije utvrđena obaveza
donošenja plana parcelacije, a za koja se uslovi za odobravanje građenja određuju po postupku
koji je utvrđen zakonom.

U općini Kalesija, a prema grafičkim prilozima ovog Plana, određeni su režimi građenja, a kako slijedi:

 Režim građenja I stepena - za sve prostorne cjeline - područja na kojima je obavezna izrada
detaljnih planskih dokumenata (zoning plan, regulacioni plan, urbanistički projekat) i to:

- Za sve prostorne cjeline na užem urbanom području grada Kalesija/Regulacioni planovi
„Sjeverna zona“ Kalesija Grad P= 53,73ha i „Južna zona“ Kalesija Grad P= 104,95ha;

- Za prostorne cjeline unutar urbanog područjaMemići/ Regulacioni plan „Memići“
P=21,79 ha;

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 173

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

50

- Za prostorne cjeline unutar urbanog područja Tojšići / Regulacioni plan „Tojšići“ P=53,36
ha;

- Za sportsko rekreacione i turističke zone / Zoning planovi SRC “Jezera” P=37,01 ha, SRC
“Jokovića potok” P=13,94 ha, Turistička zona “Vis” P=141,05 ha, Turistička zona
“Pješavica” P=2,73 ha, Turistička zona “Grabik” P=5,14 ha;

- Za sve privredne zone čija je površina veća od 5 ha / PZ 4 „Petrovačko polje“ P=8,03 ha;
Poslovno – proizvodna zona „Krušik“ P=52,3 ha (uključuje PZ 5 i PZ 6 „Krušik); PZ 7
„Tojšići“ P=13,30 ha; PZ „Kalesija“ P=73,93 ha (uključuje PZ 12 „Kalesija Grad“, PZ 13
„Kalesijsko polje“ i PZ 16 „Ćeteništa“)

 Režim građenja III stepena – na područjima na kojima se uslovi za odobravanje građenja
utvrđuju na osnovu Prostornog plana i Plana parcelacije, tj. do donošenja plana parcelacije,
uslovi za odobravanje građenja se izdaju na osnovu Prostornog Plana Općine. Ovaj režim
građenja vrijedi za:

- Za prostorne cjeline unutar urbanog područja Kalesija grad koje nisu obuhvaćene I
režimom građenja, a na kojima je planirana ili je već realizovana individualna stambena
izgradnja,

- Za sve prostorne cjeline – područja koje se nalaze u okviru ostalih urbanih područja
općine Kalesija, na kojima je planirana ili je već realizovana individualna stambena
izgradnja,

- Za sve privredne zone površine manje od 5 ha.

 Režim građenja IV stepena – za sva građevinska zemljišta izvan urbanih područja.

Granice detaljnih planskih dokumenata određuje Općinsko vijeće na osnovu potreba i observacije na

terenu.

KOMUNALNA OPREMLJENOST I DRUŠTVENA INFRASTRUKTURA URBANIH PODRUČJA

Potrebe za opremanjem urbanih područja ovise u velikoj mjeri od postojeće infrastrukture i stanja u
kojem se nalazi, projiciranog broja stanovnika i položajem naselja u sistemu naselja općine Kalesija.U
skladu sa metodologijom za izradu planskih dokumenata, obrađena je i planirana potrebna
infrastruktura i suprastruktura, koja se detaljno opisuje u tematskim cjelinama ovog Plana, grafički i
tekstualno.

Na površinama namijenjenim za razvoj i uređenje naselja predviđene su namjene stanovanja, te
javnih i društvenih sadržaja. U sastavu tih površina moguća je i poslovna namjena, turistička namjena,
sportska i rekreativna namjena, kao i sve one namjene koje se planiraju u urbanim područjima, a koje
nisu u suprotnosti s funkcijom stanovanja.

U urbanim područjima iskazane su i površine koje ostaju kao neizgrađeni dio zemljišta, kao što su
zelene površine, poljoprivredno zemljište, šumske površine, vodne površine, površine namijenjene
za postplanski razvoj itd. Razgraničenje će se, po namjeni, unutar naselja vršiti ovim Planom ili
detaljnom provedbenom dokumentacijom, ako je tako predviđeno.

Na građevinskim zemljištima izvan urbanih područja, kao površine namjenski određene, predviđaju
se područja ili zone sa izgradnjom proizvodnih, prerađivačkih i servisnih funkcija, ili rekreacijskih
namjena na neizgrađenim građevinskim zemljištima.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 174

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

51

U područjima izvan građevinskih zmljišta, zadržavaju se izvorne kategorije namjena: poljoprivredno
tlo i šumsko zemljište, a izgradnja je moguća samo u funkciji osnovne namjene prostora.

U predjelima ili pojasevima namijenjenim izgradnji cesta, željezničkih pruga, mostova, dalekovoda,
drugih infrastrukturnih vodova i građevina (uređaja za prečišćavanje otpadnih voda, različita
komunalna postrojenja i građevine, i sl.), utvrđuju se koridori sa zaštitnim pojasevima na kojima je
dozvoljena izgradnja i aktivnosti isključivo u funkciji planiranih infrastrukturnih sistema. Koridori su
određeni Odlukom o provođenju, koja je usklađena sa zakonskom regulativom na snazi.

OGRANIČAVAJUĆI FAKTORI RAZVOJA URBANIH PODRUČJA

Kao podloga za definisanje stabilnosti terena na području Općine, poslužio je Prostorni plan za
područje Tuzlanskog kantona, kao i podloge i izbještaji dobiveni od Službe civilne zaštite Općine
Kalesija urađeni nakon poplava 2014. godine. Dodatne studijska istraživanja u ovom segmentu za
područje Općine nisu rađena.

TABELA 11 – STABILNOST TERENA

Kategorija stabilnosti Površina (ha) Procenat (%)

Stabilan teren 10.066,80 50,87

Uslovno stabilan teren 5.517,50 27,88

Nestabilan teren 2.869,34 14,50

Orjentacione površine klizišta
(prema PP TK)

1.050,43 5,31

Orjentacione površine klizišta
(prema izvještaju CZ 2014. godine)

284,31 1,44

 19.788,40 100,00
IZVOR: Interpretacija Nosioca izrade

U skladu sa prethodno opisanom metodologijom za procjenu stabilnosti terena, tereni se prema
aspektu stabilnosti kategorišu u tri osnovne kategorije: stabilni tereni, uslovno stabilni tereni i
nestabilni tereni. Pored navedenih kategorija iskazane su i orjentacione površine klizišta prema
Prostornom planu za područje Tuzlanskog kantona kao i površine klizišta predstavljene na osnovu
izvještaja Službe civilne zaštite iz 2014. godine.

Sa aspekta stabilnosti terena, prostor Općine je kategorisan u tri osnovne kategorije:

 I kategorija/stabilni tereni – predstavljaju najpogodnije terene za građenje, te se na njima mogu
graditi saobraćajnice, stambeni objekti i sl., bez ikakvih ograničenja. Tereni iz ove kategorije
zauzimaju 10.066,80 ha, odnosno čine 50,87 % od ukupne površine Općine.

 II kategorija/uslovno stabilni tereni – predstavljaju terene na kojima je prije građenja obavezno
sprovesti detaljna ispitivanja fizičko-mehaničkih svojstava tla. Tereni iz ove kategorije zauzimaju
5.517,50 ha, odnosno čine 27,88 % od ukupne površine Općine.

 III kategorija/nestabilni tereni – predstavljaju najlošije terene sa aspekta mogućnosti izgradnje,
odnosno, na njima je izgradnja vrlo otežana ili nije moguća. Tereni iz ove kategorije zauzimaju
2.869,34 ha ili 14,50%.

Orjentacione površine klizišta, prema Prostornom planu za područje Tuzlanskog kantona, zauzimaju
površinu od 1.050,43 ha, ili 5,31% od površine Općine. Radi se o 141 klizištu čiji je pregled prema
naseljenjim mjestima i površinama dat u tabelarnom pregledu u nastavku.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 175

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

52

TABELA 12 - KLIZIŠTA PREMA PPTK

Rb.
Naseljeno

mjesto x y Površina (ha)

1 Brezik 6,576,137.06 4,924,034.29 2.67

2 Brezik 6,576,452.86 4,923,451.23 6.93

3 Brezik 6,574,623.09 4,923,233.63 3.22

4 Brezik 6,575,320.67 4,923,077.16 7.81

5 Dubnica 6,569,161.69 4,926,758.57 4.79

6 Dubnica 6,569,261.75 4,926,507.62 9.67

7 Dubnica 6,569,633.94 4,926,593.06 2.70

8 Dubnica 6,569,768.37 4,926,332.04 6.89

9 Dubnica 6,570,320.04 4,926,229.41 5.27

10 Dubnica 6,568,675.95 4,926,045.17 17.38

11 Dubnica 6,569,942.57 4,926,074.59 8.54

12 Dubnica 6,569,643.72 4,925,791.77 10.52

13 Dubnica 6,568,995.03 4,925,815.88 2.23

14 Dubnica 6,570,014.42 4,925,807.29 2.51

15 Dubnica 6,569,580.81 4,925,520.43 14.77

16 Dubnica 6,570,263.04 4,925,429.91 4.01

17 Dubnica 6,570,720.86 4,925,333.64 2.30

18 Dubnica 6,570,476.94 4,925,283.16 2.36

19 Dubnica 6,569,656.86 4,925,129.72 3.53

20 Dubnica 6,571,919.53 4,925,003.50 6.72

21 Dubnica 6,569,282.76 4,924,952.39 4.55

22 Hrasno Donje 6,566,485.00 4,931,163.63 0.34

23 Hrasno Donje 6,567,408.55 4,930,748.05 18.21

24 Hrasno Donje 6,566,223.04 4,931,020.17 0.00

25 Hrasno Donje 6,566,232.26 4,930,724.36 3.33

26 Hrasno Donje 6,565,823.65 4,930,260.33 9.99

27 Hrasno Donje 6,568,220.04 4,930,468.02 1.86

28 Hrasno Donje 6,566,594.52 4,930,175.96 10.85

29 Hrasno Donje 6,567,748.23 4,930,153.59 6.73

30 Hrasno Donje 6,566,082.69 4,930,054.50 3.23

31 Hrasno Donje 6,566,932.34 4,930,023.20 4.15

32 Hrasno Donje 6,566,443.40 4,929,408.45 16.60

33 Hrasno Donje 6,567,546.81 4,929,706.79 3.53

34 Hrasno Donje 6,565,950.88 4,929,644.28 2.62

35 Hrasno Donje 6,567,132.22 4,929,230.04 3.01

36 Hrasno Donje 6,567,044.19 4,928,911.10 11.87

37 Hrasno Donje 6,566,756.93 4,929,111.51 2.23

38
 Hrasno Donje,
Seljublje 6,566,809.66 4,931,007.59 32.56

39 Hrasno Gornje 6,568,795.35 4,929,465.01 2.58

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 176

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

53

40 Hrasno Gornje 6,568,771.93 4,929,022.96 1.46

41 Hrasno Gornje 6,567,670.11 4,928,618.01 11.19

42 Hrasno Gornje 6,568,347.84 4,928,659.46 3.84

43 Hrasno Gornje 6,567,963.56 4,928,263.62 20.22

44 Hrasno Gornje 6,568,563.75 4,928,283.99 8.90

45 Hrasno Gornje 6,568,952.31 4,928,060.60 6.15

46 Hrasno Gornje 6,568,293.87 4,927,996.47 4.92

47 Kalesija Selo 6,573,212.96 4,922,719.31 5.94

48 Kalesija Selo 6,574,447.68 4,922,735.24 7.68

49 Kalesija Selo 6,574,030.58 4,922,430.30 8.63

50 Kikači 6,564,384.61 4,930,801.90 0.20

51 Kikači 6,565,012.93 4,930,459.86 13.03

52 Kikači 6,565,093.04 4,929,952.29 12.50

53 Kikači 6,565,437.84 4,929,984.25 3.78

54 Kikači 6,563,963.70 4,929,627.41 33.07

55 Kikači 6,563,211.60 4,929,104.77 15.68

56 Kikači 6,565,136.69 4,928,928.54 4.05

57 Kikači 6,563,818.13 4,928,669.23 10.09

58 Kikači 6,564,986.22 4,928,737.28 4.50

59 Kikači 6,564,937.85 4,928,577.19 3.78

60 Kikači 6,563,264.52 4,928,400.19 5.19

61 Kikači 6,563,836.70 4,928,265.61 1.81

62 Kikači 6,565,540.40 4,928,119.40 4.86

63 Kikači 6,563,611.33 4,928,094.00 4.66

64 Kikači 6,565,523.41 4,927,821.82 2.53

65 Kikači 6,565,231.69 4,927,675.08 10.78

66
 Kikači, Hrasno
Donje 6,565,509.55 4,929,173.85 10.60

67 Lipovice 6,566,072.19 4,928,646.69 9.68

68 Lipovice 6,566,674.12 4,928,423.63 18.42

69 Lipovice 6,566,469.78 4,928,002.11 14.35

70 Lipovice 6,566,350.71 4,927,224.02 10.49

71 Lipovice 6,566,630.20 4,927,114.03 5.72

72 Lipovice 6,567,032.16 4,927,116.64 0.59

73 Lipovice 6,567,695.09 4,926,907.77 0.04

74 Lipovice 6,566,529.58 4,926,624.51 3.22

75 Lipovice 6,566,802.90 4,926,530.60 3.15

76 Lipovice 6,567,426.59 4,926,409.27 2.88

77
 Lipovice,
Petrovice 6,565,715.50 4,927,013.14 29.48

78
 Lipovice, Rainci
Gornji 6,566,793.05 4,926,164.60 3.04

79 Miljanovci 6,568,126.22 4,927,241.26 11.37

80 Miljanovci 6,567,901.08 4,925,641.57 10.93

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 177

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

54

81 Miljanovci 6,567,051.20 4,925,299.24 6.14

82
 Miljanovci,
Dubnica 6,568,632.90 4,925,264.82 4.48

83 Petrovice 6,564,256.61 4,926,889.75 8.89

84 Petrovice 6,564,437.46 4,926,594.44 8.53

85 Petrovice 6,564,846.40 4,926,305.14 6.99

86 Petrovice 6,564,591.47 4,926,189.87 5.25

87 Sarači 6,566,724.95 4,925,523.70 2.26

88 Seljublje 6,567,925.91 4,932,515.67 14.05

89 Seljublje 6,568,522.39 4,932,259.69 11.45

90 Seljublje 6,567,398.00 4,932,371.50 5.53

91 Seljublje 6,568,976.93 4,932,187.94 7.78

92 Seljublje 6,569,544.77 4,932,313.83 3.05

93 Seljublje 6,566,889.85 4,931,871.12 17.89

94 Seljublje 6,567,759.00 4,931,813.50 2.98

95 Seljublje 6,568,012.38 4,931,770.58 4.82

96 Seljublje 6,568,617.02 4,931,793.09 1.40

97 Seljublje 6,567,401.19 4,931,495.20 9.63

98 Seljublje 6,568,952.54 4,931,609.18 4.44

99 Seljublje 6,568,703.48 4,931,605.11 1.20

100 Seljublje 6,568,921.28 4,931,286.38 12.48

101 Seljublje 6,567,701.35 4,931,157.79 6.08

102 Seljublje 6,568,344.89 4,930,974.98 12.26

103 Seljublje 6,567,907.27 4,930,965.87 3.10

104 Seljublje 6,568,190.94 4,930,803.63 3.56

105 Staro Selo 6,576,721.09 4,921,859.80 5.94

106
 Staro Selo,
Bulatovci 6,576,148.40 4,921,243.33 10.72

107 Tojšići 6,563,386.89 4,929,521.49 3.22

108 Tojšići 6,562,652.42 4,929,314.97 18.67

109 Tojšići 6,562,516.23 4,927,435.08 3.36

110 Tojšići 6,562,447.30 4,927,043.30 5.86

111 Jajići 6,576,752.92 4,927,704.93 0.25

112 Jajići 6,576,045.06 4,927,454.79 5.50

113 Jajići 6,575,437.22 4,927,105.92 12.26

114 Jajići 6,575,114.62 4,926,225.49 13.19

115 Jajići 6,574,442.80 4,926,108.03 6.09

116 Jajići 6,574,173.37 4,926,139.30 2.17

117 Jajići 6,575,157.12 4,925,811.11 2.84

118 Jajići 6,573,760.69 4,925,701.10 17.50

119 Jajići 6,574,560.18 4,925,412.20 19.15

120 Jajići 6,574,481.03 4,924,926.15 19.14

121 Jajići 6,573,900.69 4,924,641.67 11.13

122 Jajići 6,572,287.70 4,924,328.55 9.86

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 178

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

55

123 Jajići 6,573,370.92 4,924,448.30 3.50

124 Jajići 6,574,584.67 4,924,258.41 9.53

125 Jajići 6,573,230.33 4,924,043.85 9.52

126 Jajići 6,572,799.77 4,923,949.74 5.07

127 Jajići 6,572,405.30 4,924,002.73 4.77

128 Jajići 6,574,367.34 4,923,830.10 10.51

129 Jajići 6,573,956.44 4,923,498.47 5.92

130 Jajići 6,573,047.12 4,923,429.24 5.40

131 Jajići 6,574,265.52 4,923,563.19 1.39

132 Jajići 6,573,259.31 4,923,408.04 3.31

133 Jajići 6,572,012.63 4,923,019.83 7.09

134 Jajići 6,572,189.25 4,922,607.03 5.32

135 Jajići 6,571,890.35 4,922,585.57 2.47

136 Zukići 6,575,040.39 4,925,394.13 0.31

137 Zukići 6,575,014.72 4,924,730.21 2.22

138 Zukići 6,576,134.52 4,924,659.21 4.67

139 Zukići 6,574,965.88 4,924,399.18 1.26

140 Zukići 6,574,917.62 4,923,954.81 2.53

141 Zukići, Brezik 6,575,202.07 4,923,593.77 28.04

 1,050.43
IZVOR: Interpretacija Nosioca izrade na osnovu Prostornog plana Tuzlanskog kantona za period 2005 - 2025

Nakon obilnih polava koje su desile 2014. godine, na području općine je aktiviran značajan broj
klizišta. Općinska služba civilne zaštite je sačinila izvještaj i detektovala navedene površine čiji je
pregled prema naseljenjim mjestima i površinama dat u tabelarnom pregledu u nastavku. Radi se o
162 evidentirana klizišta koja zahvataju površinu od 284,31 ha, što je 1,44% ukupne površine općine.

TABELA 13-EVIDENTIRANA KLIZIŠTA NAKON POPLAVA 2014. GODINE

Rb.
Naseljeno

mjesto x y Površina (ha)

1 Brezik 6,575,154.13 4,923,274.71 0.23

2 Brezik 6,575,216.41 4,922,875.27 0.18

3 Brezik 6,575,171.66 4,922,465.27 0.00

4 Dubnica 6,570,230.11 4,926,714.04 0.07

5 Dubnica 6,569,269.12 4,925,790.29 0.46

6 Dubnica 6,569,900.89 4,925,736.30 0.83

7 Dubnica 6,570,178.79 4,925,627.87 0.03

8 Dubnica 6,569,171.30 4,925,511.50 0.17

9 Dubnica 6,570,132.10 4,925,539.57 0.08

10 Dubnica 6,569,365.64 4,925,444.70 0.56

11 Dubnica 6,569,297.74 4,925,444.97 0.42

12 Dubnica 6,569,056.54 4,925,460.18 0.13

13 Dubnica 6,569,113.89 4,925,392.85 0.04

14 Dubnica 6,568,910.58 4,925,374.73 0.07

15 Dubnica 6,568,972.08 4,925,315.53 0.24

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 179

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

56

16 Dubnica 6,569,301.25 4,925,248.82 0.40

17 Dubnica 6,570,021.31 4,925,241.91 0.01

18 Dubnica 6,570,039.05 4,925,035.32 0.03

19 Dubnica 6,569,928.99 4,924,821.71 0.01

20 Dubnica 6,570,440.61 4,924,376.88 0.26

21 Dubnica 6,569,632.81 4,924,285.95 0.09

22 Dubnica 6,569,902.00 4,924,130.54 0.05

23 Dubnica 6,569,477.28 4,924,080.05 0.20

24 Hrasno Donje 6,567,165.32 4,930,905.57 1.00

25 Hrasno Donje 6,566,768.03 4,930,529.66 15.10

26 Hrasno Donje 6,567,681.79 4,930,657.02 0.60

27 Hrasno Donje 6,566,660.55 4,930,065.42 6.52

28 Hrasno Donje 6,566,883.76 4,930,106.38 0.27

29 Hrasno Donje 6,567,019.71 4,930,021.83 1.52

30 Hrasno Donje 6,565,769.37 4,929,693.89 0.13

31 Hrasno Donje 6,565,959.78 4,929,487.51 3.65

32 Hrasno Donje 6,565,666.00 4,929,493.39 0.06

33 Hrasno Donje 6,566,170.95 4,929,277.98 1.58

34 Hrasno Donje 6,565,951.34 4,929,240.87 0.82

35 Hrasno Donje 6,567,036.24 4,929,141.71 0.14

36 Hrasno Donje 6,566,084.04 4,929,089.62 0.60

37
 Hrasno Donje,
Hrasno Gornje 6,568,396.30 4,929,996.58 65.46

38 Hrasno Gornje 6,567,950.60 4,928,982.63 0.21

39 Hrasno Gornje 6,569,040.24 4,928,830.93 1.55

40 Hrasno Gornje 6,568,139.37 4,928,794.61 0.44

41 Hrasno Gornje 6,568,004.09 4,928,713.86 0.04

42 Kalesija Selo 6,573,892.84 4,922,846.07 1.18

43 Kalesija Selo 6,574,021.41 4,922,642.42 0.07

44 Kalesija Selo 6,573,442.74 4,922,603.06 0.86

45 Kikači 6,564,453.67 4,930,443.04 0.58

46 Kikači 6,564,618.35 4,930,328.21 0.00

47 Kikači 6,564,381.13 4,930,291.54 0.22

48 Kikači 6,564,630.06 4,930,204.60 0.16

49 Kikači 6,564,683.97 4,930,146.38 0.17

50 Kikači 6,564,687.91 4,930,078.45 0.27

51 Kikači 6,564,411.72 4,929,924.40 0.32

52 Kikači 6,563,865.23 4,929,064.18 9.57

53 Kikači 6,564,323.00 4,929,045.07 0.23

54 Kikači 6,564,161.12 4,928,926.49 0.20

55 Kikači 6,563,744.04 4,928,876.02 0.73

56 Kikači 6,563,569.49 4,928,620.09 0.50

57 Kikači 6,563,813.17 4,928,547.23 0.31

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 180

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

57

58 Kikači 6,564,505.48 4,928,437.49 2.26

59 Kikači 6,565,043.33 4,928,497.80 0.09

60 Kikači 6,563,828.68 4,928,431.47 0.08

61 Kikači 6,564,943.44 4,928,428.30 0.22

62 Kikači 6,565,048.65 4,928,284.55 2.09

63 Kikači 6,564,538.55 4,928,268.35 2.03

64 Kikači 6,563,760.58 4,928,276.43 0.30

65 Kikači 6,564,880.65 4,928,129.13 0.55

66 Kikači 6,564,444.20 4,928,151.68 0.42

67 Kikači 6,564,700.01 4,928,085.22 3.40

68 Kikači 6,564,856.54 4,928,008.59 0.14

69 Kikači 6,565,054.87 4,927,975.33 0.10

70 Lipovice 6,566,674.95 4,927,968.57 2.72

71 Lipovice 6,566,348.62 4,927,864.34 5.70

72 Lipovice 6,567,190.76 4,927,392.54 86.25

73 Lipovice 6,566,409.28 4,927,702.15 0.51

74 Lipovice 6,566,386.78 4,927,410.26 0.57

75 Lipovice 6,566,672.60 4,927,058.23 0.58

76 Lipovice 6,565,585.82 4,926,819.91 0.88

77 Lipovice 6,566,582.68 4,926,757.62 0.45

78 Lipovice 6,566,495.86 4,926,691.02 0.39

79 Lipovice 6,567,383.00 4,926,668.06 2.43

80 Lipovice 6,565,491.83 4,926,730.39 0.13

81 Lipovice 6,565,446.05 4,926,642.04 0.17

82 Lipovice 6,567,284.94 4,926,625.13 0.06

83 Lipovice 6,565,455.66 4,926,596.58 0.08

84 Lipovice 6,565,712.91 4,926,581.27 0.06

85 Lipovice 6,566,930.65 4,926,486.68 0.14

86 Lipovice 6,567,138.49 4,926,447.11 0.28

87 Lipovice 6,567,472.19 4,926,474.33 0.16

88 Lipovice 6,565,561.48 4,926,408.73 0.39

89 Lipovice 6,567,125.13 4,926,237.52 0.02

90 Memići 6,575,194.88 4,922,352.11 0.07

91 Memići 6,575,136.91 4,922,204.60 0.07

92 Memići 6,575,454.22 4,921,923.23 0.01

93 Memići 6,575,643.69 4,921,837.25 0.06

94 Memići 6,575,681.47 4,921,795.84 0.01

95 Memići 6,575,359.29 4,921,326.86 0.17

96 Miljanovci 6,567,701.51 4,926,512.89 0.27

97 Miljanovci 6,566,784.12 4,925,906.98 0.08

98 Miljanovci 6,568,044.43 4,925,813.13 0.17

99 Miljanovci 6,568,031.88 4,925,535.01 0.12

100 Miljanovci 6,567,186.11 4,925,475.28 0.01

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 181

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

58

101 Miljanovci 6,568,044.16 4,925,441.42 0.15

102 Miljanovci 6,567,239.02 4,925,398.93 0.10

103 Miljanovci 6,566,813.95 4,925,361.27 0.01

104 Miljanovci 6,567,256.35 4,925,324.08 0.01

105 Miljanovci 6,567,031.76 4,925,295.66 0.09

106 Miljanovci 6,568,129.11 4,925,120.24 0.13

107 Miljanovci 6,568,009.79 4,925,063.72 0.17

108 Miljanovci 6,566,955.93 4,924,930.21 0.08

109 Miljanovci 6,566,936.13 4,924,891.92 0.01

110 Petrovice 6,565,436.31 4,927,151.66 2.93

111 Petrovice 6,565,276.28 4,927,016.20 0.71

112 Petrovice 6,565,400.93 4,926,888.47 1.29

113 Petrovice 6,565,498.26 4,926,932.77 0.17

114 Petrovice 6,565,287.31 4,926,883.09 0.25

115 Petrovice 6,565,181.05 4,926,836.06 0.37

116 Petrovice 6,565,318.37 4,926,735.55 0.09

117 Petrovice 6,564,905.08 4,926,643.77 0.17

118 Petrovice 6,565,116.43 4,926,617.13 0.49

119 Petrovice 6,564,768.32 4,926,633.25 0.10

120 Rainci Gornji 6,565,258.20 4,926,242.76 0.26

121
 Rainci Gornji,
Lipovice 6,565,666.87 4,926,386.85 0.33

122 Sarači 6,566,477.06 4,925,032.84 0.09

123 Sarači 6,566,817.33 4,925,005.22 0.03

124 Seljublje 6,568,408.99 4,932,615.54 0.08

125 Seljublje 6,568,966.41 4,932,161.49 2.84

126 Seljublje 6,567,974.43 4,932,271.90 0.19

127 Seljublje 6,567,505.09 4,932,024.06 0.77

128 Seljublje 6,568,632.27 4,931,867.26 0.62

129 Seljublje 6,568,395.04 4,931,980.49 0.06

130 Seljublje 6,568,374.34 4,931,936.72 0.04

131 Seljublje 6,567,703.41 4,931,869.28 0.19

132 Seljublje 6,568,290.36 4,931,706.18 0.10

133 Seljublje 6,567,845.74 4,931,587.85 0.07

134 Seljublje 6,567,603.09 4,931,287.99 0.35

135 Seljublje 6,567,534.49 4,931,113.77 1.51

136 Tojšići 6,562,760.54 4,928,650.84 0.25

137 Tojšići 6,562,790.42 4,928,576.46 0.48

138 Tojšići 6,562,880.86 4,928,361.71 0.36

139 Tojšići 6,562,805.41 4,928,273.51 0.37

140 Tojšići 6,563,185.67 4,927,696.21 0.39

141 Tojšići 6,564,124.86 4,927,336.94 4.00

142 Tojšići 6,563,755.50 4,927,365.07 0.11

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 182

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

59

143 Tojšići 6,563,897.82 4,927,254.87 0.19

144 Jajići 6,575,137.39 4,926,049.47 1.27

145 Jajići 6,575,069.16 4,925,944.79 0.04

146 Jajići 6,574,739.81 4,925,908.54 0.11

147 Jajići 6,574,654.87 4,925,918.02 0.02

148 Jajići 6,575,237.17 4,925,828.45 0.27

149 Jajići 6,574,392.08 4,925,797.55 0.05

150 Jajići 6,574,071.68 4,925,322.51 4.04

151 Jajići 6,573,778.59 4,925,180.51 0.22

152 Jajići 6,573,506.53 4,924,999.33 0.09

153 Jajići 6,574,704.78 4,924,647.25 1.45

154 Jajići 6,574,610.69 4,924,003.96 6.27

155 Jajići 6,572,870.70 4,922,660.01 2.96

156 Jajići, Zukići 6,574,947.82 4,925,644.17 9.34

157 Zukići 6,574,929.48 4,924,646.54 0.12

158 Zukići 6,575,515.74 4,924,190.16 0.02

159 Zukići 6,574,957.63 4,924,037.49 1.73

160 Zukići 6,575,241.48 4,923,974.82 0.34

161 Zukići 6,575,262.95 4,923,520.18 0.48

162 Zukići 6,575,275.72 4,923,371.00 0.20

284.31
IZVOR: Interpretacija Nosioca izrade na osnovu Izvještaj općinske Službe civilne zaštite nakon poplava 2014. godine

Površine koje su utvrđene kao klizišta nisu pogodna za gradnju bez prethodne sanacije terena, ako je
ona uopće i moguća. Postojeći objekti na klizištima, a na osnovu stručne ocjene, se eventualno
napuštaju i unutar njih nije moguće stanovanje i boravak ljudi. Ako sanacija objekata nije moguća, niti
isplativa u ekonomskom smislu, tada se trebaju osigurati zamjenski objekti, a lokacije klizišta
osigurati, kako ne bi došlo do ugrožavanja ljudskih života i materijalnih dobara.

TABELA 14-GRAĐEVINSKA ZEMLJIŠTA UNUTAR KLIZIŠTA

Naziv
Povrsina građevinskog

zemljišta unutar klizišta
(ha)

G.Z. Avdibašići 4.53

dio G.Z. Brda 1.11

dio G.Z. Brdo 0.43

dio G.Z. Bukovica 1 0.82

dio G.Z. Bukovica 2 0.68

dio G.Z. Gaj 1 0.30

dio G.Z. Gradina 0.38

dio G.Z. Horozovina 1 1.64

G.Z. Horozovina 2 1.16

dio G.Z. Horozovina 3 0.10

G.Z. Ibralići 4.60

dio G.Z. Kikači 2.93

dio G.Z. Lazarevići 1.09

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 183

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

60

Naziv
Povrsina građevinskog

zemljišta unutar klizišta
(ha)

dio G.Z. Lipovice 1 2.27

dio G.Z. Lipovice 2 0.36

dio G.Z. Meškovići 1 3.61

dio G.Z. Meškovići 2 2.16

G.Z. Mujanovići 3.24

dio G.Z. Paraći 0.81

dio G.Z. Puljkov do 0.90

dio G.Z. Rainci Gornji 0.70

dio G.Z. Sarači 1.46

dio G.Z. Smajići 4.02

dio G.Z. Spreče 0.12

dio G.Z. Staro Selo 2.27

dio G.Z. Svračići 0.22

dio U.P. Dubnica 0.22

dio U.P. Hrasno Donje 5.08

dio U.P. Kalesija Grad 1.11

dio U.P. Kikači 7.62

dio U.P. Seljublje 5.13

dio U.P. Tojšići 0.36

dio G.Z. Zlatarica 0.08

dio G.Z. Zukići 3.29

dio G.Z. Avdibašići 4.53

dio G.Z. Brda 1.11

dio G.Z. Brdo 0.43

dio G.Z. Bukovica 1 0.82

dio G.Z. Bukovica 2 0.68

UKUPNO 64,81
IZVOR: Interpretacija Nosioca izrade

Pored morfološke komponente, koja igra veoma važnu ulogu u budućem planiranju prostora,
antropogeni faktor ima ponekad i odlučujuću ulogu. Naime, nesavjesno korištenje prostora,
neusaglašeno sa planskom dokumentacijom i zakonskom regulativom, dovodi do značajnih promjena
u mogućnostima razvoja. Zbog tih i drugih faktora, kao što su prirodne pojave, javljaju se klizišta, koja
često ugrožavaju živote ljudi i materijalna dobra.

Posljedice aktivacije i nesanacije klizišta mogu biti katastrofalne, te osim velike materijalne štete,
prijetnja su bezbjednosti i životu stanovnika. Klizanje zemljišta, tj. vrijeme trajanja klizanja i
odronjavanja je relativno kratko, ali nakon obilnih padavina – iznenadno, te na već aktivnim klizištima
stvara sve veću opasnost po život i zdravlje ljudi i uništavanje materijalnih dobara. Područja pod
klizištima potrebno je sanirati i zabraniti bilo kakvu gradnju. Da bi se znao stvarni stepen ugroženosti
terena klizištima, u planskom periodu potrebno je uspostaviti katastar klizišta za područje čitave
Općine.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 184

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

61

Pogodnost za urbanizaciju područja ne determiniše isključivo stabilnost terena, već je cijeli niz faktora
koji se analiziraju i uzimaju u obzir. Problem poplava na području Općine Kalesija sezonskog je
karaktera. Nastaje uslijed izlijevanja velikih vodotoka, poput Spreče, zbog prelijevanja vode preko
odbrambenih nasipa i brana, a najčešće uzrokovano velikim količinama padavina i topljenjem snijega.
Visok nivo podzemnih i površinskih voda, kao i pojava bujičnih i brdskih voda nakon jakih pljuskova,
opterećuje vodotoke koji ih ne mogu u potpunosti prihvatiti, što za posljedicu ima izlijevanje vode iz
korita vodotoka. Ovakvom stanju neuređenost i nereguliranost korita, koja su, gotovo u pravilu,
zapuštena, zarasla u vegetaciju, zatrpana muljem i ugljenom prašinom, što je najizraženije upravo na
vodotocima Spreče i Gribaje.

Međutim, problem izlijevanja rijeka nije rezerviran samo za neuređena korita rijeka, već i na uređene
vodotoke, koji, zbog navike ispuštanja otpada i korištenja rijeka kao „tečnih deponija“, bespravne
izgradnje uz i preko vodotoka, se u gotovo pravilnim intervalima izlijevaju, plave velike površine i
izazivaju opasnost za okolno stanovništvo.

Dodatan problem nastaje zbog prekomjerne sječe šuma, posebno u slivnim područjima vodotoka, što
dovodi do erozije zemljišta, umanjuje njegovu apsorbnu moć, te stvara preduslove za poplave. Loša
drenažna mreža, neuređenost kanala za prihvat površinskih i podzemnih voda, neozgrađenost
glavnih i pomoćnih nasipa upotpunjuju negativno stanje u domenu poplava Općine Kalesija.

Tok rijeke Spreče, kao glavnog i najznačajnijeg vodotoka na području Općine, može se zbog svoje
dužine i akumulacije Modrac podijeliti na dva dijela: dio uzvodno od akumulacije Modrac (dio koji
pripada Općini Živinice), te dio nizvodno od akumulacije. Poplavno područje rijeke Spreče zauzima
površinu od 21,44 km2, a odnos poljoprivrednog područja koje je plavljeno, te nivoa velikih voda,
prikazan je u tabeli:

Dolina rijeke Rang Područje
Poljoprivredna plavljena površina (ha)

V.V. 1/20 V.V. 1/100 V.V. 1/500

Spreča 3
Dolina uzvodno od
akumulacije Modrac

3.517,00 4.121,00 4.240,00

TABELA 15- POPLAVNO PODRUČJE RIJEKE SPREČE

Prema grafičkom prilogu, na kome je prikazano poplavno područje rijeke Spreče, evidentirana je
opasnost od poplave u granicama sportsko - rekreativnog Centra „Jezera“.Pored navedenog, u
ugrožena područja spadaju urbana područja Tojšići i Kikači, gdje bi trebalo izvršiti regulaciju vodotoka
Gribaje.

Poplave posebno ugrožavaju poljoprivredna zemljišta, uništavajući usjeve, što ima dalekosežne
posljedice. Šteta se manifestira i na stambenim, poslovnim, privrednim i drugim objektima, koritima
vodotoka, putevima i dr. infrastrukturi. Sekundarna opasnost su zagađenje vode za piće, što je glavni
uzročnik zaraznih bolesti.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 185

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

62

2.4. POLJOPRIVREDNA ZEMLJIŠTA

Poljoprivredno zemljište je prirodno bogatstvo i dobro od općeg interesa, koje uživa posebnu zaštitu i
koristi se za poljoprivrednu proizvodnju. Obzirom da na prostoru Bosne i Hercegovine, u ukupnoj
strukturi zemljišta, ima malo zemljišta sposobnog za intenzivnu poljoprivrednu proizvodnju, doneseni
su zakonski propisi koji obavezuju da se zaštite najvrijednija zemljišta. Očuvanje poljoprivrednog
zemljišta ovisi o upravljanju u skladu sa donesenim aktima i prostornim planovima od najmanjih
teritorijalnih jedinica - općina, preko Kantona do Federacije BiH i države.

Prepoznavši važnost održivog upravljanja zemljištem, Općina Kalesija je naručila izradu Studije
upotrebne vrijednosti zemljišta za područje Općine Kalesija. U ovom dokumentu može se sagledati
vrijednost zemljišta sa aspekta različitih grana i njihovih potreba bilo da se radi o urbanizacijskim
rješenjima, izgradnji raznih sportskih objekata, prostora za rekreaciju, zaštićenog prostora, autocesta
i dr. S aspekta racionalnog korištenja to znači svrsishodno prostorno planiranje, urbanu izgradnju i
zaštitu životne sredine. Na ovaj način se ostvaruje osnovni cilj racionalnog korištenja zemljišta da
svaki prostor treba optimalno koristiti, što znači ono što je pogodno za jednu vrstu proizvodnje, ne
mora biti pogodno za drugu. Obzirom da navedena Studija nudi sistematski cjeloviti materijal sa svom
potrebnom grafičko-tehničkom dokumentacijom, u Prostornom planu općine Kalesija preuzeti su
elementi od značaja za dalje planiranje ovog područja. Geoinformacijska baza podataka zemljišnog
pokrivača/načina korištenja zemljišnog prostora, te svih drugih pratećih tematskih podloga iz Studije
poslužila je za izradu Prostornog plana općine Kalesija, odnosno karte postojeće namjene zemljišta, a
koja uključuje i poljoprivredno zemljište. Eventualne manje korekcije u odnosu na Studiju izvršene su
zbog različitog definisanja namjena zemljišta. Tako su Prostornim planom definisane su i saobraćajne
površine i sportski aerodrom kao posebne kategorije, a prilikom utvrđivanja građevinskog zemljište
nastojalo se što više pratiti katastarske parcele. Na ovaj način manji poligoni poljoprivrednog
zemljišta, koji su prepoznati u Studiji, su u Prostornom planu izbrisani. Pored navednog, zbog
usklađivanja namjena zemljišta prema katastarskim podlogama, manji poligoni zemljišta koje je u
Studiji prepoznato kao izgrađeno (vanjski dijelovi građevinskih parcela i površine oko pomoćnih
objekata), su u Prostornom planu izbrisani i prenamjenjeni u poljoprivredno zemljište. Ovakvi
poligoni su posebno označeni u tabelama kao Aktualizacija prema ortofoto snimku. Sve navedeno
dovodi do manjih neslaganja u konačnim bilansima površina. Pored navedenog, zemljišta označena u
Studiji kao sukcesija, su u Prostornom planu svrstana u poljoprivredna zemljišta. Kako bi se podaci iz
Studije mogli uporediti sa podacima iz Prostornog plana općine Kalesija, u nastavku je dat tabelarni
prikaz postojećih površina poljoprivrednog zemljišta u navedenim dokumentima.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 186

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

63

TABELA 16 – UPOREDNI PRIKAZ POVRŠINA POSTOJEĆEG POLJOPRIVREDNOG ZEMLJIŠTA

Popljoprivredno zemljište Prostorni
plan općine Kalesija Bonitet Agrozona

Površina
(ha)

Poljoprivredno
zemljište Studija

Bonitet Agrozona
Površina
(ha)

Studija upotrebne vrijednosti zemljišta II 1. Agrozona 61.96

Aktualizacija prema ortofoto snimku II 1. Agrozona 0.15 II 1. Agrozona 63.63

II Bonitet ukupno: 62.12 II Bonitet ukupno: 63.63

Studija upotrebne vrijednosti zemljišta III 1. Agrozona 3,249.90 III 1. Agrozona 3,268.28

Aktualizacija prema ortofoto snimku III 1. Agrozona 47.18 * voćnjak III 1. Agrozona 1.41

* sukcesija -
poljoprivredno

III 1. Agrozona 99.88

III Bonitet ukupno: 3,297.08
III Bonitet
ukupno:

 3,369.57

Studija upotrebne vrijednosti zemljišta IVa 1. Agrozona 333.87 IVa 1. Agrozona 284.91

Aktualizacija prema ortofoto snimku IVa 1. Agrozona 4.31 * voćnjak IVa 1. Agrozona 0.94

Studija upotrebne vrijednosti zemljišta
(sukcesija) IVa 1. Agrozona 0.15

* sukcesija -
poljoprivredno

IVa 1. Agrozona 64.02

IVa Bonitet ukupno: 338.32
IVa Bonitet
ukupno:

 349.87

Studija upotrebne vrijednosti zemljišta IVb 1. Agrozona 3,168.06 IVb 1. Agrozona 3,156.77

Aktualizacija prema ortofoto snimku IVb 1. Agrozona 103.11 * voćnjak IVb 1. Agrozona 21.40

Studija upotrebne vrijednosti zemljišta
(sukcesija) Vb 1. Agrozona 0.31

* sukcesija -
poljoprivredno

IVb 1. Agrozona 259.20

IVb Bonitet ukupno: 3,271.49
IVb Bonitet
ukupno:

 3,437.37

 V 2. Agrozona 2,126.73

Studija upotrebne vrijednosti zemljišta V 2. Agrozona 2,095.58 * voćnjak V 2. Agrozona 58.93

Studija upotrebne vrijednosti zemljišta
(sukcesija) V 2. Agrozona 232.07

* sukcesija -
poljoprivredno

V 1. Agrozona 1.05

Aktualizacija prema ortofoto snimku V 2. Agrozona 42.00
* sukcesija -
šumsko

V 2. Agrozona 233.71

V Bonitet ukupno: 2,369.65 V Bonitet ukupno: 2,420.42

Studija upotrebne vrijednosti zemljišta VI 2. Agrozona 845.28 VI 2. Agrozona 825.88

Studija upotrebne vrijednosti zemljišta
(sukcesija) VI 2. Agrozona 418.19

* voćnjak VI 2. Agrozona 33.40

Aktualizacija prema ortofoto snimku VI 2. Agrozona 8.12
* sukcesija -
šumsko

VI 2. Agrozona 420.20

VI Bonitet ukupno: 1,271.59
VI Bonitet
ukupno: 1,279.49

Ukupno poljoprivredno zemljište 10,610.25 10,920.34

U skladu sa važećim zakonskim propisima (Zakon o poljoprivrednom zemljištu, Sl. novine Federacije
BiH, br. 52/09), namjena zemljišta u planovima prostornog uređenja utvrđuje se na osnovu karte
upotrebne vrijednosti poljoprivrednog zemljišta i to:

 zemljišta od I do IV katastarske, odnosno bonitetne kategorije utvrđuju se isključivo kao
poljoprivredno zemljište;

 zemljište V i VI katastarske, odnosno bonitetne kategorije utvrđuje se kao poljoprivredno i
izuzetno kao zemljište za ostale namjene;

 zemljište VII i VIII katastarske, odnosno bonitetne kategorije utvrđuje se kao zemljište koje će
se prema potrebama koristiti i za druge namjene.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 187

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

64

Prema Uputstvu o stručnim mjerilima za razvrstavanje zemljišta u bonitetne kategorije (Sl. novine
Federacije BiH, br. 78/09), zemljišta se razvrstavaju u osam bonitetnih kategorija gdje prva (I)
kategorija predstavlja najbolje zemljište, a osma (VIII) najlošije.

Pod terminom kategorisanja zemljišta podrazumijeva se relativna ocjena kvaliteta i njegova
proizvodna sposobnost. Vrijednosti se izražavaju u poenima (bodovima) od 1 do 100. Zakonska
klasifikacija zemljišta oslanja se na međunarodni sistem kategorizacije Land capability classification
prilagođen uslovima sredine u kojoj se primjenjuje. Utvrđene bonitetne kategorije poljoprivrednog
zemljišta prema upotrebnoj vrijednosti razvrstane su u dvije grupe:

 zemljišta prikladna za kultiviranje (I-IV bonitet),

 zemljišta ograničena u upotrebi-općenito slabije prikladna i neprikladna za kultiviranje (V-VIII
bonitet).

Poljoprivredna proizvodnja

Prema podacima Federalnog zavoda za statistiku za 2011. godinu, ukupna površina poljoprivrednog
zemljišta iznosi 10.035 ha. U strukturi sa 93,52% dominira obradiva površina u okviru koje dominiraju
oranice i bašte koje zauzimaju 5.659 ha ili 60,29% obradive površine.

U strukturi zasijanih površina 2011/2012. godina procentualna zastupljenost žitarica iznosi 45,09%,
stočno-krmnog bilja 41,49%, a povrtnog bilja 13,41%.

Usjevi Zasijane površine (ha)
2011/2012

% zastupljenost

Pšenica 210 2,76

Ječam 100 1,32

Zob 65 0,85

Kukuruz-zrno 3.054 40,16

Krompir 770 10,13

Grah 75 0,99

Luk-crni 55 0,72

Paradajz 55 0,72

Paprika 65 0,85

Djetelina 90 1,18

Lucerka 315 4,14

Kukuruz-zelena masa 1.750 23,01

Travno-djetelinske
smjese

1.000 13,15

TABELA 17 - ZASIJANE POVRŠINE NA PODRUČJU OPĆINE KALESIJA U 2011/2012 I PROCENTUALNA ZASTUPLJENOST1

U strukturi proizvodnje, najzastupljenije kulture su kukuruz, travno-djetelinske smjese i krompir.
Trenutna poljoprivredna proizvodnja uglavnom je organizovana u privatnom sektoru koju karakteriše
usitnjenost posjeda što onemogućava intenzivnu poljoprivrednu proizvodnju, odnosno odsustvo
intenzivne obrade i primjene savremenih agrotehničkih mjera. Ta se proizvodnja očituje uglavnom za
vlastite potrebe sa neorganizovanim plasmanom tržišnih viškova i nepostojanjem industrijskih
kapaciteta za njihovu primarnu preradu i daljnju finalizaciju. Kako navodi RMAP, od ukupnog broja
poljoprivrednih parcela, 86% su parcele veličine ispod 1 hektara. Od ukupnog broja parcela, kako u
privatnom, tako i državnom vlasništvu, samo 8 parcela je veličine koja prelazi 5 hektara. Prema nekim

1 Izvor: Federalni zavod za statistiku

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 188

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

65

izvorima, sa 4.000 hektara poljoprivrednog zemljišta kojima je raspolagao Poljoprivredni kombinat
„Spreča“ trenutno raspolaže Tuzlanski kanton, a Općina Kalesija posjeduje 810 hektara zemljišta.

Usjevi Ukupan prinos (t) Prosječni prinos (t/ha)

Pšenica 840 4,0

Ječam 390 3,9

Zob 228 3,5

Kukuruz-zrno 7.320 2,4

Krompir 6.468 8,4

Grah 90 1,2

Luk-crni 132 2,4

Paradajz 116 2,1

Djetelina 216 2,4

Lucerka 756 2,4

Kukuruz-zelena masa 61.250 35,0

Travno-djetelinske
smjese

1.800 1,8

TABELA 18 – PROIZVODNJA GLAVNIH USJEVA NA PODRUČJU OPĆINE KALESIJA (2012)2

U strukturi voćarske proizvodnje ubjedljivo dominira proizvodnja šljive. Ukupan broj stabala šljive
iznosi 91.970, dok je ukupan prinos 607 t. Od ostalih voćarskih kultura najzastupljenije su jabuke
(prinos 192 t) i kruške (prinos 84 t).

Voće Broj rodnih stabala Ukupan prinos (t) Prosječan prinos (kg/rodnom stablu)

Trešnje 7.917 19 2,4

Višnje 5.625 9 1,6

Kajsije 1.500 3 2,0

Jabuke 20.000 192 9,6

Kruške 10.000 84 8,4

Šljive 91.970 607 6,6

Breskve 5.000 21 4,2

Orasi 5.000 21 4,2
TABELA 19 – PROIZVODNJA VOĆARSKIH KULTURA NA PODRUČJU OPĆINE KALESIJA (2012)3

Stočarska proizvodnja zauzima značajno mjesto u ukupnoj poljoprivrednoj proizvodnji Općine
Kalesija. Područje je pogodno za uzgoj produktivnih rasa stoke, jer je mogućnost proizvodnje i
nabavke stočne hrane izuzetno visoka. Ukupan broj goveda iznosi oko 5.844, ovaca 9.364 i peradi
32.865. U kontekstu stočarske proizvodnje važno je pomenuti savremenu farmu muznih krava
„Spreča“ u Donjim Vukovijama. Kapacitet farme je 2.500 grla od čega 1.500 muznih krava i 1.000
različitih pratećih kategorija. Godišnja proizvodnja mlijeka iznosiće oko 12 miliona litara. Farma
„Spreča“ obuhvata nekoliko sektora, a to su proizvodnja mlijeka, reprodukcija, ratarstvo i
mehanizacija, bioplinsko postrojenje, staklenička proizvodnja, voćnjak, obnova i izgradnja.

Kalesija je općina u kojoj struktura zemljišta pokazuje da postoje značajne mogućnosti za razvoj
poljoprivredne djelatnosti, posebno u područjima ratarstva, stočarstva (ovčarstvo, govedarstvo),
jagodastog voća, proizvodnje povrća i ljekovitog bilja.

2 Izvor: Federalni zavod za statistiku
3 Izvor: Federalni zavod za statistiku

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 189

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

66

Kategorije zemljišta poljoprivrednih površina

Poljoprivredno zemljište zauzima površinu od 9.968,97 ha ili 50,38 % od ukupne površine općine
Kalesija. Utvrđivanje poljoprivrednog zemljišta je izvršeno na osnovu Studije upotrebne vrijednosti
zemljišta za područje općine Kalesija, koja je upoređivana sa orto – foto snimcima i katastarskim
podacima, na osnovu kojih je izvršeno usklađivanje poljoprivrednog zemljišta.

Na području općine Kalesija 1.852,93 ha odnosno 19,0% poljoprivrednog zemljišta je u državnom
vlasništvu tj. javno dobro, dok je 8.116,04 ha odnosno 81,0% u privatnom vlasništvu. Kompleksi
državnog poljoprivrednog zemljišta nastali su programima komasacije i arondacije zemljišta, čiji je
osnovni cilj bio okrupnjavanje zemljišnih posjeda. Trenutno je ovo zemljište dato u zakup
poljoprivrednim proizvođačima.

Na području Općine Kalesija zastupljeno je pet od ukupno osam kategorija poljoprivrednog zemljišta
(II-VI). Najzastupljenija je III, a najmanje je zastupljena II kategorija.

Prema analizama Studije vidljivo je da je odnos kvalitetnijih prema manje kvalitetnim kategorijama u
sadašnjem stanju pomjeren u stranu kvalitetnih, što poljoprivrednoj proizvodnji nameće ratarski,
povrtlarski i drugi karakter. Takvo opredjeljenje u proizvodnji, uz konfiguraciju terena i reljef,
omogućavaju i klimatski uslovi. Na zemljištima slabijih bonitetnih kategorija vezanih za brdovite
dijelove općine, s obzirom na klimu, postoje uslovi i za intenzivniju stočarsku proizvodnju. Isto tako,
na terenima IVb podkategorije, pa i V kategorije nižih nadmorskih visina postoje povoljni uslovi za
voćarsku proizvodnju, ali su i takvi tereni u odnosu na prostornost teritorije vrlo ograničeni.

TABELA 20 - UKUPNI BILANSI POLJOPRIVREDNOG ZEMLJIŠTA PO BONITETIMA I AGROZONAMA

Agrozona Bonitet Javno dobro (ha) Privatno (ha) Ukupno (ha) %

Prva agrozona II 61,21 61.21 0.61

III 1.554,57 1.562,14 3,116.71 31.26

IVa 50,36 280,27 330.63 3.32

IVb 248,00 2.636,21 2,884.21 28.93

Ukupno 1.852,93 4.539,82 6,392.76 64.13

Druga agrozona V 2.313,03 2,313.03 23.20

VI 1.263,19 1,263.19 12.67

Ukupno 3.576,21 3,576.22 35.87

 1.852,93 8.116,04 9,968.97 100.00
IZVOR: Interpretacija Nosioca izrade na osnovu Studije upotrebne vrijednosti zemljišta

S ciljem povećanja zemljišnog fonda za ratarsku, povrtlarsku i voćarsku proizvodnju površine IVa
podkategorije treba meliorirati. S obzirom na relativnu ograničenost u pogledu zastupljenosti
najkvalitetnijih kategorija zemljišta, u svim programima unapređenja biljne proizvodnje moraju
postojati tendencije sprečavanja otuđivanja dobrog poljoprivrednog zemljišta II, III i IV (IVa i IVb)
kategorije u nepoljoprivredne svrhe. Očigledno je da se do sada tome problemu nije poklanjala
odgovarajuća pažnja, jer su mnogi objekti podizani na najkvalitetnijim zemljištima.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 190

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

67

Zemljišta prikladna za kultivisanje (obradu)

U zemljišta prikladna za kultivisanje ubrajaju se:

 II kategorija poljoprivrednih površina: Zemljišta ove kategorije su vrlo kvalitetna i
rasprostranjena su u ravničarskim predjelima. Površine II bonitetne kategorije imaju
određena ograničenja u odnosu na I bonitetnu kategoriju, koja uzgred rečeno, i nije
zastupljena na području općine. Vrlo su povoljna za povrtlarsku, voćarsku i ratarsku
proizvodnju, a s obzirom da su lakšeg teksturnog sastava mogu se koristiti, i koriste se u
plasteničkoj proizvodnji povrća i cvijeća. Zauzimaju relativno malu površinu od svega 61,21ha
i nalaze se ravničarskom području, u dolini rijeke Spreče, zapadno od Kalesije. Tla ove
kategorije treba strogo čuvati za primarnu poljoprivrednu proizvodnju. Ova tla imaju vrlo
mala ograničenja koja se lako otklanjaju. To su visoko produktivna tla, u ovom slučaju to su
aluvijalna tla i duboko oglejeni humofluvisol. To su duboka i humozna tla gdje je nivo
podzemnih voda ispod jednog metra. Tla ove kategorije potrebno je zaštititi od upotrebe u
nepoljoprivredne svrhe, mada su kao što je već naglašeno napadnuta izgradnjom.

 III kategorija poljoprivrednih površina: Površine III kategorije poljoprivrednog zemljišta
iznose 3.116,71 ha i prva je po zastupljenosti na području općine sa 15,75% od ukupne
površine. Najveće površine pod ovom kategorijom nalaze se u ravničarskom dijelu općine,
gdje su u prošlosti izvršene hidromeliorativne mjere. Tla ove kategorije imaju veoma mala
ograničenja za biljnu proizvodnju, te su kao i tla prethodne kategorije veoma kvalitetna.
Tipološki ovu kategoriju uglavnom čine drenirani pseudogleji, humofluvisoli, fluvisoli i eugleji.
U sadašnjem stanju, produktivnost ovih tala vezana je za stepen intenzivnosti iskorištavanja,
ali s obzirom na njihove povoljne fizičko-hemijske karakteristike raspolažu znatnim
potencijalima koji se mogu lako aktivirati. Tla ove kategorije treba strogo čuvati za
poljoprivrednu proizvodnju, jer su već u većoj mjeri narušena izgradnjom uz održanje i
povećanje plodnosti.

 U IVa bonitetnu podkategoriju, koja obuhvata 330,63ha, svrstana su hidromorfna tla,
odnosno tla koja su izložena povremenom prekomjernom vlaženju, te su uslovno pogodna za
poljoprivrednu proizvodnju. Zbog nereguliranog vodno-zračnog režima, najveće površine
nalaze se pod hidrofilnom livadskom vegetacijom. Nalaze se mjestimično u ravničarskom i
ravničarsko-brdskom dijelu općine, u neposrednoj blizini vodotoka, kao što su Spreča i Mala
Spreča, ili na hidromorfnim tlima na kojima nisu provedene hidrotehničke mjere (pseudogleji
na zaravni, plitko oglejeni humofluvisoli, eugleji i neki fluvisoli).

 IVb bonitetna podkategorija obuhvata 2,884.21ha i druga je po zastupljenosti na području
Općine Kalesija sa 14,57% od ukupne površine. Sa stajališta pogodnosti, zemljišta IVb
podkategorije su dobra su tla s umjerenim ograničenjima, najčešće, u dubini (do 60 cm),
nagibu terena, stjenovitosti, skeletnosti i kamenitosti. Dakle, ovdje dolaze srednje duboka do
plitka tla, povoljne propusnosti jer su strukturirana, glinasto-ilovaste teksture, povoljnih
vodozračnih odnosa. Nalaze se na nagibima 3-12° pa je moguća slabija erozija, te obradu
treba obavljati konturno ili primjenjivati šire terase. Tla ove kategorije koriste se uglavnom
kao oranice, voćnjaci i livade. Tipološki ih većinom predstavljaju eutrični kambisol
beskarbonatni, distrični kambisoli, luvisoli na glinama, te neki pseudogleji. Površine IVb
podkategorije čine značajan fond poljoprivrednog zemljišta i obavezno ih treba zaštititi od
otuđivanja u nepoljoprivredne svrhe. Čine veći dio centralnog, istočnog i zapadnog dijela
općine, na prelazu iz ravničarskog u brdski region gdje su najčešće predstavljeni

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 191

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

68

pseudoglejima, luvisolom, vertisolima, pelosolima i nešto manje smeđim tlima
(kambisolima).

Zemljišta neprikladna za kultivisanje (ograničena u upotrebi)

U zemljišta neprikladna za kultivisanje ubrajaju se:

 V kategorija poljoprivrednih površina V bonitetna kategorija zauzima površinu od
2.313,03ha i dosta je zastupljena na površini Općine Kalesija (11,68%). Zemljišta ove
kategorije imaju veća ograničenja koja sprečavaju normalnu obradu. Najčešća ograničenja su:
nagib terena, koji može biti veći od 12°, te dubina tla. Također, ova tla mogu biti razvijena i
na ravnim ili skoro ravnim terenima, ali su tad obično kamenita (do 50%) i/ili skeletna (do
75%). Zbog ovih nedostataka kultivisanje oraničnih usjeva je ograničeno. Na ravnim ili blaže
inkliniranim i manje skeletnim tlima rijetko se koriste kao oranične površine, dok se na jače
inkliniranim površinama najčešće koriste kao livade, a njihovim oplemenjivanjem produkcija
zelene mase bi se mogla znatno povećati. Također, obradom po izohipsama i formiranjem
terasa, tla ove kategorije na nižim nadmorskim visinama mogu se koristiti i za podizanje
voćnjaka. Ovu kategoriju čine plitki i srednje duboki eutrični i distrični kambisoli na različitim
supstratima, vertisoli i pelosoli. Najčešće se nalaze na istim područjima sa IVb bonitetnom
kategorijom, sa razlikom da su tla V kategorije nešto plića, te su zbog većeg nagiba podložnija
eroziji. Činjenica je da zemljišta V kategorije upotrebne vrijednosti spadaju u zemljišta
ograničena za intenzivnu upotrebu, ali u nedostatku bonitetno vrednijih površina potrebno ih
je čuvati od neopravdane prenamjene u vanpoljoprivredne svrhe. Mjestimično je zastupljena
na svakom brdskom području općine, a nešto veće površine se nalaze sjeverozapadu i istoku.
Na manje stjenovitim terenima, obradom po izohipsama i formiranjem terasa tla ove
kategorije bi se mogla koristiti za podizanje vještačkih livada, a na prisojnim stranama manjih
nadmorskih visina i dobrih voćnjaka.

 VI kategorija poljoprivrednih površina:Tla VI bonitetne kategorije na području Općine
Kalesija zauzimaju površinu od 1.263,19ha. Javljaju se na karbonatnim i silikatnim
supstratima. Tla ove kategorije imaju izrazita ograničenja koja ih čine neprikladnim za
kultivisanje. Glavna ograničenja, koja se ne mogu ispraviti, jesu: nagib terena (do 30°), vrlo
mala dubina tla (do 25 cm), vrlo izražena erozija, kamenitost ili stjenovitost (do 60%),
skeletnost, plitka zona zakorjenjivanja biljaka, mali kapacitet za vodu i dr. Zbog jednog ili više
ovih nedostataka ova se tla najčešće upotrebljavaju za pašnjake i livade, a njihova
produktivnost je dosta niska. Tla ove kategorije mogu biti razvijena i na ravnim ili skoro
ravnim terenima i tada su im glavna ograničenja dubina pedološkog profila, skeletnost i mali
kapacitet za vodu. U slučaju Općine Kalesija, ova tla se nalaze u centralnim i sjevernim
dijelovima općine, najviše na obroncima planine Majevice, iako je prisutna i na drugim
područjima sa većim nagibom terena. Od zemljišta su najviše zastupljena smeđa tla
(kambisoli), a nešto manje luvisoli, vertisoli i pelosoli.

Zone proizvodne sposobnosti i način korištenja

Pod zoniranjem se podrazumijeva grupisanje bonitetnih kategorija zemljišta u jedinstvene cjeline
koje se međusobno razlikuju, ne samo prema proizvodnoj sposobnosti zemljišta, nego i uslovima
proizvodnje i načina korištenja. Bonitetna karta, prikazana je sa aspekta korištenja zemljišta, čini
kartu zoniranja.
I agrozona – zemljišta namijenjena isključivo za intenzivnu poljoprivrednu proizvodnju;
II agrozona – zemljišta namijenjena za poluintenzivnu poljoprivrednu proizvodnju;

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 192

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

69

III agrozona – zemljišta za ekstenzivnu poljoprivrednu proizvodnju;

 Prva agrozona: Zahvata površinu od 6.392,76 ha ili 32,30 % ukupne površine Općine Kalesija.
Sa aspekta zemljišnih potencijala ova zona se smatra najvrijednijim područjem općine.
Predstavljena je I, II, III kategorijom i IVa i IVb bonitetnom podkategorijom. Ovo je zona
intenzivne poljoprivredne proizvodnje. Zastupljena je u nizijskom području, odnosno
ravničarskim područjima, sa mogućnostima potpunog uređenja poljoprivrednog zemljišta. Sa
tehničkim mjerama, produktivnost zemljišta se znatno povećava i uz odgovarajuće
agrotehničke i hidrotehničke zahvate neki prinosi se mogu udvostručiti u odnosu na sadašnje
stanje. Među dominantnim tipovima zemljišta u ravničarskom dijelu zastupljena su
hidromorfna tla kao što su fluvisoli, duboko oglejni humofluvisoli, zatim dobro drenirani
pseudogleji, stagnogleji, eugleji i dr. U brdskom dijelu općine u okviru I zone zastupljeni su:
eutrični i distrični kambisoli, pseudogleji, luvisoli i dr. U nizijskom području, u području I
agrozone, dominira ratarsko-povrtlarska proizvodnja, koja se uglavnom nalazi u riječnim
dolinama i u blizini većih naselja. Upravo su to i glavni razlozi koji, osim potencijalnih
mogućnosti samog zemljišta, opredjeljuju ovaj vid proizvodnje koja zahtijeva intenzivnu
obradu i savremenu agrotehniku uz mogućnost navodnjavanja. Zbog ratnih dejstava i
neadekvatnog tretmana, gruba procjena je da oko 10% zemljišta ove agrozone ostaje
neiskorišteno. Ovakav oblik proizvodnje osim prirodnih pogodnosti diktira i blizina tržišta, te
izgrađenost komunikacija i mogućnost transporta osjetljivih kultura.

 Druga agrozona: Zahvata površinu od 3.576,22 ha ili 18,07 % ukupne površine općine. U ovu
zonu grupisana su zemljišta osrednjih potencijala, koja posjeduju ograničenja i uglavnom su
manje prikladna za kultiviranje, tako da se manje koriste kao oranična tla, a pretežno se
koriste kao livade i voćnjaci. U okviru druge agrozone svrstana su zemljišta V i VI bonitetne
kategorije. Područje II zone karakteriše se heterogenošću zemljišnog pokrivača, gdje su uticaji
erozionih procesa izraženiji nego na području I zone. Ova zona je područje poluintenzivne
poljoprivrede. Zemljišta su zastupljena na nagibima na kojima se u sistemu proizvodnje mogu
smjenjivati oranice, voćnjaci i travnjaci. Mjestimično postoji mogućnost korištenja i
irigacionih sistema, inače je pretežno zona suhog ratarenja i voćarstva. Ova zona je
dominantna u centralnom sjevernom dijelu općine i dominira u brdskom području. U okviru
ove zone najzastupljeniji su plitki i srednje duboki eutrični i distrični kambisoli, te vertisol i
pelosol. Tla se karakterišu malom dubinom soluma, sa nagibom terena većim od 120.
Općenito su pod uticajem erozionih procesa. Glavni ograničavajući faktori njihovog
intenzivnijeg korištenja u ratarskoj proizvodnji su: mala dubina soluma, jak nagib terena i
otežano korištenje mehanizacije. Prirodni uslovi i tradicionalan oblik proizvodnje hrane
favorizuju strukturu proizvodnje u ovoj agrozoni. U ovoj agrozoni najviše su zastupljene
proizvodnja mesa i mlijeka, dakle, korištenje zemljišta kao livade i pašnjaci, zatim proizvodnja
strnih žita, krompira, povrća i voća.

 Treća agrozona: Ova zona nije prisutna na području Općine Kalesija.

Agro-ekološki uslovi za uzgoj poljoprivrednih kultura

Prema Studiji upotrebne vrijednosti zemljišta, u Općini Kalesija može se izdvojiti nekoliko zasebnih
ekoloških regiona koje karakterišu ne samo određeni klimatski uslovi i zastupljenost određenih
zemljišta, nego i ukupnost stanišnih uslova obzirom na pogodnost za određenu biljnu proizvodnju.

Najniži region doline Spreče koji se karakteriše povoljnim klimatskim prilikama, dubljim zemljištima,
povoljnom topografijom i bonitetnom vrijednosti zemljišta, pruža optimalne uslove za ratarsku

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 193

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

70

proizvodnju. Drugi region brdskog područja planine Majevice u odnosu na zemljišne prilike,
temperaturne prilike, te količine oborina i njihov raspored i ostale agro-biološke uslove, pruža
optimalne uslove za voćarsku proizvodnju. Brdsko-planinsko područje nešto većih nadmorskih visina,
nepovoljne konfiguracije terena, sa zemljištima niže produktivne sposobnosti, pruža znatno
nepovoljnije ekološke uslove za širu biljnu proizvodnju. Tu su izražena ograničenja ne samo obzirom
na nepovoljne klimatske, nego i zemljišne prilike i topografiju terena.

Obzirom da su navedene karakteristike općenite, pri analizi, poljoprivredni proizvođač koji želi ulagati
može objektivnije da procijeni izbor i vrstu proizvodnje ili potrebu za primjenu određenih
agrotehničkih mjera koje mogu stanje tla unaprijediti za određenu kulturu.

2.5. ŠUME I ŠUMSKA ZEMLJIŠTA

Šume i šumska zemljišta zauzimaju P=7.319,78 ha ili 36,99 % od ukupne površine općine Kalesija.

Kao osnova za tretiranje šumskih površina u sklopu ovog Plana poslužili su podaci sadržani u Studiji
upotrebne vrijednosti zemljišta za područje Općine Kalesija. Geoinformacijska baza podataka
zemljišnog pokrivača/načina korištenja zemljišnog prostora, te svih drugih pratećih tematskih
podloga iz Studije poslužila je za izradu Prostornog plana općine Kalesija, odnosno karte postojeće
namjene zemljišta, a koja uključuje i šumsko zemljište. Eventualne manje korekcije u odnosu na
Studiju izvršene su zbog različitog definisanja namjena zemljišta. Tako su Prostornim planom
definisane su i saobraćajne površine i sportski aerodrom kao posebne kategorije, a prilikom
utvrđivanja građevinskog zemljište nastojalo se što više pratiti katastarske parcele. Na ovaj način
manji poligoni šumskog zemljišta, koji su prepoznati u Studiji, su u Prostornom planu izbrisani. Pored
navedenog, zbog usklađivanja namjena zemljišta prema katastarskim podlogama, manji poligoni
zemljišta koje je u Studiji prepoznato kao izgrađeno, su u Prostornom planu izbrisani i prenamjenjeni
u šumsko zemljište. Ovakvi poligoni su posebno označeni u tabelama kao Aktualizacija prema
ortofoto snimku. Sve navedeno dovodi do manjih neslaganja u konačnim bilansima površina. Pored
navedenog, zemljišta označena u Studiji kao sukcesija, u Prostornom planu su svrstana u
poljoprivredna zemljišta, a ne kao šumska zemljišta. Kako bi se podaci iz Studije mogli uporediti sa
podacima iz Prostornog plana općine Kalesija, u nastavku je dat tabelarni prikaz postojećih površina
poljoprivrednog zemljišta u navedenim dokumentima.

TABELA 21 - UPOREDNI PRIKAZ POVRŠINA POSTOJEĆEG ŠUMSKOG ZEMLJIŠTA

Šumsko zemljište Prostorni plan
općine Kalesija

Površina
(ha)

Šumsko zemljište
Studija

Površina
(ha)

Studija upotrebne vrijednosti zemljišta 7,262.84 7,301.24

Aktualizacija prema ortofoto snimku 79.03

Ukupno poljoprivredno zemljište 7,341.87 7,301.24

Potencijalna šumska vegetacija predmetnog područja najvećim dijelom pripada klimazonalnim
zajednicama hrasta kitnjaka i običnog graba (Querco - Carpinetum), zatim čistim šumama hrasta
kitnjaka(Quercetum petraea montanum), kao i šumama bukve (Fagetum montanum) na hladnijim
ekspozicijama.

Potencijalna vegetacija nizijskog podučja općine se može poistivjetiti sa realnom, odnosno
predstavljena je šumama lužnjaka i običnog graba (Capino betuli –Quercetum roboris), zatim
šumama vrba i topola (Popoletum albo – nigrae), te šumama crne johe (Alnetum glutinosae).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 194

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

71

KATEGORIZACIJA ŠUMSKOG ZEMLJIŠTA

Kao osnova za kategorizaciju šumskih površina u sklopu ovog Plana poslužili su podaci sadržani u
„Šumsko-privrednoj osnovi za šumsko-privredno područje Sprečko“ i „Šumsko-privrednoj osnovi za
šumsko-privredno područje Majevičko“. U cilju ažuriranja stvarnog stanja izvršena je preklapanje
podataka iz Šumsko-privredne osnove sa podacima (površinama) koji su prethodno usklađeni sa
Studijom upotrebne vrijednosti zemljišta za područje Općine Kalesija. Na ovaj način izvršena je
kategorizacija šumskog zemljišta na šumsko-privrednom području Sprečko. Obzirom da šumsko-
privredna osnova za šumsko–privredno područje Vlaseničko nije bila dostupna, na ovim područjima
nije izvršena kategorizacija šumskog zemljišta. U bilansu šumskih površina u ovom Planu navedene
površine su definisane kao „nekategorisano šumsko zemljište“.

Kategorizacija šuma u ovom Planu je preuzeta iz Šumsko-privredne osnova “Sprečko” i „Majevičko“,
u kojim je data šira i uža kategorizacija šumskih površina. Obzirom da su ažuriranjem stvarnog stanja
na osnovu utvrđene dodatne šumske površine koje nisu tretirane kroz Šumsko-privrednu osnovu
(radi se o površinama nastalim naknadnom prenamjenom zemljišta ili se odose na dijelove koje nije
tretirala Osnova, te je za iste potrebno naknadno utvrditi šumsku kategoriju, kao i posjedovno stanje.
U bilansu šumskih površina u ovom Planu navedene površine su definisane kao „nekategorisano
šumsko zemljište“.

Koncepcija prostornog razvoja općine Kalesija, sa aspekta šumarstva, zasnovana je na očuvanju
postojećih šumskih površina i unapređenju stanja istih u skladu sa proizvodnim potencijalima
staništa, kao i pošumljavanje goleti i poljoprivrednih površina lošijih bonitetnih kategorija (VI i VII).

Povoljan geografski položaj općine Kalesija, klimatski uslovi, geološka podloga i heterogen makro i
mikro reljef, omogućili su razvoj velikog broja vrsta šumskih fitocenoza, koji u stvari predstavlja
sintezu planinske i panonske florske oblasti.

Na osnovu kategorizacije šuma i šumskog zemljišta, na prostoru općine Kalesija izdvojene su sljedeće
gazdinske klase:

 Visoke šume bukve i hrasta kitnjaka na dubokim kiselo – smeđim i ilimerizovanim zemljištima
na kiselim silikatnim stijenama,

 Visoke šume bukve na dubokim zemljištima na kiselim silikatnim i silikatnokarbonatnim
stijenama,

 Visoke montane šume bukve na pretežno dubokim krečnjačkim zemljištima,

 Visoke šume hrasta kitnjaka na dubokim zemljištima na kiselim silikatnim i silikatno
karbonskim stijenama,

 Visoke šume hrasta kitnjaka na krečnjačkim zemljištima,

 Izdanačke šume bukve na dubokim kiselo – smeđim i ilimerizovanim zemljištima na kiselim
silikatnim stijenama,

 Termofilne šume bukve na plitkim krečnjačkim zemljištima,

 Degradirane visoke sekundarne šume hrasta kitnjaka na dubokim zemljištima na kiselim
silikatnim i silikatno-karbonskim stijenama,

 Izdanačke šume hrasta kitnjaka,

 Šumske kulture crnog i bijelog bora,

 Šibljaci i goleti,

 Šume nepodesne za gazdovanje,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 195

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

72

 Ostale neproduktivne površine nepodesne za pošumljavanje (krš, goleti, stalne šumske
čistine, komunikacije, dalekovodi i sl).

U gore navedenoj listi nedostaju gazdinske klase nizijskih šuma, koje se nalaze u fragmentima u
okviru poljoprivrednih površina. Za ove šume, koje se nalaze u privatnom vlasništvu, nije rađena
kategorizacije pri izradi Šumskogospodarske osnove.

BILANS ŠUMA I ŠUMSKOG ZEMLJIŠTA

Prema podacima koje je analizirao i utvrdio ovaj Plan, površina šuma i šumskog zemljišta na prostoru
općine Kalesija iznosi, 7.319,78 ha.

Prema strukturi vlasništva, 3.597,16 ha ili 49,14 % nalazi se u državnom vlasništvu, 1.641,34 ha ili
22,42 % privatno šumsko zemljište, te 2.081,28 ha ili 28,43% nekategorisano šumsko zemljište.

TABELA 22 - PREGLED POVRŠINA ŠUMSKOG FONDA PREMA KATEGORIJI I VLASNIŠTVU

Kategorija šuma Državne šume Privatne šume Nekategorisane šume UKUPNO

površina
(ha)

procentual
no učešće

površina
(ha)

procentualn
o učešće

površina
(ha)

procentual
no učešće

površina

(ha)

Visoke šume sa
prirodnom obnovom

1.087,35 14.73 2,92 0.04 1.081,27

Izdanačke šume 1.443,75 19.72 1.581,81 21.61 3.025,56

Šumske kulture 83.45 1.14 83,45

Goleti ispod gornje
granice privredne šume

152,02 2.08 7,37 0.10 159,39

Neproduktivne površine
u šumarskom pogledu

29,02 0.40 49,24 0.67 78,26

Sporno šumsko zemljište 804,91 11.0 804,91

Nekategorisano šumsko
zemljište

5,66 0.08 2.081.28 28.43 2.086,94

UKUPNO 3.597,16 49.14 1.641,34 22.42 2.081,28 28.43 7.319,78
IZVOR: Interpretacija Nosioca izrade na osnovu Studije upotrebne vrijednosti zemljišta

ŠUMSKO – PRIVREDNA PODRUČJA

Šume i šumska zemljišta su dobra od opšteg interesa te uživaju posebnu zaštitu države i koriste se
pod uslovima i na način koji su propisani Zakonom o šumama. Pokraj privrednih funkcija šuma, koje
se ogledaju u proizvodnji drveta i drugih šumskih proizvoda kao i lovne divljači, od neprocjenjivog
značaja su opštekorisne funkcije šuma u koje spadaju: očuvanje biodiverziteta, zaštita zemljišta,
zaštita voda i klime, proizvodnja kiseonika, vezivanje ugljenika iz atmosfere, turizam, rekreacija,
estetska uloga šuma, itd.

Šumama i šumskim zemljištem u državnom vlasništvu, na prostoru općine Kalesija, a na osnovu
Zakona o šumama, gazduje JP „Šume Tuzlanskog kantona“ d.d. Kladanj, preko šumskih gazdinstava.
Naime, granice šumsko gospodarskih područja, kojima upravljaju šumska gazdinstva, ne poklapaju se
sa administrativnim granicama općina, tako da područje općine Kalesija pokrivaju tri šumsko
gospodarska područja.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 196

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

73

Navedena tri šumsko gospodarska područja predstavljaju:

 Šumsko gospodarsko područje „Sprečko“ – ŠG „Sprečko“, sa gospodarskim jedinicama:
Mala Spreča, Gornja Spreča, Majevica-Jala

 Šumsko gospodarsko područje „Vlaseničko“ – ŠG „Vlaseničko“, sa gospodarskom
jedinicom Sapna-Lokanjska rijeka

 Šumsko gospodarsko područje „Majevičko“ – ŠG „Majevičko, sa gospodarskom jedinicom
Janja-Tavna

ŠG „Sprečko“, sa sjedištem u Tuzli, gazduje najvećim dijelom općine Kalesija (oko 80% teritorije), dok

ostatak pripada ostalim navedenim gazdinstvima (ŠG „Vlaseničko“ oko 15% i ŠG „Majevičko oko 5%).
Gazdovanje šumama i šumskim zemljištem u državnom vlasništvu, JP „Šume Tuzlanskog kantona“ vrši
na temelju važeće šumskogospodarske osnove, koja je urađena 2002. godine.

Stručne poslove i nadzor nad gazdovanjem privatnim šumama vrši kantonalna uprava za privatne
šume. Šumskogospodarska osnova za privatne šume nije važeća i u toku je izrada nove.
Šumarska privreda općine Kalesija, proizvodno je ograničena kvalitetom i kvantitetom postojećeg
šumskog fonda. Tokom proteklih ratnih dešavanja, šumski fond je značajno devastiran neplanskim i
prekomjernim sječama, što je vidljivo i danas.

Postojanje minskih polja u rejonu Majevice, predstavlja ograničavajući faktor u korištenju dijela ovih
vrijednijih šumskih kompleksa na teritoriji općine.

Pokraj antropogenog faktora, kao uzroka ugroženosti šumskih ekosistema, neophodno je izdvojiti i
ugroženost od biljnih bolesti, požara, globalnih klimatskih promjena, vjetrova, oluja, itd. U okviru
redovnog gazdovanja šumama, vrši se planska zaštita šuma i šumskog zemljišta, od gore navedenih
faktora, kroz izradu godišnjih planova zaštite. U okviru šumarske privrede, organizovane kroz
eksploataciju u šumarstvu i drvoprerađivačku industriju, nastaje drvni otpad čije je odlaganje u
prošlosti predstavljalo veliki problem. Danas se sav pomenuti otpad prerađuje kroz izradu briketa i
peleta za ogrev, te više nema negativno dejstvo na životnu sredinu.

ZAŠTITNE ŠUME I ŠUME POSEBNE NAMJENE

Površine šuma mogu biti:

a) šume sa posebnom namjenom - površine šuma u zoni prirodnog nasljeđa unutar koje se

iskazuju kao spektar pojedinačnih vrijednosti, manjih grupacija bioloških, denroloških
vrijednosti i/ili kao integralno iskazana vrijednost u kombinaciji sa geološkim,
geomorfološkim i sl. vrijednosti kao i vrijednosti istaknute u osnovama određenog područja;
površine šuma neposredno uz objekte i komplekse kojima upravljaju organizacije kojima
pripadaju ti objekti i kompleksi a s ciljem ostvarenja funkcija zaštite tih objekata i kompleksa.

b) zaštitne šume - površine šuma neposredno uz objekte i komplekse kojima upravljaju

organizacije kojima pripadaju ti objekti i kompleksi; šume urbanih područja-imaju značaj u
pejsažnom oblikovanju urbanih područja, unapređenja ambijenta življenja a istovremeno
predstavljaju biološku vezu sa površinama vanurbanog dijela Kantona; ostale zaštitne šume-
površine izdvojene na terenima specifičnih orografsko-edafskih uslova, te zaštitna uloga im je

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 197

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

74

izuzetno velika (sprečavaju erozione procese naročito klizišta i doprinose stabiliziranju terena
i sl.),

c) gospodarske šume (šume sa pretežno privrednom funkcijom).

Područje općine Kalesija nema niti jednu šumu sa statusom ''Zaštitne šume ili šume posebne
namjene''. Sa ciljem dostizanja dugoročne konzervacije prirode, opštekorisnih funkcija prirode, i
kulturalnih vrijednosti, u planskom periodu je na prostoru općine Kalesija predviđeno formiranje
područja Pješavica, Vis, Grabik i Majevica u status područja sa posebnim režimom gospodarenja.
Postupak izuzimanja navedenih područja od redovnog gospodarenja potrebno je realizirati prema
odredbama Zakona o zaštiti prirode i Zakona o šumama, a korištenje šuma mora se odvijati pod
uslovima koji se utvrde u prostornim planovima područja posebnih obilježja i/ili odredbama posebnih
zakona.

PODRUČJA PREDVIĐENA ZA POŠUMLJAVANJE I PREVOĐENJE U VRIJEDNIJE SASTOJINE

Kao što vidljivo iz ranije navedenih poataka, na teritoriji općine Kalesija egzistiraju najvećim dijelom
šume izdanačkog porijekla, što u mnogome umanjuje vrijednost ovog prostora sa aspekta šumarstva.
Ove šume se odlikuju se izrazitom jednodobnošću, sa nepovoljnim omjerom smjese, uslovljenim
neplanskom sječom i nedovoljno tačnim uređivačkim parametrima.

Najvrijedniji kompleksi visokih šuma se nalaze na sjeveroistočnom dijelu općine, odnosno na
padinama Majevice i kao takve pokraj zadovoljenja privrednih funkcija, imaju veliki značaj u
zadovoljenju opštekorisnih funkcija.

Raznovrsnost biljnih zajednica, bogat genetski fond, kao i kvalitet ovih komplesa visokih šuma, su
razlog zbog kojeg su iste Prostornim planom Bosne i Hercegovine iz 1981. godine, predviđene za
izdvajanje u kategoriju „Šume sa posebnom namjenom“, odnosno Park prirode.

Postojanje minskih polja na ovom području, predstavlja ograničavajući faktor za potpuno korištenje
ovih šumskih kompleksa.

KORIŠTENJE ŠUMA I ŠUMSKOG ZEMLJIŠTA

U cilju maksimalnog korištenja sveukupnih potencijala šuma i šumskog zemljišta, u planskom periodu
je predviđen prelazak sa dosadašnjeg monofunkcionalnog na multifunkcionalno korištenje šuma i
šumskog zemljišta, gdje se podrazumijeva povećanje prihoda od korištenja sporednih šumskih
proizvoda, lovstva i turizma.

Uklanjanje minskih polja iz šumskih područja predstavlja jedan od prioriteta plana.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 198

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

75

2.6. VODE I VODNE POVRŠINE
BILANS VODA I IZVORIŠTA

Osnovnu hidrografsku mrežu na području općine Kalesija čini rijeka Spreča sa svojim pritokama.
Rijeka Spreča protiče južnim obodom Sprečkog polja i ima karakter stalnog površinskog vodotoka.
Pored rijeke Spreče južnim obodom Sprečkog polja protiče i rijeka Mala Spreča, koja predstavlja
njenu lijevu pritoku. Rijeke Mala Spreča i Spreča predstavljaju prirodnu granicu dijela Općine Kalesija.
Rijeka Spreča izvire ispod Velje glave. S obzirom na ukupnu dužinu vodotoka od 115,7 km i površinu
sliva od 1945 km2, ona je jedna od najdužih rijeka u Bosni. Spreča je izuzetno bogata vodom. Najviši
vodostaji se javljaju u februaru, martu, aprilu i novembru, te najniži u avgustu i septembru.

Mnoge naše rijeke, a među njima je i Spreča, odlikuju se meandrima – laktastim skretanjima u donjim
tokovima, što je uzrokovano malim nagibima i akumuliranju velikih količina riječnog nanosa, kojeg u
aluvijalne ravni dopremaju njihove pritoke.

Spreča čitavim svojim tokom kroz kalesijsku općinu meandrira i pri tome akumulira velike količine
riječnog nanosa. Visinska razlika rijeke Spreče od njenog izvora (Velje glave), gdje iznosi 339 mnm, pa
do Vukovijskog polja - 224 mnm, gdje napušta teritoriju kalesijske općine, iznosi 115 metara.

U vrijeme većih kiša, kao i u vrijeme topljenja snijega, pritoke Spreče dobijaju bujični karakter. Pri
tome one spiraju i akumuliraju erodirani materijal, zbog čega dolazi do izdizanja riječnog korita, a
samim tim laktastih skretanja-meandra, koji su najizraženiji na izlazu rijeke Spreče iz kalesijske
općine, odnosno, u predjelu Jeginovog Luga i Gračaničkog Luga.

Prva veća pritoka Spreče je rječica Papraća, koja ima svoj prirodni izvor istog naziva, minimalnog
kapaciteta (izdašnosti) 5.0 l/s. U svom donjem toku ova rječica prihvata nekoliko značajnijih prirodnih
izvora, od kojih je najznačajniji „Studenac“, minimalnog kapaciteta 3.0 l/s (nekada je ovaj izvor bio
kaptiran za potrebe vodosnabdijevanja Kalesije).

U području Osmačkog polja, već formiran vodotok Spreča prihvata lijevu pritoku potok Mramorak, a
oko 3.0 km niže i Sajtovića rijeku. Potok Mramorak ima više značajnijih prirodnih izvora (minimalnog
kapaciteta 1.0 – 3.0 l/s) koji čine njegov izvorišni dio, dok u području sjevernog dijela Osmačkog polja
prihvata veći prirodni izvor – „Bunarevi“. Sajtovića rijeku formiraju više manjih stalnih ili povremenih
potoka i izvora - najznačajniji stalni izvori su Mali i Veliki Skakovac (kapaciteta u minimumu oko 2.0
l/s). Većina izvora u slivu Sajtovića rijeke je kaptirao za snabdijevanje naselja Caparde, Osmaci i
Memići. Ulijeva se u rijeku Spreču u podnožiju istočnih padina kote „Vis“.

Najznačajnije desne pritoke Spreče nizvodno od ušća potoka Mramorak u području Sprečkog polja su
rječice: Šabatovica, Tavna, Bukovica, Kalesijska rijeka, Dubnica, Bjeljevac, Rainska rijeka i potok
Međaš. Nizvodno od ušća Male Spreče u Spreču, na krajnjem zapadnom dijelu Općine, ulijevaju se
kao posljednje desne pritoke rijeka Otoka Gribaja i Gribaja.

Mala Spreča ima svoj prirodni izvor („Izvor Male Spreče“ - minimalnog kapaciteta 2.0 l/s), koji se
nalazi oko 2.5 km južno od dominantne kote „Vis“. Lijeve pritoke Male Spreče su Duboki potok,
Repuški potok, Culjaga i Gračanička rijeka – stalni površinski vodotoci (posljednja tri potoka imaju
svoje prirodne izvore minimalnog kapaciteta od 2.0 do 4.0 l/s). Desne pritoke male Spreče su Riječica
i potok koji nastaje od izvora Žarkovac.

Svi pomenuti vodotoci i izvori, uključujući i vodotok Malu Spreču sa svojim pritokama, formirani su na
južnom i jugoistočnom dijelu teritorije općine Kalesija. U vodnom bilansu rijeke Spreče na teritoriji

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 199

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

76

Općine kao i u općem bilansu voda cijele općine Kalesija, ovo područje učestvuje sa više od dvije
trećine. Ovo područje je i najčišći, nezagađeni dio sliva rijeke Spreče.

Karakteristika svih desnih pritoka rijeke Spreče na sjevernom dijelu teritorije Općine je da nemaju
jednog značajnijeg izvora, već ih formiraju više vrlo malih izvora. Na cijeloj ovoj teritoriji, uključujući i
dio Sprečkog polja koji pripada ovoj Općini, ima svega nekoliko većih prirodnih izvora (minimalnog
kapaciteta 1.5 – 3.2 l/s) - „Lamešića vrelo“, „Mihajlovića vrelo“, „Zolje“ i „Cvijina vodenica“. Sva
pomenuta četiri izvora se nalaze u neposrednoj blizini naselja Kalesija i kaptirani su za potrebe
vodosnabdijevanja. Ostali izvori kapaciteta u granicama od 0.01 do 0.3 l/s su skoro u potpunosti
iskorišteni za potrebe individualnog ili grupnog vodosnabdijevanja.

Opća karakteristika svih izvorišta na lijevoj dolinskoj strani rijeke Spreče su velika neravnomjernost
izdašnosti (odnos maksimalne i minimalne izdašnosti) tokom godine u zavisnosti od stepena
izlomljenosti i kavernoznosti krečnjačkih masiva u kome se formiraju. Maksimalna izdašnost
pojedinih izvorišta, zavisno od padavina, dostižu desetostruko veće vrijednosti od prosječnih ili
minimalnih kada se primjećuje i pojava zamućenja (vrela „Bunarevi“, „Veliki Skakavac“ itd.).

Opća karakteristika svih izvora na desnoj dolinskoj strani rijeke Spreče je mala izdašnost i mala
neravnomjernost izdašnosti (postojanost kapaciteta). Izuzetak su pomenuta četiri izvora većeg
kapaciteta za koja su karakteristične iste pojave kao i za izvorišta na lijevoj dolinskoj strani iz istih
razloga.

Stalno i najvažnije izvorište u općini Kalesija je Krušik, izdašnosti 35l/s. Javljaju se i druga, slabija
izvorišta, kao Rakino vrelo, Mihaljevića vrelo i Lemešića vrelo. Također, u slivu Male Rijeke kaptirano
je izvorište Dušnica, koje se nalazi uzvodno uz Spreču na jugoistočnom dijelu od Kalesija Grada.
Naravno, u hidrografskoj mreži je pristuran i veći broj povremenih i stalnih izvora, neznatne
izdašnosti.

POPLAVNA PODRUČJA

Za vrijeme velikih voda rijeke Spreče dolazi do plavljenja okolnog terena. Na grafičkom prilogu data je
linija plavljenja stogodišnjih voda, gdje se vidi da je veliki dio poljoprivrednih površina pod vodom.
Važno je istaći da je postojeće izvorište ''Krušik'' također u zoni plavljenja velikih voda, što predstavlja
problem zbog mogućnosti narušavanja kvaliteta vode.

Za vrijeme obilnih padavina, javljaju se bujični vodotoci (povremeni karakter), koji erodiraju i
podlokavaju teren, noseći znatne količine nanosa koji se taloži na donjim dijelovima toka gdje snaga
vodotoka slabi.

Nakon posljednjih devastirajućih poplava u BiH, koje su nanijele nesagledivu materijalnu štetu, te
odnijele i ljudske živote, potreba za odbranom od poplava je potrebnija više nego ikad. Posebno
mjesto treba imati i edukacija stanovništva, podizanje svijesti o važnosti očuvanja okoliša, gdje se
naglasak treba staviti na bespravnu sječu i okupaciju šumskog i poljoprivrednog zemljišta. Također,
poplavama u prilog idu i velike količine otpada koje stanovništvo neadekvatno odlaže ili pak ispušta u
vodotoke, što smanjuje protočnu moć vodotoka i dovodi do podizanja nivoa vode i, posljedično,
plavljenja okolnog zemljišta.

Svakako da su prvi koraci u sistemima za odbranu od poplava, ali se i gore navedene činjenice moraju
sagledati i pokušati iznaći rješenje, koje će biti dugoročno gledano od pomoći za buduće generacije.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 200

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

77

ZAŠTITNE ZONE I POJASEVI

U cilju zaštite izvorišta ''Krušik'' od zagađivanja i drugih uticaja, koji mogu nepovoljno da djeluju na
kvalitet i izdašnost izvorišta, utvrđene su zone sanitarne zaštite, definisana veličina i granice zaštitnih
zona, kao i propisane mjere za njihovo održavanje.

Odlukom Općinskog vijeća Kalesija definisane su tri zaštitne zone:

 Prva (uža) zaštitna zona izvorišta vode ''Krušik'' obuhvata prostor oko svakog bunara, koji je
dimenzija 14,0 x 17,0 m, ograđen metalnom ogradom.

 Druga zaštitna zona obuhvata prodručje koje je ograničeno linijama ili karakterističnim
terenskim elementima i to vodotocima: Gribaja, Spreča i Otoka Gribaja, a završava se
kanalom za odvodnju površinskih voda.

 Treća zaštitna zona obuhvata prodručje koje je ograničeno granicama slivnog područja rijeke
Spreče i njenih pritoka do izvorišne zone. Unutar granica treće zaštitne zone nelaze se mjesne
zajednice: Bulatovci, Memići, Kalesija Gornja, Kalesija Centar, Prnjavor, Miljanovci, Rainci
Donji, Rainci Gornji, Tojšići, Kikači, Seljublje, Hrasno Donje, Vukovije Gornje i druga manja
naseljena mjesta.

Na zemljištu uže zaštitne zone izvorišta mogu postojati rezervoari, pumpne stanice, pogonske zgrade,
trafo stanice, prilazni i unutrašnji putevi i drugi objekti za rad objekata za snabdijevanje vodom.
U prvoj i drugoj zaštitnoj zoni izvorišta zabranjeno je:

 Izgrađivati nove ili rekonstruisati postojeće objekte i izvođenje drugih radova (vađenje
pijeska, šljunka, kamena i drugih materijala), kao i korištenje zemljišta na način kojim se
ugrožavaju prirodne vrijednosti i režim površinskih i podzemnih voda,

 Držanje stoke, pernate živine i kunića, kao i ispaša stoke,

 Bez pratnje organa policije i sanitarne i komunalne inspekcije transportovati

 tečnosti koje su po svom sastavu opasne za zagađivanje vode za piće,

 Ispuštanje i prosipanje ulja, kiseline i drugih štetnih i opasnih materija,

 Izgradnja kanala ili polaganje kanalskih vodova za odvođenje otpadnih voda,

 Pranje motornih vozila,

 Deponovanje i istresanje otpadnih materija.

 Na području treće zaštitne zone zabranjeno je:

 Vršenje eksploatacije šljunka i pijeska i bavljenje drugim djelatnostima koje bi mogle
nepovoljno uticati na režim tekućih i podzemnih voda (deponovanje i istresanje otpadnih
materija i dr.)

 Građenje skladišta za smještaj nafte i njenih derivata i drugih materija koje bi mogle uticati
na režim voda,

 Ispuštanje i prosipanje ulja, kiselina i drugih štetnih opasnih materija,

 Transportovanje tečnosti koje su po svom sastavu opasne za podzemne vode (kiseline, otrovi
i dr.) bez odobrenja i pratnje organa policije.

Na području treće zaštitne zone dozvoljeno je stanovanje u urbanizovanim naseljima, građenje
sportskih i rekreativnih objekata, bavljenje poljoprivredom djelatnošću uz upotrebu đubriva itd.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 201

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

78

2.7. VODNA INFRASTRUKTURA
VODOSNABDIJEVANJE

Postojeća izvorišta u općini Kalesija su, uglavnom, iskorištena i nedovoljno kvalitetna, što je
karakteristika gotovo svih izvorišta na području Tuzlanskog kantona. Tako je problematika
vodosnabdijevanja jedna od osnovnih koje je potrebno rješavati u narednom periodu, kako bi kvalitet
života stanovnika Kalesije imao viši nivo.

Godine 1997. urađen je Glavni projekat snabdijevanja vodom naselja Kalesija, u okviru kojega je, kao
izvorište, predviđeno korištenje podzemnih voda Sprečkog polja na lokalitetu ''Krušik'' (oko 300 m od
rijeke Spreče). Sistem je dimenzioniran na perspektivne potrebe za vodom procijenjene u 2020.
godini.Procijenjeno je da te potrebe iznose 30 l/s vode. Kako je provedenim ispitivanjima kvaliteta
zahvaćene vode sa izvorišta Krušik utvrđeno da voda ne zadovoljava uslove iz Pravilnika o higijenskoj
ispravnosti vode za piće, već je u pomenutom projektu istaknuta potreba za kondicioniranjem vode,
odnosno izgradnjom postrojenja za preradu pitke vode. Postrojenje za pripremu pitke vode ”Krušik”
izgrađeno je i pušteno u rad 2013. godine. Za upravljanje ovim postrojenjem, ali i cjelokupnim
gradskim vodovodnim i kanalizacionim sistemom, zaduženo je „JP Vodovod i kanalizacija“ d.o.o.
Kalesija.

U okviru sistema za vodosnabdijevanje na području općine Kalesija Javno preduzeće“Vodovod i
kanalizacija Kalesija”doo, u sklopu upravljanja općinskim vodovodnim ikanalizacionim sistemom,
koristi i održava:

 bunari -3 bunara na području „Krušik“

 potisni cjevovod od bunara do pumpne stanice sa sabirnim bazenom “Krušik”, L = 2239,3 m

 sabirni bazen “Krušik” V=100 m3

 potisni cjevovod od pumpne stanice/bazena “Krušik” do rezervoara “Međaš”, L=5838 m

 rezervoar “Međaš” V=500m3

 gravitacioni cjevovod L=8790 m od novog rezervoara “Međaš” do postojećeg rezervoara
Palavre I

 rezervoar “Palavre” I i II sa distribucionom mrežom u gradu Kalesiji sa prigradskim naseljima,
Prnjavoru, Dubnici, Palavrama, Paljevine

 potisni cjevovod od bunara I do pumpne stanice “Tojšići” L=4000 m

 pumpna stanica “Pista” sa rezervoarom V=60m3

 potisni vod od pumpne stanice “Pista” do rezervoara “Međaš” V=200m3

 distribuciona mreža u Tojšićima i Kikačima, G.Petrovicama, D. Raincima, G. Raincima

 distribuciona mreža u Saračima, Dubnici, Miljanovcima (priključena na vodovod Kalesija)

 rezervoar i pumpna stanica ”Sarači”

 glavni dovodni distribucioni cjevovod Kalesija Centar-industrijska zona Kalesija Gornja

 distribuciona mreža u industrijskoj zoni Kalesija Gornja

 postrojenje za pripremu pitke vode ”Krušik”

 potisni vod od rezervoara ”Međaš” do rezervoara ”Pješavica”

 rezervoar ”Pješavica” V=100m3

 rezervoar ”Bukvik” Lipovice

 distribuciona mreže visinske zone Barčići,Bukvari,Meškovići i Lipovice.

Uočljivo je kako su u posljednje vrijeme uloženi značajni napori u rješavanju pitanja
vodosnabdijevanja stanovništva na prostoru općine Kalesija. Tako je, sve do nedavno, uslugama
vodosnabdijevanja tehničkom vodom bilo obuhvaćeno šire gradsko područje, kao i dijelovi mjesnih

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 202

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

79

zajednica Tojšići, Kikači, Donji i Gornji Rainci, Gornja Kalesija, Prnjavor, Sarači, Lipovice i dio Dubnice,
te naseljena mjesta Vukovije Donje i Vukovije Gornje.Uporedo sa razvojem vodosnabdijevanja užeg
centra naselja Kalesija na teritoriji općine intenzivno se razvijala mreža individualnih (lokalnih)
vodovoda. Zajednička karakteristika razvoja vodovodne mreže na području općine Kalesija bila je
neusklađenost pripreme, izgradnje i korištenja, neistraženost izvorišta i njihovo neracionalno
korištenje (zahvatanje), neorganizovana kontrola kvaliteta i održavanja, kao i slabe mjere zaštite
izvorišta i vodovoda. Ovakva situacija u snabdijevanju vodom navedenog područja, uslovila je
pokretanje značajnih aktivnosti kako bi se navedeni problemi otklonili.

Dugoročno rješenje problema vodosnabdijevanja općine Kalesija, moguće je realizacijom regionalnog
vodovodnog sistema.Projekat „Dugoročni program snabdijevanja pitkom vodom stanovništva i
privrede na vodnom područiju slivova rijeke Save u Federaciji BiH na kantonalnom i podslivovskom
nivou – Tuzlanski kanton“ (urađen od strane za Zavoda za vodoprivredu, Sarajevo, 2002/2003.
godine) predstavlja dobru osnovu za rješavanje aspekta vodosnabdijevanja stanovništva i industrije
na području Tuzlanske regije. Regionalni vodovodni sistem Tuzlanske regije bi obuhvatao Tuzlu,
Lukavac, Živinice, Kalesiju, Banoviće i Srebrenik, a eventualno i Gračanicu.

Do realizacije regionalnog vodovodnog sistema Tuzlanske regije, mogući način rješenja
vodosnabdijevanja Općine Kalesija jeste vezivanje na međuopćinski sistem vodosnabdijevanja Tuzla –
Živinice – Lukavac, odnosno korištenje raspoloživih količina vode jezera Modrac. Vodovodni sistem
Kalesije bi se priključio na pomenuti međuopćinski preko glavne distributivne pumpne stanice PS
„Spreča“ u Živinicama.

Nedostatak potrebnih količina pitke vode u postplanskom periodu bi se rješavao prevođenjem voda
rijeke Krivaje u sliv Spreče.

ODVOĐENJE OTPADNIH VODA

Otpadne vode na području općine Kalesija vezane su za dispoziciju naselja i industrije. One
obuhvataju fekalne, oborinske i industrijske otpadne vode. Osim naselja Kalesija, izgrađenu javnu
kanalizacionu mrežu imaju još dijelovi Tojšića, Memića, Mahmutovića, Lipovice, Gornjeg i Donjeg
Hrasna, i Prnjavora. Ova kanalizacija je izgrađena vlastitim sredstvima stanovnika pobrojanih naselja.
Postojeći kanalizacioni sistem Općine Kalesija je mješovitog tipa, tj. jedinstven kanalizacioni sistem za
fekalne, oborinske i industrijske otpadne vode. Kanalizacioni sistem se sastoji od glavnog kolektora
profila Ø500 mm i ogranaka (sekundarnih kolektora) sa priključcima, ukupne dužine oko 4.0 km.
Profili primarnog (glavnog) kolektora su neodgovarajući, pa upuštanjem oborinskih voda dolazi do
pojave zapušenja (preopterećenja). Zbog nedostataka u kanalizacionoj mreži dolazi do izlijevanja
fekalija, posebno u dijelu dvorišta Srednje škole u Kalesiji, što može dovesti do pojave zaraznih
bolesti. Prihvat otpadnih voda se vrši u prijemnik (septička jama), koja se nalazi u neposrednoj blizini
rijeke Spreče. Zbog preopterećenosti mreže, prijemnik ne zadovoljava potrebe, te se otpadne vode
neprečišćene ispuštaju u rijeku Spreču. Procjena je da je na ovaj sistem priključeno manje od 5.0 %
domaćinstava.

U seoskim i prigradskim naseljima znatan je broj kanala fekalnog sadržaja (kanalizacija se iz kuća
direktno ulijeva u putne kanale), koji ugrožavaju ljude, floru i faunu. Industrijske otpadne vode se
također kroz centralnu kanalizacionu mrežu i septičku jamu ispuštaju u rijeku Spreču. Trenutno na
području Općine od većih potencijalnih zagađivača samo Fabrika „Tok“ (Tvornica odbojno-vlažnih
naprava) ima separatni sistem kanalizacije i postrojenja za predtretman (neutralizaciju i ultrafiltraciju)
tehnoloških otpadnih voda, koje se nakon tretmana upuštaju u javnu kanalizaciju. Kišna kanalizacija
ima svoj poseban izliv 200 m nizvodno od tvornice u Polju.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 203

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

80

„Glavnim projektom feklane kanalizacijeopćine Kalesija“ (SARAJ INŽENJERING d.o.o. Sarajevo)
razrađeno je rješavanje problema odvođenja fekalnih voda na podrucju sljedećih mjesnih zajednica:
Seljublje (recipijent Gribaja), Gojčin (recipijent Mala Spreča), Kalesija Gornja, Jajići (recipijent potok
Šahbazi), Kalesija, Gornja Kalesija, Prnjavor, Dubnica-Mahmutovići, Miljanovci (recipijent Spreča),
Rainci Donji, Rainci Gornji, Sarači, Tojšići i Kikači, dio MZ Vukovije Gornje, Jeginov Lug, dio MZ
Miljanovci, Hrasno Gornje (recipijent Spreča), Vukovije Donje i dio MZ Vukovije Gornje (recipijent
potok), Memići i Bulatovci (recipijent rijeka Tavna), Kalesija Centar i naselje Zolina (recipijent
Spreča).Projektnom dokumentacijom predviđene su lokacije privremenih ispusta, do izgradnje
prečistača otpadnih voda. Cijevi su predviđene u zavisnosti od opterećanja od centrifugiranog
poliestera i rebraste korugirane PE cijevi. Realizacijom projekta značajno će se popraviti kvaliteta
usluge i življenja u predmetnim naseljima, te umanjiti negativni utjecaji na stanovništvo, tlo i
površinske i podzemne vode, koji trenutno vladaju.

Problem oborinskih voda do sada nije tertian na odgovarajući način, te je narednom periodu
potrebno izraditi i implementirati projekat oborinske kanalizacije na nivou općine.

ZAŠTITA VODA I ZAŠTITA OD VODA

Veliki problem zaštite voda na području općine Kalesija predstavlja to što se onečišćene vode iz
naseljenih mjesta upuštaju u vodotoke bez prečišćavanja i time se znatno narušava kvalitet vode u
njima (potencijalni izvor zaraze, sanitarnih i higijenskih problema). Izgradnjom kanalizacionih sistema
naselja i uređaja za pročišćavanje otpadnih voda, a koji su u planu, značajno će se unaprijediti stanje
kvaliteta površinskih tokova i podzemnih voda.

Izvještajem o poslovanju „agencije za vodno područje rijeke save“ Sarajevo, za 2012. godinu,
određena je izrada elaborata uređenja korita rijeke Spreče. Navedenim elaboratom,lijevom i desnom
obalom rijeke Spreče planirana je izgradnja nasipa, čime se sprječava plavljenje okolnog terena,
odnosno nekontrolisano izlijevanje vodotoka za vrijeme velikih vodostaja.Predlaže se regulisanje
vodotoka (povremenog ili stalnog karaktera) koji prolaze kroz urbana područija, čime se povećava
vodoprijemna moć korita, onemogućava izlijevanje (plavljenje terena) i erodiranje tla, a vodotok se
uređeno uklapa u ambijentalnu cjelinu naseljenog mjesta.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 204

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

81

2.8. MINERALNA NALAZIŠTA
UTVRĐENE REZERVE

Općina Kalesija, kao i cjelokupni Tuzlanski kanton, leži u području unutarnjih Dinarida, za koje je
karakteristična pojava ugljena, cementnih laporaca, kamene soli, gline, šljunka i pijeska, te
karbonatskih stijena pogodnih za proizvodnju tehničkog i arhitektonsko – građevinskog kamena.
Stvaranje mineralnih sirovina na području općine rezultat je specifične geološke građe i tektonskih,
magmatskih i sedimentoloških procesa.

Sve mineralne sirovine prisutne na području svrstane su u: energetske, nemetalne, metalne,
mineralne, termalne i termomineralne vode.

TABELA 23 – EVIDENTIRANE MINERALNE FORMACIJE

Tip
Rudonosne
formacije

Jurska
formacija

Gornjokredna
formacija

Kenozojska
formacija

Holocenske mineralne i
obične pijaće vode

Opis
željezo
bakar
hrom

dijabaz
spilit
gabro

krečnjak opekarska
glina
lignit

Lokaliteti

Jelovo Brdo
Zelina

 Tojšići Izvor Zolje,
Krušik 35 l/s,
Siga - Dubnica područje,
Stubo-Miljanovci područje,
Gornje Hrasno (mineralna
voda – Kiseljak)

Stepen istraženosti mineralnih sirovina na ovom području može se prikazati slijedećim:

TABELA 24 – STEPEN ISTRAŽENOSTI MINERALNIH SIROVINA

Mineralne sirovine koje su
detaljno istražene i

pripremljene za eksploataciju
ili se eksploatišu

Utvrđene, ali nedovoljno
istražene mineralne sirovine

Neizvjesno perspektivne
mineralne sirovine i mineralne

sirovine niskog stepena
istraženosti

 Obične pijaće vode: Zolje i
Krušik.

 Tehnički građevinski kamen:
Čitluk i Kamenica

 Arhitektonsko-ukrasni kamen
(serpentinit, bijeli krečnjaci i
dr): Jelovo Brdo, Zelina

 Šljunak i pijesak: u mnogim
potočnim dolinama i
potočnim koritima

 Mineralne i obične pijaće
vode: G. Hrasno (Kiseljak).

 Mineralne i termomineralne
vode.

Prognozni geotermalni energetski potencijal za dubine 1000-2000 m je oko 3-6 mW po bušotini.
Sadašnji stepen istraženosti je tek na nivou osnovnog. To su:

 Lignit – Tojšići /potencijalno ležište „Dubrave B“u površini 452,1 ha

 Nafta – sjeverobosanski paleogeni pojas

 Kvarcni pijesak – miocenske i pliocence naslage

 Tufovi– miocenske naslage

 Gline (opekarske, vatrostalne) – kvartarne aluvijalne gline Kalesija.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 205

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

82

ENERGETSKE MINERALNE SIROVINE

Bez sumnje najzastupljeniji energetski resurs na području Tuzlanskog Kantona je lignit. Sirovinska
baza Krekanskog ugljenog bazena je skoncentrisana u četiri ugljena sloja. Bazen se 18 prostire na
površini od oko 200 km² . Ugljonosna sedimentna serija rasprostranjena je u vidu jednog pojasa
pravca pružanja SI-JZ, na dužini od 45 km i to od Dobošnice (18 km jugoistočno od Gračanice) na
zapadu, do Capardi (12 km zapadno od Zvornika) na istoku. Teritorijalno se rasprostire na četiri
općine: Tuzla, Lukavac, Živinice i Kalesija.

Za općinu je bitan ugljeni (lignit) površinski kop Dubrave u sklopu krekanskog bazena. Površinski kop
Dubrave A je na teritoriji općine Živinice gdje se vrši eksploatacija, koja je zadržana u planskom
periodu PP Tuzlanskog kantona. Isti plan potencijalno eksploataciono polje „Dubrave B“ , koji se
nalazi na teritoriji općine Kalesija, ne zadržava budući da pada na područje sa velikim stepenom
izgrađenosti – urbana područja Tojšići i Vukovije Gornje, te građevinsko zemljište izvan urbanog
područja, kao i na visokovrijedno poljoprivredno zemljište. Obzirom da je eksploataciono bolje
„Dubrave B“ u suprotnosti sa ciljevima prostornog razvoja Kantona i planiranim namjenama
korištenja prostora, isto nije zacrtano planom u plsndkom periodu. Za ovaj potencijalni površinski kop
je neophodno uraditi Studiju ekonomske opravdanosti otvaranja kopa, uzimajući u obzir navedene
činjenice.

Napredovanje rudarskih radova je iniciralo da se područja neposredno uz rudarsku proizvodnju
evidentiraju rezerve uglja, pa nakon toga i ostalo. Tako su evidentirane rezerve i u rejonu Par Selo –
Tojšići (općina Kalesija)

Analizom rudonosnih formacija na prostoru općine Kalesija, kao i analizom istraženosti rudnih ležišta
i pojava definisana su rudna polja i ležišta po količini i kvalitetu, njihova perspektivnost i značaj.
Kameni ugalj može se očekivati u paleogenim naslagama (sjeverno - bosanski paleogeni pojas), ili u
neogenim naslagama gdje su termodinamički uslovi bili povoljni za metarmorfozu mlađih ugljeva
(mrki i lignit) i kameni ugalj.

U pontskoj seriji (Pl1), poseban ekonomski značaj imaju pojave lignitskog uglja. Ugljena serija
kontinualno je razvijena uglavnom sa četiri ugljena sloja (podinski, glavni, prvi i drugi krovinski).
Na ovom području to je zona Tojšići - Caparde. Najistraženiji dio je Par Sela – Tojšići, gdje je u
potpunosti definisan sirovinski potencijal. Dio Tojšići-Caparde najmanje je istražen.

Pojave lignita utvrđene su u sarmatskim laporovitim pješčarima u potoku Kalesijica (0,5 m) i potoka
Beljevcu na kontaktu torton - sarmat. Potencijalno eksploataciono polje, „B“ na rudnom polju lignita
„Dubrava“ (Tojšići - Vukovlje Gornje) je na šumskom i djelimično izgrađenom zemljištu, kao i na
visokovrijednom zemljištu, pa se eksploatacija može planirati tek nakon utvrđivanja ekonomske
opravdanosti.

NEMETALIČNE MINERALNE SIROVINE

Raznovrsnost u litološkom sastavu, odnosno geološkoj građi na području TK je uticala da se u
pojedinim njegovim dijelovima pojavljuju i krečnjaci koji se uglavnom koristi kao tehnički građevinski
kamen.

Tehnički građevinski kamen kao mineralna sirovina, predstavlja u osnovi raznovrstan litološki
materijal. Kako je zastupljenost velikih i raznovrsnih stijenskih masa na ovom prostoru velika, to je i
potencijalnost njegovog korištenja gotovo neiscrpna. Značajni su lokaliteti Čitluk i Kamenica.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 206

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

83

Na nekim lokalitetima, kao što su Jelovo Brdo i Zelina, stijenska masa može se koristiti i za
arhitektonsko – ukrasne namjene (serpentinit, bijeli krečnjaci i dr).

U mnogim potočnim dolinama, pa i potočnim koritima nalaze se znatne mase šljunka i pijeska.
Njihova eksploatacija je najčešće stihijska, koja ugrožava mnoge prirodne i prostorne vrijednosti, te
takve aktivnosti treba usaglasiti sa postojećim zakonskim odredbama.

Ciglarska glina je registrovana na više lokaliteta, ali detaljna istraživanja nisu vršena. Također,
istraživanja nisu vršena ni na lokalitetu Sladna – Vranovići, gdje je zabilježena pojava gabra. Manje
površine na kojima su registrovani izdanci spilita, kao što je područje u zoni izvorišta Zmajevac i u
gornjem toku Jaseničke rijeke, potrebno je izdvojiti kao potencijalne površine za istraživanje i
eventualnu eksploataciju.

VODA KAO MINERALNI RESURS

Podzemne pitke vode na teritoriji Tuzlanskog kantona nalaze se u priobaljima rijeka te u područjima
sjevernih i južnih dijelova kantona. U slivu rijeke Spreče egzistira izvorište kalesijskog vodovoda. Na
teritoriji Kalesije uz potok Mramor nalazi se izvorište „Krušik“ sa kog se vodom snabdjeva Kalesija.
Na području općine evidentirano je izvorište mineralne vode Dubnički Kiseljak u naselju Dubnica.Na
području sela Seljublje nalazi se nekoliko slatina (slanih izvora). Na osnovu ispitivanja ustanovljena je
temepratura od 13°C, bistra te bez boje i mirisa.U narednom periodu potrebno je izvršiti detaljnija
ispitivanja za pomenute izvore.

EKSPLOATACIONA POLJA PLANIRANA ZA SANACIJU I REKULTIVACIJU

Unutar naseljenog mjesta Jelovo Brdo postoje dva lokaliteta napuštenih pozajmišta ne industrijskog
kamena u površini 1,18 ha i 0,53 ha. Za navedene lokalitete neophodno je izraditi programe i planove
sanacije, te revitalizacije degradiranih površina.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 207

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

84

2.9. PROIZVODNJA I PRIJENOS ENERGIJE
POSTOJEĆE STANJE

Teritorija općine Kalesija, odnosno sva naselja, su pokrivena sistemom elektroenergetske mreže.
Elektroenergetska mreža je podijeljena na: prenosnu visokonaponsku mrežu, distributivnu
srednjenaponsku i niskonaponsku mrežu.Objekti prenosne mreže električne energije su dosta
utjecajni na plan prostornog uređenja zbog zahtjeva dosta širokih zaštitnih zona koje za njih treba
obezbjediti.

Preko teritorije općine Kalesija prolaze dva visokonaponska dalekovoda napona 400 kV i napona 110
kV i to:DV 400 kV Tuzla – Zvornik,DV 110 kV Tuzla 5 – Zvornik.

Prema važećem „Pravilniku o zonama sigurnosti nadzemnih elektroenergetskih vodova nazivnog
napona od 110 kV do 400 kV“ („Sl. Glasnik Bosne i Hercegovine“ br. 23 od 18.03.2008.godine)
potrebno je pri planiranju zadovoljiti uslove iz člana br. 2 ovog pravilnika, koji glasi:

Širina područja zone sigurnosti horizontalne ravnine za dalekovode različitog napona iznosi:

Nazivni napon dalekovoda Širina područja sigurnosti

400 kV 40 m
220 kV 30 m

110 kV 20 m

Zavješenja krajnjih faznih provodnika su podjednako udaljena od granice zone sigurnosti.

Općinsko područje Kalesija napaja se električnom energijom preko elektroenergetskog sistema
Fedaracije BiH iz visokonaponskih transformatorskih stanica TS 110/x kV “Tuzla Centar” koja raspolaže
sa 2 energetska trafoa 110/35/10 kV snage 40/40/27 MVA i TS 110/35/6 kV Tuzla 5 koja raspolaže sa
2 energetska trafoa 110/35/6 kV snage 31,5/21/21 MVA.

Područje općine Kalesija se napaja iz tri čvorne transformatorske stanice (ČTS) 35/10 kV i to:

 ČTS 35/10 kV Kalesija

 ČTS 35/10 kV Tojšići

 ČTS 35/10 kV Požarnica.

Trafostanice 35/10 kV Kalesija (smještena u istočnom dijelu Općine Kalesija) i Tojšići nalaze se na
području općine Kalesija, a trafostanica 35/10 kV Požarnica se nalazi na području općine Tuzla i sa nje
se napaja dio općine Kalesija tj. naselja Seljublje, Donje i Gornje Hrasno (sa ukupno 8 ditributivnih TS
10/0,4 kV instalirane snage 1,40 MVA).

TS 35/10 kV Požarnica i Tojšići napojeni su iz TS 110/x kV „Tuzla Centar“, a TS 35/10 kV Kalesija
napojena je sa TS 110/x kV “Tuzla 5”. Transformatorske stanice 35/10 kV Požarnica, Tojšići i Kalesija su
dvostrano napajane.

TS 110/x „Tuzla Centar“ i „Tuzla 5“ su spojene na 110 kV prenosnu mrežu.

Napajanje područja sjeveroistočno i istočno od Tuzle je riješeno na pouzdan način priključenjem TS
35/10 kV Kalesija na 110 kV vod “Tuzla 5-Begluk Polje” koji je trenutno pod naponom 35 kV.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 208

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

85

Između TS 35/10 kV Tojšići i TS 35/10 kV Kalesija postoji veza 35 kV dalekovodom Al/Fe presjeka 120
mm2, tako da općina Kalesija ima mogućnost dvostranog napajanja.

Pri planiranju novih lokacija treba se voditi računa o širini područja zone sigurnosti horizontalne
ravnine, koja za dalekovode 35 kV napona iznosi 15 m. Zavješenja krajnjih faznih provodnika su
podjednako udaljenja od granice zone sigurnosti.

SLIKA 1 – DIO MREŽE ELEKTROENERGETSKOG SISTEMA BIH 2012. GODINA

Na području Kantona Tuzla je veliki broj privrednih organizacija gradio svoju mrežu 35 kV, tako da je
ova mreža znatno razvijenija nego na ostalim područjima Federacije.Elektrodistribucija Tuzla je
karakteristična po vrlo rasprostranjenoj i kvalitetnoj 35 kV mreži. U pravilu su to nadzemni vodovi
Al/Fe 120 mm2 na čeličnim rešetkastim stubovima. Većina sadašnje potrošnje se distribuira preko
transformacije četiri naponska nivoa 110 kV, 35 kV, 10 kV i 0,4 kV.

Po upotrebnom karakteru ova mreža je uglavnom distributivna. Ovakav njen karakter posebno je
naglašen Odlukom Elektroprivrede BiH 1997. godine, da se u elektrodistribuciji pređe na tronaponski
sistem mreže sa naponima 110 kV, 20kV i 0,4 kV.

Trenutno stanje na području općine Kalesija je takvo da se potrošači na ovoj mreži u normalnom
stanju mogu sigurno napajati, dok se problemi javljaju prilikom planskih radova ili kvarova na vezi
između TS 110/x kV “Tuzla 5” i TS 35/10 kV Kalesija, iz razloga što se tada TS 35/10 kV Kalesija
moranapojiti 35 kV vodom iz TS 110/x kV “Tuzla Centar”, a preko TS 35/10 kV Požarnica iTS 35/10 kV
Tojšići. Tada se, zbog velike dužine 35 kV voda (u ovom slučaju dužina mreže se povećava za cca 10
km), ispoljavaju problemi velikih padova napona na 35 kV mreži.Taj problem će biti prevaziđen tj.
trajno rješen kada TS 35/10 kV Kalesija bude poprojektu proširena u TS 110/x kV Kalesija sa dva
visokonaponska transformatora snage 20 MVA .

TS 35/10 KV KALESIJA

Iz TS 35/10 kV Kalesija, instalirane snage 8+8 MVA i prosječnim vršnim opterećenjem u zadnje tri
godine od cca 5,1 MW, napajaju se 64 komada TS 10/0,4 kV kV instalirane snage 18,75 MVA preko 7
srednjenaponskih izlaza i to:

 KO 10 kV Unis

 KO(DV) 10 kV Jajići

 KO(DV) 10 Memići

 KO(DV) 10 kV Tojšići

 KO(DV) 10 kV Košuta

 KO 10 kV Benzinska Pumpa

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 209

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

86

 KO(DV) 10 kV Dobol i KO(DV) 10 kV Paljevine

TS 35/10 kV Kalesija ne raspolaže sa rezervnim 10 kV ćelijama.

TS 35/10 KV TOJŠIĆI

Iz TS 35/10 kV Tojšići, instalirane snage 4+4 MVA i prosječnim vršnim opterećenjem u zadnje tri
godine od cca 4,4 MW, napaja se 59 komada TS 10/0,4 kV instalirane snage 12,43 MVA preko 5
srednjenaponskih izlaza i to:

 DV 10 kV Vukovije

 KO 10 kV Kikači

 KO(DV) 10 Kartonaža

 KO(DV) 10 kV Lipovice

 KO(DV) 10 kV D. Rainci

TS 35/10 kV Tojšići raspolaže sa tri (3) rezervne 10 kV ćelije.

TS 35/10 KV POŽARNICA

Iz TS 35/10 kV Požarnica, instalirane snage 8 MVA i prosječnim vršnim opterećenjem u zadnje tri
godine od cca 4,2 MW, od čega za općinu Kalesija cca 450 kW napaja se 8 komada TS 10/0,4 kV u
općini Kalesija. Instalirane snage ovih osam TS iznosi 1,40 MVA i ove TS se napajaju preko
srednjenaponskog izlaza:

 KO 10 kV Stolice

TS 35/10 kV Požarnica se nalazi van Općine Kalesija i ne raspolaže sa rezervnim 10 kV ćelijama.

Podaci o opterećenju (dobijeno od strane ED Tuzla) u posljednje tri godine za ČTS 35/10 kV Kalesija,
Tojšići i Požarnica (dio koji napaja općinu Kalesija) su:

TABELA 25 – PODACI O OPTEREĆENJU, OPĆINA KALESIJA

Naziv TS 35/10 kV
Ins. snaga

trafoa
(MVA)

Opterećenje po očitanju
treće srijede (MW)

Prosječno opterećenje
u zadnje tri godine

(MW) 2012 2013 2014

ČTS 35/10 kV Kalesija 8+8 5,38 5,17 4,77 5,11

ČTS 35/10 kV Tojšići 4+4 4,36 4,32 4,47 4,38

ČTS 35/10 kV Požarnica
(dio koji napaja općinu Kalesija)

8 0,45 0,45

UKUPNO 9,94

Sa ČTS 35/10 kV Kalesija, Tojšići i Požarnica preko 13 srednjenaponskih izlazna i 132 komada
srednjenaponskih TS 10(20)/0,4 kV snabdijevaju se električnom energijom sljedeći potrošači:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 210

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

87

TABELA 26 – POSTOJEĆA SITUACIJA BROJA I VRSTE KUPACA U OKVIRU PJD KALESIJA

Područje napajanja kupaca PJD
Kalesija

Broj domaćinstva
Broj

velepotrošača
broj ostala
potrošnja

UKUPNO
Broj kupaca

ČTS 35/10 kV Kalesija i Tojšići 9.098 7 693 9.798

ČTS 35/10 kV Požarnica 798 38

UKUPNO 9.896 7 731 10.634

TABELA 27 – POSTOJEĆA SITUACIJA POTROŠNJE EL. ENERGIJE PREMA VRSTI KUPACA U OKVIRU PJD KALESIJA

Područje napajanja
kupaca PJD Kalesija

Godina
Potrošnja kWh za

domaćinstva
(2008. godina)

Potrošnja kWh
za

velepotrošače
(2008.godina)

Potrošnja kWh
za ostalu
potrošnju

(2008.godina)

UKUPNO
Potrošnja kWh

ČTS 35/10 kV Kalesija,
Tojšići i Požarnica

2012 33.339.470 10.017.560 6.410.698 49.767.728

2013 33.828.013 11.013.204 6.880.571 51.721.788

2014 34.839.418 12.176.410 7.339.071 54.354.899

PROSJEČNO U ZADNJE TRI GODINE 34.002.300 11.069.058 6.876.780 51.948.138

Prema tabeli potrošnje el. energije može se zaključiti da je prosječna godišnja potrošnja električne
energije (kWh) u godini iznosila za nivou:

 domaćinstva cca: 3.436 kWh/godini, a

 velepotrošači (na SN-mreži) cca: 1.581.294 kWh/godini

 ostala potrošnja cca: 9.407 kWh/godini

TABELA 28 – PROSJEČNA INSTALIRANA SNAGA PO JEDNOJ TS 10(20) KV U OPĆINI KALESIJA PO ČTS

ČTS 35/10 kV Broj TS 10/0,4 kV
Instal. snaga
MVA

Prosječna instal. snaga TS
10/04 kV po ČTS (kVA)

ČTS 35/10 kV Kalesija
64 18,75 293

ČTS 35/10 kV Tojšići 59 12,43 211

ČTS 35/10 kV Požarnica 8 1,40 175

UKUPNO 131 32,58 226

Za planiranje elektrodistributivne mreže do 2035.godine može se kao polazna osnova uzeti specifična
potrošnja po domaćinstvu od cca 3400 kWh.
Kvalitet isporuke električne energije i sigurnost napajanja postojeće srednjenaponske mreže je
zadovoljavajuće. Padovi napona na 10 kV mreži, prema podacima Elektrodistribucije Tuzla, kreću se u
dozvoljenim granicama od 10%.
Elektrodistribucija Tuzla ulaže u rekonstrukciju mreže i obnovu magistralnih 10 kV vodova užetom 50
mm2 na armirano betonskim stubovima.

STANJE ELEKTROENERGETSKE MREŽE ZA PERIOD 2015 – 2035.

Osnovu za određivanje perspektivnog (budućeg) elektroenergetskog sistema, predstavlja prognoza
vršnog opterećenja na konceptu planirane izgradnje prostora u razmatranom periodu i urbanističkih
kapaciteta, a prema normativima i iskustvima struke o jediničnim opterećenjima za pojedine sadržaje,
odnosno kategorije potrošača. Također planirana električna mreža je određena brojem potrebnih
trafostanica i njihovim razmještajem, ali i konfiguracijom samog prostora.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 211

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

88

Rješenje dugoročnog razvoja distribucijske mreže temeljit će se na principima:

 Sigurnosti i pouzdanosti energetskog sistema u skladu s tehničkim propisima kao što su:
opterećenje vodova i transformatora, padovi napona i gubici u mreži,

 Ekonomski opravdanim ulaganjima u pouzdanost napajanja električnom energijom.

Podružnica ED Tuzla je jedno od pet distribucijskih područja (elektrodistribucija) u sklopu JP
Elektroprivreda Bosne i Hercegovine. Ostale distribucije su: ED Sarajevo, ED Zenica, ED Bihać i ED
Mostar.Elektrodistribucija Tuzla ima oko 176.000 kupaca u 12 poslovnica: Banovići, Čelić, Gračanica,
Gradačac, Kalesija, Kladanj, Lukavac, Srebrenik, Sapna, Tuzla, Teočak i Živinice.Općina Kalesija se
nalazi pod ingerencijom podružne poslovnice “PJD Kalesija”.

Glavne visokonaponske napojne tačke elektrodistributivne mreže za područje Općine Kalesija su:

 TS 110/35/10 kV “Tuzla Centar” i

 TS 110/35/6 kV “Tuzla 5”.

Proširenje TS 35/10 kV Kalesija na TS 110/x kV Kalesija je u toku. Radovi na izgradnji TS 110/x kV
Klesija su započeti još 2002. godine,urađen je veći dio posla na montaži 110 kV dalekovoda „ulaz-
izlaz“ prema budućempostrojenju 110 kV Kalesija. Prema „Dugoročnom planu razvoja prenosne
mreže 2014-2023“ urađenom u oktobru 2014.godine od strane Elektroprenosa BiH, stoji da su radovi
na izgradnji TS 110/35/10(20) kV Klesija u toku. Plan je usvojen 17.02.2015.godine.Transformatorska
stanica 110/x kV Kalesija raspolagat će sa dva energetska trafoa 110/x kV snage 20 MVA. Prema ovom
planu procjena je da radovi na izgradnji TS 110/x kV Kalesija zajedno sa priključnim dalekovodima po
sistemu ulaz-izlaz na DV 110 kV Tuzla 5-Zvornik, treba da budu završeni do kraja 2015.godine.

Ukupna dužina dalekovoda 110 kV od “Tuzle 5”, preko “Kalesije” pa do “Zvornika” iznosi 34,2km.
Materijal i poprečni presjek 110 kV dalekovoda će biti Al-Fe 240/40 mm2/fazi, a zaštitnog užeta Fe III
1x50 mm2, dok će stubovi biti željezni, tip KZ,N.

Distributivna mreža općine Kalesija obuhvata sve objekte i mrežu naponskog nivoa:

 srednji napon 35 i 10(20) kV i

 niski napon 0,4 kV.

U ovom području će se i dalje morati koristiti naponski nivoi 110 kV, 35 kV, 10 kV i 0,4 kV zbog šire
rasprostranjenosti mreže 35 kV i transformacije 35/10 kV. Preraspodjelom postojeće 35 kV mreže i
transformatora 35/10 kV na području općine Kalesija ostvaruje se pouzdanost pogona 35 kV prema
(N-1) kriteriju.

JP Elektroprivreda BiH d.d. Sarajevo je 1997. godine donijela Stratešku odluku o zaustavljanju razvoja
35 kV naponskog nivoa i uvođenje tronaponskog sistema 110 kV, 20 kV i 0,4 kV. Budući da područje
Elektrodistribucije Tuzla ima vrlo razvijenu 35 kV mrežu, ova odluka se najznačajnije odražava na ovu
Elektrodistribuciju.

U cilju realizacije ove Strateške odluke kod svih rekonstrukcija postojećih elektrodistributivnih
objekata, kao i kod izgradnje novih, na 10 kV naponskom nivou se ugrađuje oprema za 20 kV naponski
nivo. Udio opreme 20 kV u općini Kalesija je još uvijek vrlo nizak da bi se prešlo na tronaponski sistem
mreže sa naponima 110 kV, 20 kV i 0,4 kV.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 212

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

89

SLIKA 2–KONCEPT PRELASKA DISTRIBUCIJSKE MREŽE S MREŽOM 35 KV NA MREŽU S IZRAVNOM TRANSFORMACIJOM 110/10(20) KV

Prema podacima JP Elektroprivreda BiH podružnica ED Tuzla i PJD Kalesija, napajanje potrošača na
području općine Kalesija se realizuje preko tri čvorne transformatorske stanice : ČTS 35/10 kV Kalesija,
ČTS 35/10 kV Tošići i ČTS 35/10 kV Požarnica. Sa ovih čvornih transformatorskih stanica se preko 13
izlaza-10 kV vrši snabdijevanje svih naselja na teritoriji općine Kalesija.

Za projektovanje distributivnih mreža potrebno je imati dobro utemeljene pretpostavke o potrebama
potražnje kapaciteta i energije u budućem razvoju.

Temeljne odrednice budućeg razvoja sistema snabdijevanja električnom energijom Opštine Kalesija
ćemo zasnivati na sljedećim elementima:

 Konceptu prostornog razvoja Opštine Kalesija,

 Na osnovu globalnih trendova budućeg razvoja potrošnje električne energije datim na
teritorijalnoj raspodjeli planiranog konzuma električne energije,

 Na bazi novih konceptualnih postavki i tehničko-tehnoloških inovacija razvoja i izgradnje
električnih srednjenaponskih i niskonaponskih mreža.

Globalni trendovi budućeg razvoja konzuma električne energije određuju se po dvije različitemetode:

 Strukturnoj metodi, koja se temelji na konceptu planirane izgradnje prostora i strukturnih
urbanističkih planova.

 Statističkoj metodi, koja se temelji na dosadašnjim elektroenergetskim trendovima
razvoja.

Prema strukturnoj metodi za planiranu izgradnju prostora odgovarajuće vrijednosti potrošnje
električne energije nekog korisnika, mogu se odrediti prema sljedećim načelima projektovanja
distributivne mreža i transformatorskih stanica. Za svakog korisnika ova načela obuhvataju tri
vrijednosti u projektovanju:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 213

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

90

1. "Početno opterećenje" (istovremeno maksimalno opterećenje po priključku), opterećenje na
početku razmatranog perioda (sadašnje stanje)

2. Porast, odnosno postotak povećanja za godinu
3. "Krajnje opterećenje" (istovremeno maksimalno opterećenje po priključku), to je najveće

opterećenje tj.prognoza na kraju razdoblja uzetog u obzir.

Planiranje buduće mreže možemo izvršiti na osnovu analize postojeće potrošnje Općine Kalesija, a
koja je data u prethodnom poglavlju.

PROCJENA MAKSIMALNE JEDNOVREMENE SNAGE ZA DOMAĆINSTVA

Potrebnu snagu za novoplanirana domaćinstva možemo izračunati uz pomoć Strand-Axelssen metode
(CIRED-kongres iz 1975.godine).

Prema podacima o preuzetoj električnoj energiji za domaćinstva, izmjerenih kod potrošača na ČTS
Kalesija, Tojšići i Požarnica (dio općine Kalesija), prosječna potrošnja za 9.896 domaćinstava u 2012.,
2013. i 2014.godini se kretala oko 34.002 MWh. Porast potrošnje u 2013.godini iznosio je 1,6% dok je
za 2014. bio 3%. Za naš proračun polazimo od prosječnog porasta od 2,5% po godini. Za sadašnju
prosječna potrošnju električne energije po domaćinstvu uzećemo cca 3.400 kWh godišnje. Ove
podatke uzimamo kao osnovu za proračun buduće potrošnje.

Uzimajući prosječnu potrošnju jednog domaćinstva u godini od Epoč=3.400 kWh dolazimo do potrebne
potrošnje nakon perioda od 20 godina, uzevši pri tome prosječni porast potrošnje domaćinstva u
energiji od 2,5% po godini.

E20G= 5400 kWh (nakon 20 godina sa 2,5 % porastom)

Relacija za proračun potrebne potrošnje prema Strand-Axelssenovoj metodi glasi:

Pmax1=α*E1+β*√E1
Gdje je:

 Pmax – maksimalno opterećenje jednog domaćinstva

 E – potrošnja energije jednog domaćinstva u godini

 α i β – empirijski koeficijenti dati u tabeli 12 (uzeto za proračun: α=0,1847*10-3 i
β=0,0437)

TABELA 29 – EMPIRIJSKI KOEFICIJENTI ZA PRORAČUN POTREBNE POTROŠNJE

 Vrsta stambenog prostora α x 10-3 β

1 Slobodnostojeće kuće 0,2319 0,0234

2 Kuće u nizu 0,2332 0,0159

3 Etažni stanovi 0,189 0,0325

4 Domaćinstva 0,1847 0,0437

5 Kombinacija 0,1524 0,0533

Za više priključaka ovaj izraz glasi:

Pmax(n)=α*n* E20G +β*√(n* E20G)

Sve to proračunato na kVA, pri tome uzimajući odgovarajuće sigurnosne rezerve (30% za kućni
priključak, 25% za NN mrežu, 20% za TS i 15% za SN mrežu), dobijamo sljedeće vrijednosti

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 214

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

91

maksimalne jednovremene snage po nivoima distributivne mreže, koje se koristiti za planiranje
buduće mreže:

 kućni priključak (jedan priključak): 5,5 kVA po priključku
 NN-mreža (40 priključaka): 1,9 kVA po priključku
 SN/NN stanica (275 priključaka) 1,4 kVA po priključku
 SN-mreža (1100 priključaka): 1,3 kVA po priključku

Vršno opterećenje za planirani stambeni prostor do i sa 2035.godinom na nivou TS 10/0,4 kV dato je u
sljedećoj tabeli:

TABELA 30 – VRŠNO OPTREĆENJE ZA PLANIRANI STAMBENI PROSTOR

Naseljeno mjesto
Područje
ČTS

Broj novih
domaćinstav
a

Specif. potroš. po
domać. [kVA]

UKUPNO
KVA

Brezik 35/10 kV
Kalesija

3

1,4

4

Bulatovci 10 14

Dubnica 27 38

Gojčin 12 17

Jelovo Brdo 13 18

Kalesija Grad 67 94

Kalesija Selo 103 144

Memići 47 66

Miljanovci 64 90

Osmaci 0 0

Prnjavor 48 67

Sarači 16 22

Staro Selo 1 1

Zelina 5 7

Jajići 26 36

Zukići 11 15

Ukupo TS 35/10 kV Kalesija 453 1,4 634

Jeginov Lug 35/10 kV
Tojšići

5

1,4

7

Kikači 56 78

Lipovice 38 53

Petrovice 83 116

Rainci Donji 74 104

Rainci Gornji 68 95

Tojšići 89 125

Vukovije Donje 91 127

Vukovije Gornje 85 119

Ukupo TS 35/10 kV Tojšići 589 1,4 825

Seljublje 35/10 kV
Požarnica

32 1,4 45

Hrasno Donje 33 46

Hrasno Gornje 19 25

Ukupo TS 35/10 kV Požarnica 83 1,4 116

SVE UKUPNO DOMAĆINSTVA 1.125 1.575

PROCJENA MAKSIMALNE JEDNOVREMENE SNAGE PO TIPU POTROŠAČA ZA OSTALU POTROŠNJU

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 215

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

92

Procjenu maksimalne jednovremene snage za prateće sadržaje dobićemo uz pomoć usvojenih
specifičnih vrijednosti za vršne snage po jedinici aktivne (bruto) površine objekta (VA/m2), po
pojedinim vrstama objekata.

TABELA 31–PROCJENA MAKSIMALNE JEDNOVREMENE SNAGE PO TIPU POTROŠNJE

Djelatnost

Specifično opterećenje za određenu
djelatnost [VA/m2]

od do

Škola, dječija ustanova, univerzalna dvorana 10 25

Robna kuća, samoposluga, prodavnica 25 60

Zdravstvo 10 35

Male poslovne zgrade 15 30

Administracija, poslovni objekti 25 60

zanatstvo 25 60

Sportski centri 10 50

TABELA 32 – OPTEREĆENJE DRUŠTVENE INFRASTRUKTURE NA NIVOU TS 10/0,4 KV

Centar

Tr
go

vi
n

a
-

sv
ak

o
d

.
Sn

ab
d

.B
G

P
(m

2
)

Sp
e

c.
o

p
t.

[V
A

/m
2

]

Tr
go

vi
n

a
-

P
e

ri
o

.
Sn

ab
d

. B
G

P
 (

m
2

)

Sp
e

c.
o

p
t.

[V
A

/m
2

]

Za
n

at
st

vo

B
G

P
 (

m
2

)

Sp
e

c.
o

p
t.

[V
A

/m
2

]

Se
rv

is
i i

 u
sl

u
žn

e

d
je

la
tn

o
st

i

B
G

P
 (

m
2

)

Sp
e

c.
o

p
t.

[V
A

/m
2

]

U
go

st
it

e
ljs

tv
o

B
G

P
 (

m
2

)

Sp
e

c.
o

p
t.

[V
A

/m
2

]

U
K

U
P

N
O

[k
V

A
/m

2
]

Bulatovci 159 60 119 25 16 50 48 50 16 50 17

Dubnica 405 60 304 25 41 50 122 50 41 50 42

Gojčin 190 60 143 25 19 50 57 50 19 50 20

Kalesija
Grad

938 60 704 25 94 50 282 50 94 50 97

Kalesija
Selo

984 60 738 25 98 50 295 50 98 50 102

Memići 722 60 541 25 72 50 216 50 72 50 75

Miljanovc
i

894 60 671 25 89 50 268 50 89 50 93

Prnjavor 701 60 526 25 70 50 210 50 70 50 73

Sarači 214 60 161 25 21 50 64 50 21 50 22

Jajići 492 60 369 25 49 50 148 50 49 50 51

UKUPNO
35/10 kV
Kalesija

5.699 4.276 569 1.710 569 591

Kikači 814 60 611 25 81 50 244 50 81 50 84

Petrovice 1115 60 836 25 111 50 334 50 111 50 116

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 216

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

93

Centar
Tr

go
vi

n
a

-
sv

ak
o

d
.

Sn
ab

d
.B

G
P

(m
2

)

Sp
ec

.o
p

t.
[V

A
/m

2
]

Tr
go

vi
n

a
-

P
e

ri
o

.
Sn

ab
d

.
B

G
P

 (
m

2
)

Sp
ec

.o
p

t.
[V

A
/m

2
]

Za
n

at
st

vo

B
G

P
 (

m
2

)

Sp
ec

.o
p

t.
[V

A
/m

2
]

Se
rv

is
i i

 u
sl

u
žn

e
d

je
la

tn
o

st
i

B
G

P
 (

m
2

)

Sp
ec

.o
p

t.
[V

A
/m

2
]

U
go

st
it

e
ljs

tv
o

B
G

P
 (

m
2

)

Sp
ec

.o
p

t.
[V

A
/m

2
]

U
K

U
P

N
O

[k
V

A
/m

2
]

Rainci
Donji

1137 60 853 25 114 50 341 50 114 50 118

Rainci
Gornji

933 60 700 25 93 50 280 50 93 50 97

Tojšići 1108 60 831 25 111 50 332 50 111 50 115

Vukovije
(Donje i
Gornje)

2442 60 1832 25 244 50 733 50 244 50 253

UKUPNO
35/10 kV
Tojšići

7.549 5.663 754 2.264 754 783

Seljublje 454 60 341 25 45 50 136 50 45 50 47

Hrasno
Donje

493 60 370 25 49 50 148 50 49 50 51

UKUPNO
35/10 kV
Požarnica

947 711 94 284 94 98

SVE
UKUPNO

14.195 60 10.650 25 1.417 50 4.258 50 1.417 50 1.472

TABELA 33 - OPTEREĆENJE OBRAZOVNE INFRASTRUKTURE NA NIVOU TS 10/0,4 KV

Centar
Predškolsko
obrazovanje
BGP [m2]

Osnovno
obrazov.
BGP [m2]

Srednjošk.o
brazovanje
BGP [m2]

UKUPN
O
BGP
[m2]

Spec.opte
rećenje
VA/m2
BGP

UKUPN
O
kVA

Primarni centar Kalesija i
cijela općina

7.377 49.936 14.950 72.263 25 1.807

TABELA 34 - OPTEREĆENJE SOCIJALNE INFRASTRUKTURE NA NIVOU TS 10/0,4 KV

Objekat
BGP objekta
[m2]

Sprcifično opterećenje
VA/m2 BGP

UKUPNO
kVA

Dom za stara i iznemogla lica 140 50 7

Prihvatilište za žrtve porodičnog
nasilja

650 50 33

Dnevni boravak i pomoć licima s
posebnim potrebama

490 50 24

Ukupno 5806 64

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 217

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

94

PROCJENA MAKSIMALNE JEDNOVREMENE SNAGE ZA INDUSTRIJU

Procjena maksimalne jednovremene snage za industriju dobićemo uz pomoć usvojenih specifičnih
vrijednosti za vršne snage po hektaru površine parcele (VA/ha) i ona se iskustveno kreće u rasponu od
80 do 160 kVA/ha.

Prostornim planom općine Kalesija je predviđeno zadržavanje, proširenje ili uspostavljanje potpuno
novih privrednih zona, na ukupnoj površini od P = 154,8 ha. Kao propulzivne djelatnosti koje trebaju
imati prioritet u razvoju na području Kalesije se izdvajaju:

 metaloprerađivačka industrija s obzirom na postojeće kadrove, izgrađene kapacitete i
infrastrukturu

 drvoprerađivačka industrija

 industrija kartonske i plastične ambalaže

 usluge (tranzitno područje).

TABELA 35 -OPTEREĆENJE PRIVREDNE INFRASTRUKTURE NA NIVOU TS 35/10 KV

Naziv TS
Površina
(ha)

Sprcifično opterećenje
kVA/ha

UKUPNO
[kVA]

Dubnica I i II TS 35/10 kV
Kalesija

1,6 80 128

Kalesija Grad 35,2 80 2.816

Memići 28,9 80 2.312

Miljanovci 5,2 80 416

Ukupo TS 35/10 kV Kalesija 70,9 5.672

Petrovice TS 35/10 kV
Tojšići

6,8 80 544

Rainci Gornji 8,3 80 664

Ristići 2,1 80 168

Tojšići 12,2 80 976

Vukovije Donje 50,3 80 4.024

Vukovije Gornje 4,2 80 336

Ukupo TS 35/10 kV Tojšići 83,9 6.712

UKUPNO 154,8 12.384

PROCJENA JEDNOVREMENE SNAGE ZA JAVNA RASVJETU

Prema podacima Elektrodistribucije Tuzla potrošnja za javnu rasvjetu u 2014.godini iznosila je
288.924 kWh. Ako predpostavimo da javna rasvjeta radi na godišnjem nivou od 4100 sati, onda je
trenutno instalirana snaga javne rasvjete općine kalesija cca 71 kW ili 0,36 kW/km2.

Procjenu maksimalne jednovremene snage za javnu rasvjetu dobićemo uz pomoć usvojenih
iskustvenih specifičnih vrijednosti za vršne snage po km2 površine općine (VA/km2) i ona se
iskustveno za javnu rasvjete kreće u rasponu od 1,0 do 1,5 kW/km2 na nivou SN-mreže.

Područje općine Kalesija zauzima ukupno cca P=198 km2. Potremna snaga za javnu rasvjetu iznositi:

198* 1,0/km2 = 198 kVA

Ukupno potrebna snaga za novoprojektovane sadržaje u narednih dvadeset godina u općini Kalesija
daje se u sljedećoj tabeli.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 218

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

95

TABELA 36 – UKUPNA POTREBNA SNAGA ZA NOVOPROJEKTOVANE SADRŽAJE U PLANSKOM PERIODU

ČTS
Domaći
nstva
[kVA]

Javne
rasvjete

[kVA]

Obrazov
anje

[kVA]

Socijalni
rad

[kVA]

Trgovina,
ugostiteljstv
o,zanatstvo i

finansije
[kVA]

Industrij
a

[kVA]

UKUPNO
[kVA]

35/10 kV
Kalesija

637 95 800 44 591 5.672 7.839

35/10 kV
Tojšići

823 80 757 20 783 6.712 9.175

35/10 kV
Požarnica

115 23 250 98 489

UKUPNO 1.575 198 1.807 64 1.472 12.384 17.500

Ako uzmemo u obzir da je sadašnja prosječna instalirana snaga po jednoj TS 10(20)/0,4 kV cca 226
kVA dobijamo da će za potrebnu novu snagu od 17.500 kVA trebati:

17.500/ 226 kVA = cca 77 kom novih TS 10(20)/0,4 kV

Planirana izgradnja prostora i urbanističkih kapaciteta opštine Kalesije uzrokuje povećanje snage kao i
potrošnje električne energije koju treba da prati i adekvatna izgradnja, kako distributivne mreže, tako
i transformacije napona. Ovo znači da će povećana potražnja za novim snagama i porast potrošnje
energije usloviti i potrebu za izgradnjom elektroenergetskih objekata, odnosno nabavku nove
opreme. Izbor nove opreme zavisi od analize postojećeg stanja i od planiranog budućeg razvoja
potrošnje električne energije.

Za novoplanirane prostore i urbanističke kapacitete opštine Kalesija proračunom je dobijeno ukupno
potrebno opterećenje od 17.500 kVA. Ovo opterećenje je proračunato na nivou TS 10(20)/0,4 kV.
Prema dosadašnjem faktoru istovremenosti ostvarenog opterećenja i instalirane snage po ČTS od cca
0,4 (odnos maksimalne izmjerene snage u ČTS i i instalirane snage TS 10(20)/0,4 kV) možemo
izračunati da je potrebna snaga za nove potrošače u transformatorskoj stanici VN/SN jednaka:

17.500 kVA * 0,4 = 7.000 kVA

Proračunata nova snaga za planirano područje kao i podmirenje ukupno potrebne snage do
2035.godine će se ostvariti izgradnjom nove napojne tačke za 10(20) kV mrežu i to TS 110/35/10(20)
kV Kalesija.

Sadašnja mreža 10(20) kV, kao i odluka o ukidanju 35 kV napona, zahtjevaju završetak izgradnje nove
visokonaponske transformatorske stanice 110/35/10(20) kV Kalesija sa dva transformatorima snage
20 MVA, koja se gradi na postojećoj lokaciji TS 35/10 kV Kalesija, a koja se priključuje na 110 kV
mrežu između TS 110/x kV Tuzla 5 i TS 110/x kV Zvornik (Karta 7 – Elektroenergetska i
termoenergetska infrastruktura).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 219

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

96

SLIKA 3 – SHEMA DIJELA BUDUĆE MREŽE 110 KV

Prelaskom postojećeg sistema nazivnog napona 10 kV na napon 20 kV će se postići veći kapacitet
mreže, poboljšanje naponskih prilika, smanjenja gubitaka i kreirat će se energetska rješenja i
strukture mreže prema uslovima koncepta dvije izvorne tačke 110 kV međusobno povezane 20 kV-
tnim vodovima. Razvoj mreže srednjeg napona treba da se temelji na sljedećim načelima:

 Zamjena postojeće opreme nivoa 10 kV na 20 kV,

 Uvođenje direktne transformacije 110/10(20) kV,

 Ukidanje mreže 35 kV.

Analizom sličnih mreža došlo se do zaključka da je neophodan intenzivan prelazak vangradske mreže
10 kV na napajanje pod napon 20 kV, jer se ovdje distribucija snage vrši preko postojećih vodova koji
su predugački, pa bi se ovim zahvatom postigli niži gubici i povoljnije naponske prilike mreže.

Sva oprema na sadašnjoj mreži se ugrađuje na novi 20 kV-tni naponski nivo. Ova oprema radi jedno
vrijeme pod naponom 10 kV i prelazi se etapno na napon 20 kV kada se za to steknu uslovi. Za svaku
etapu trebaju se detaljnim planovima definisati ciljevi, sadržaj i obim rada, potrebna sredstva,
vremenski period, prethodno ispunjeni uslovi realizacije, te očekivani efekti.

Konačan broj srednjenaponskih izlaza i distributivnih trafostanica za područje općine Kalesija ovisit će
isključivo o prostornom rasporedu potrošača. Okvirno na osnovu urbanističkih zahtjeva za napajanje
potrošača uz postojeće trafostanice bit će do 2035.godine još locirano cca 77 komada TS10(20)/0,4
kV.

Lokacije trafostanica za nove stambene objekte i neizgrađena građevinska područja će se odrediti
prilikom izrade planova niže razine. Za trafostanicu treba predvidjeti minimalna parcela od 50 m².
Izgradnja planiranih trafostanica, novih srednjenaponskih vodova i priključenje novih potrošača
odvijat će se kako prema porastu sadašnje potrošnje tako i prema potrebama budućeg konzuma.

Planira se i kabliranje dalekovodne 10 kV mreže na području gradskih centara općine Kalesija
kablovima XHP 49 1 x 3 x 150 mm2. Postavljanje srednjenaponskih (zračnih ili podzemnih) vodova,
kao i potrebnih trafostanica izvan gradskog područja, utvrđenih ovim Prostornim Planom, obavljat će
se u skladu sa posebnim uvjetima Elektroprivrede BiH.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 220

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

97

Treba vršiti povezivanje srednjenaponske mreža na širem području opštine Kalesija jer će to imat
uticaj na smanjenje ukupnih gubitaka u mreži i poboljšanje naponskih prilika i lakši prelaz na
napajanje iz buduće S druge strane ovim se obezbjeđuje rezervno napajanje u slučaju ispada nekih od
magistralnih srednjenaponskih izlaza iz visokonaponskih stanica.

JAVNA RASVJETA

Dobar kvalitet javne rasvjete je jedan bitan element društva. Javna rasvjeta ima za cilj da osvjetli
javne površine i saobraćajnice u noćnim satima i to na što efikasniji način kako bi doprinio socijalnoj
sigurnosti, sigurnosti u saobraćaju i javnom životu. Pod javnom rasvjetom se podrazumijevaju i ulični
znakovi, autobuske stanice (abri), oglasne table, mjerni i razvodni ormari kao i elektroenergetska
mreža.

Općina Kalesija treba u budućnosti da sprovedi mjere energetske uštede za postizanje cilja koji je
zacrtala EU (20-20-20), tj. 20 % uštede primarne energije, 20 % energije iz OIE i 20% smanjenje CO2
do 2020.godine. Za postizanje cilja energetske uštede kod javne rasvjete treba se poći od slijedećih
predpostavke:

 Korištenje energetski učinkovitihsijalica

 Koristenje ekološki prihvatljivihmaterijalai supstanci.
Za sagledavanje postojećeg stanja javne rasvjete u općini Kalesia treba u sljedećim koracima
planiranja izraditi dokumene u kojima će se detaljno izvršiti tehno-ekonomska analizu, dati osnovne
smjernice za etapnu sanaciju, rekonstrukciju, izgradnju i održavanje javne rasvjete, kako bi se u
narednom periodu dostigli evropski standardi i preporuke u ovoj oblasti, uz racionalizaciju
cjelokupnih troškova i maksimalno smanjenje štetnog uticaja na okoliš.

Površine koje treba osvijetliti su:

 U naseljenim mjestima su:

 gradske magistralne i regionalne ceste

 brze gradske, glavne gradske i gradske saobraćajnice

 lokalne i sporedne saobraćajnice

 saobraćajnice s autobusnim saobraćajem

 saobraćajnice s mostovima, nadvožnjacima i podvožnjacima

 javne trgove i javna parkirališta

 saobraćajnice i prostore namijenjene isključivo pješacima

 saobraćajnice s intenzivnim mješovitim prometom

 pješačke pothodnike, nadhodnike, javna stubišta i prolaze

 parkove i prostore između povijesnih jezgri

 Izvan naseljenih mjesta su:

 dionice svih saobraćajnica na križanju državnih, kantonalnih, općinskih i lokalnih
cesta

 zaobilaznice

 dionice saobraćajnica kraće od 1 km između 2 rasvijetljena križanja

 saobraćajne površine uz naplatne građevine

 sve tunele i galerije

 saobraćajne površine uz saobraćajnicu (pješačke staze, biciklističke staze i sl.)

 sve obilježene pješačke prijelaze na nerasvijetljenim saobraćajnicama

 dionice s jakim mješovitim prometom

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 221

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

98

 važna autobusna stajališta na državnim i kantonalnim cestama

 sve prijelaze željezničke pruge u nivou na državnim i kantonalnim cestama

 sve javne ceste s utvrđenom učestalošću prometnih nezgoda

Elementi koji formiraju kadrove u kojima se izvodi javna rasvjeta su sljedeći:

 Prostori koji se moraju osvijetliti u sadašnjoj situaciji i kod planiranih
proširenja,

 Kvalitet javne rasvjete,

 Zamjena javne rasvjete na principu njene amortizacije,

 Održavanje javne rasvjete,

 Dozvoljeni troškovi za javnu rasvjetu,

 Dobra komunikacija između menadžmenta i njihovih saradnika koji rade
na javnoj rasvjeti, odgovarajućih odjeljenja, planera , realizatora i
korisnika javne rasvjete.

Instalacije javne rasvjete treba izgraditi uz planirane saobraćajnice i druge javne površine
(parkirališta, pješačke staze). Napajanje sistema javne rasvjete vršiće se iz razvodnog polja javne
rasvjete u pripadajućim postojećim i novoplaniranim TS 10(20)/0,4 kV i/ili iz ormara javne rasvjete.

OSTALI VIDOVI ENERGIJE
OBNOVLJIVI IZVORI ENERGIJE I ENERGETSKA EFIKASNOST

Općina Kalesija treba u budućnosti kod planiranja energetskih potreba sve više primijenjivati održivo
planiranje i korištenje energijskih resursa. U skladu s planom višeg reda i sve jasnijim činjenicama da
se snabdijevanje električnom energijom kao i njenom potrošnjom mora drastično promijeniti,
potrebno je poticati izgradnju obnovljivih izvora energije (OIE).

 Obnovljivi izvori energije imaju vrlo važnu ulogu u smanjenju emisije ugljičnog dioksida (CO2) u
atmosferu. Smanjenje emisije CO2 u atmosferu je i politika Europske unije koju je prihvatila i BiH.
Generalno, upotreba fosilnih goriva, te neracionalno korištenje energije, pored ekoloških, imaju i
veliki ekonomski i socijalni efekat.

Građevine koje služe iskorištavanju obnovljivih izvora energije smiju se smještati unutar građevnog
područja pod uvjetom da ne ugrožavaju okoliš, te vrijednosti kulturne baštine i pejsaža.

Široka implementacija OIE u postojećim distributivnim mrežama dovodi do potrebe posebnog
razmatranja utjecaja i davanja smjernica u vezi snage, mjesta i vremena priključenja OIE, a sve u cilju
što efikasnijih i ekonomski opravdanih rješenja mreže.

Pri razmatranju poticaja izgradnje OIE i njihovog uticaja na elektrodistributivnu mrežu trebaju se
uzeti u obzir sljedeći elementi:

 Postizanje energetske efikasnosti u zgradama (manja potrošnja);

 Energetski samoodrživi objekti;

 Solarni bojleri (grijači PTV);

 Toplinske pumpe;

 Sunčeve PV-ćelije u već izgrađenim i novim naseljima;

 Električni automobili;

 Male hidrocentrale (općina Kalesija se svojim većim dijelom nalazi u dolini rijeke Spreče)

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 222

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

99

 Male vjetrenjače;

 Mikro CHP (Combined heat and power-kogeneracija) i industrijska CHP-kogeneracija;

 Biomasa;

 Uskladištenje energije na nivou zgrade ili stambenog okruga

Obnovljivi izvori energije povećavaju energetsku održivost energetskog sistema. Također pomažu u
poboljšanju sigurnosti potrebne energije na način da smanjuje ovisnost o uvozu energetskih sirovina i
električne energije.

Očekuje se da će u budućnosti (srednjem i dugoročnom razdoblju) obnovljivi izvori energije postati
ekonomski konkurentni konvecionalnim izvorima energije.

Budući da se općina Kalesija prostire u području sa prosječnom godišnjom iradijacijom sunca na
horizontalnu površinu koja se kreće između 1350 i 1400 kWh/m2 (slika 4), stvara se povoljna situacija
za iskorištenje ovoga potencijala. Zavisno od tipa PV ćelija može se 1000 W/m2 sunčevog
zračenjapretvoritiu 50 do 150 W električne energije s površinom ćelije od 1m2.Povoljne lokacije za
instaliranje sunčevih elektrana su napušteni kopovi.

SLIKA 4 - PROSJEČNA GODIŠNJA IRADIJACIJA SUNCA U BIH NA HORIZONTALNUPOVRŠINU KWH/M²

Općina Kalesija raspolaže i sa hidropotencijalom za izgradnju malih hidroelektrana na manjim
vodotocima budući da hidrografsku mrežu općine Kalesija čini rijeka Spreča sa svojim pritokama:
Bukovica, Gribaja, Tavna, Dubnica, Papraća, Ugerovica, Mramorak, Sajtovića rijeka, Mala rijeka ali i
manji povremeni tokovi. Dužina rijeke Spreče je 151,7 km, a krozopćinu Kalesiju protiče u dužini od
43,5 km.

Minihidroelektrane (mHE) su proizvodne jedinice koje u elektrodistributivnu mrežu isporučuju
proizvedenu električnu energiju ili višak proizvedene električne energije, po podmirenju vlastitih
potreba, najveće pojedinačne ili ukupne snage svih generatora do 5 MVA (u BiH). Ispod te granice su
mini hidroelektrane, a iznad ovog nivoa snage podrazumijevaju se velike hidroelektrane. Prema
zakonu o koncesijama u FBiH, kantoni su nadležni za davanje koncesija za gradnju elektrana do 5 MW,
a iznad 5 MW federalne vlasti. Ono što najviše karakteriše mHE jeste nepostojanje klasične vodne

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 223

http://bs.wikipedia.org/w/index.php?title=Bukovica_(rijeka)&action=edit&redlink=1
http://bs.wikipedia.org/w/index.php?title=Gribaja&action=edit&redlink=1
http://bs.wikipedia.org/w/index.php?title=Tavna&action=edit&redlink=1
http://bs.wikipedia.org/w/index.php?title=Dubnica_(rijeka)&action=edit&redlink=1
http://bs.wikipedia.org/wiki/Papraća
http://bs.wikipedia.org/w/index.php?title=Ugerovica&action=edit&redlink=1
http://bs.wikipedia.org/w/index.php?title=Mramorak&action=edit&redlink=1
http://bs.wikipedia.org/w/index.php?title=Sajtovića_rijeka&action=edit&redlink=1

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

100

akumulacije i svakako najveća moguća zaštita životne okoline budući da mHE ne emituju CO2, SO2,
NOx, niti bilo koji drugi tip štetnih plinova i nema nikakvog otpada proizvodnje.

Kod nas je najčešće, kod mHE, prisutan tzv. protočni tip elektrana pri čemu se koristi prirodni pad
vodotoka, a otvoreni kanal (ustava) ne služi za akumuliranje vode već za njeno usmjeravanje (njeno
odvođenje) pomoću cjevovoda – bajpasom na turbinsko kolo. Na koja slijedi dat je princip radamHE.

Prema planovima Elektroprivrede BiH, na teritoriji Općine Kalesija postoji mogućnost za izgradnju 4
minihidroelektrane na rijeci Spreči:

 MHE Krivača (granice općina Kalesija i Živinice)

 MHE Gornji Skakovi

 MHE Glavica

 MHE Osmaci

SLIKA 5 – PRINCIP RADA MHE

U općini Kalesija je široko rasprostranjena i biomasa, s odličnim tehničkimpotencijalom. Šume i
šumska zemljišta opštine Kalesija zauzimaju P=7.807,41 ha od ukupne površine općine Kalesija. U
okviru šumarske privrede, organizovane kroz eksploataciju u šumarstvu i drvoprerađivačku industriju,
nastaje drvni otpad čije je odlaganje u prošlosti predstavljalo veliki problem. Danas se sav pomenuti
otpad prerađuje kroz izradu briketa i peleta za ogrev, te više nema negativno dejstvo na životnu
sredinu. Također, ovo daje mogućnost da se lokalne zajednice razviju u pravcu proizvodnje goriva iz
drvne biomase. Upotreba energije iz drvne biomase je jedan od najefikasnijih i najpraktičnijih načina
proizvodnje energije za grijanje. Održivim korištenjem drvne biomase ostvaruju se brojne opšte,
ekološke, ekonomske i socijalne koristi.

Korištenje goriva u sistemima grijanja na biomasu teži ka širenju i lokalizaciji lanca snabdijevanja
gorivom. Upotreba biomase za grijanje ima pozitivne efekte duž cijelog lanca snabdijevanja, kao što
su poboljšanje biodiverziteta postojećih šumskih područja i stvaranja mogućnosti za ruralni razvoj,
kao i razvoj drugih pratećih aktivnosti. Instalacija sistema grijanja na biomasu u novim i postojećim
objektima poboljšava energetske karakteristike tih objekata. Kako su novi sistemi grijanja na biomasu
efikasni i manje štetni za okoliš, tako je i bolja klasifikacija razreda energetske efikasnosti objekata koji
koriste ove sisteme.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 224

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

101

Koristeći OIE lokalne zajednice osiguravaju maksimalnu korist iz ovih izvora:

 Lokalna proizvodnja energije, koja omogućava nova radna mjesta

 Lokalno gorivo, koje smanjuje zavisnost od uvoza energije

 Ostvaruju se ciljevi smanjenja efekta na klimatske promjene upotrebom obnovljivog izvora
energije i provođenjem sistema energetske efikasnosti

 Zamjenom do sada korištenih goriva lož ulja i uglja eliminiše se emisija SOx i NOx, uzročnika
nastajanja „kiselih kiša“

 Iskorištavaju se drvni ostaci, koji bi, u protivnom, predstavljali otpad i veliki gubitak energije.

Za održavanje zahtjevanog stepena kvaliteta elektroenergetske mreže potrebno je da nove
tehnologije budu kompatibilne sa postojećim. Ponekad se treba birati primjena ovih tehnologija na
sam pojedinačni objekat, a nekada na nivou stambenog okruženja.

Važni parametri za projektovanje buduće mreže sa OIE su: visina potražnje električne energije,
stupanj (penetracija) priključenja OIE na mrežu i izbor centralnih izvora energije.
Novi izvori energije doprinjeli bi ekonomskom razvoju općine Kalesija. Međutim uvođenje OIE ne bi
imalo nikakvog smisla bez paralelnog poduzimanja mjera za povećanje tehničke i društvene
efikasnosti na strani korištenja energije.

Vrlo važan faktor u oblasti energije je i povećanje efikasnog korištenja iste. Potrebno je ulagati u
povećanje efikasnosti korištenja energije, a ne samo u nove izvore energije. Sektor potrošnje energije
neće moći da plaća sve skuplju i skuplju energiju i to će se odraziti na privređivanje energetskog
sektora, odnosno to dovodi do usporavanja razvoja cijele države. Energetski sektor može opstati na
tržištu samo ukoliko on, podpomognut državnom administracijom, vodi računa da se u sektoru
potrošnje smanji specifična potrošnja energije kroz povećanje efikasnosti njenog korištenja.

Energetska efikasnost se odnosi na uređaje, mere i ponašanja. Bez obzira da li je reč o tehničkim ili
netehničkim mjerama, ili o promjenama u ponašanju, sve mjere podrazumevaju isti, ili viši, stepen
ostvarenog komfora i standarda. Najčešće mjere koje se preduzimaju u cilju smanjenja gubitaka
energije i povećanja energetske efiksnosti su:

• zamjena neobnovljivih energenata obnovljivim (npr. uvođenje korištenja biomase u

sistemu grijanja)
• zamjena energetski neefikasnih potrošača efikasnim
• izolacija prostora koji se grije (poboljšanje energetskih karakteristika)
• ugradnja termostatskih ventila
• zamjena dotrajale stolarije
• ugradnja mjernih (pametna brojila) i regulacionih uređaja za potrošače energije
• uvođenje tarifnih sistema od strane distributera koji će podsticati štednju energije i sl.

GASIFIKACIJA

Planirano je utvrđivanje potreba i izgradnja gasovodnog sistema na području Tuzlanskog kantona,
koji bi bio povezan u jedinstveni sistem BiH (pravac Zvornik -Tuzla, sa kantonalnim, odnosno
regionalnim odvojcima, ili alternativa) kada se za to steknu uslovi.

Sa stanovišta gasifikacije jedan od prioriteta bi rebalo da bude izrada studije gasifikacije ovog
prostora u kojoj bi se definisali regionalni odvojci jedinstvenog gasovodnog sistema BiH (gasovod iz
pravca Zvornik – Tuzla). U ovom Prostornom planu prikazana je planirana trasa gasovoda koji bi

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 225

http://sh.wikipedia.org/wiki/Mašina
http://sh.wikipedia.org/wiki/Obnovljivi_izvori_energije
http://sh.wikipedia.org/w/index.php?title=Izolacija&action=edit&redlink=1
http://sh.wikipedia.org/w/index.php?title=Stolarija&action=edit&redlink=1
http://sh.wikipedia.org/w/index.php?title=Tarifni_sistem&action=edit&redlink=1

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

102

trebao da se priključi na gasovod u Republici Srpskoj u mjestu Caparde. U grafičkom prikazu ucrtani
su cjevovodi za snabdijevanje potrošača gasom kad se za to steknu uslovi. Mjesta priključenja na
glavne cijevi dovoda gasa, kao ni mjerno-regulacione stanice (sem jedne mjerno-regulacione stanice
u mjestu Prnjavor), nisu određivani i bit će predmet studije gasifikacije ovog prostora.

TERMOENERGETSKA INFRASTRUKTURA
SISTEM I OBJEKTI ZA PROIZVODNJU I PRIJENOS ENERGIJE

Općina Kalesija nema riješen sistem grijanja, te neposjeduje ni gradsku toplanu, dok određeni veći
objekti imaju svoje kotlovnice preko kojih zagrijavanju korisni prostor unutar istih (zgrada
Zvorničanka, fabrika UNIS-tok, fabrika Plastikal, stambeno-poslovni objekat Kahrimanović itd.).
Toplinska energija potrebna za toplifikaciju gradova i naseljenih mjesta treba se proizvoditi u
termoelektranama – toplanama. Samo privremeno, do dovođenja vrelovoda iz daljinskog izvora,
moguće je primijeniti i drugo rješenje.

Postojeći obim toplinskih kapaciteta u TE Tuzla može podmiriti potrebe korisnika toplotne energije
do izgradnje novog bloka TE Tuzla VI. Do vremena puštanja ovog bloka u rad toplifikacijski sistem će
se snabdijevati iz postojećih kapaciteta TE Tuzla.

Obzirom na generalno opredjeljenje da se na području kantona maksimalno koristi toplifikacija iz
daljinskih izvora bit će neophodno da svaka nova termoelektrana i na drugoj lokaciji, a ne na lokaciji
postojeće TE Tuzla treba primijeniti TE – TO sistem elektrane. Posebno se ovo odnosi na TE Tuzla B
ukoliko se pojavi u ovom planskom periodu.

Toplifikacijski sistem treba graditi vrelovodima odgovarajućih dimenzija za gradove koji će se preko
njih snabdijevati. Dosada izgrađeni i projektovani vrelovodi dimenzionirani su samo za gradove za
koje su nominirani. Tako vrelovod za Tuzlu nema kapaciteta za Kalesiju, a vrelovod za Lukavac nema
kapaciteta za Gračanicu i druga naselja. To znači da za svaki grad mora vrelovod polaziti od izvora
energije, TE Tuzla. Pri tome se planiraju koristiti dionice trase postojećih vrelovoda za gradove za
vođenje vrelovoda za udaljenije gradove. U planu prostornog uređenja treba voditi računa o tom
opredjeljenju, jer je teško pronaći pogodan prostor za polaganje ovih instalacija. U dosadašnjoj praksi
za vođenje vrelovoda korišten je pojas željezničke pruge gdje je to bilo moguće. Ovo je dobro
iskorišteno kod izgradnje vrelovoda za Lukavac, a isto je korišteno u projektu vrelovoda za Živinice. Za
sada nema projekata vrelovoda za ostale gradove, ali to ozbiljno razmatra Srebrenik, dok Gračanica
planira da privremeno izgradi toplanu za svoje potrebe do eventualne izgradnje vrelovoda od TE
Tuzla.

Za očekivati je da će se i sva veća naseljena mjesta u prostoru obuhvata Prostornog plana - Kalesija u
doglednoj budućnosti intenzivnije razvijati u svim segmentima.

Neophodno je krenuti u širu toplifikaciju grada Kalesije, čime bi se poboljšali uslovi snabdijevanja
toplotnom energijom stambenih i poslovnih objekata u centru Kalesije. Provođenjem projekta
toplifikacije grada povećao bi se stepen pouzdanosti sistema, smanjili bi se gubici toplotne energije, a
došlo bi i do povećanja kapaciteta i priključenja novih korisnika. U sklopu postojeće toplane izvršila bi
se ugradnja novih kotlova sa pratećom armaturom kotla. Nužno je izvršiti sanaciju oštećenog
toplovoda, te izgraditi dio novog toplovoda.

Za planirane objekte u obuhvatu Prostornog plana - Kalesija za koje ne postoji ekonomska
opravdanost za prikljucenje na daljinski sistem grijanja, gradnju objekata planirati tako da se
zagrijavanje prostorija vrši iz individualnih toplotnih izvora bilo lokalnim loženjem po prostorijama ili

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 226

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

103

toplovodnim kotlovima za centralno ili etažno grijanje, a po izboru vlasnika objekta. Konačan broj
kotlovnica biće definisan kroz urbanističko - tehničke uslove, zavisno od ekonomske opravdanosti i
interesa investitora da gradi : reonske (jedna kotlovnica za više objekata), ili individualne (jedna
kotlovnica jedan objekat) kotlovnice. Ako se steknu uslovi za priključenje objekata na gradski
toplifikacioni sistem, opremu u kotlovnicama treba konzervirati ili rashodovati (u zavisnosti od stanja
opreme), a u istim prostorijama instalisati toplotne stanice gradskog toplifikacionog sistema.
Kotlovnice smjestiti u objekte potrošača a tačne lokacije odrediće se kroz projektnu dokumentaciju.
Bruto građevinske površine planiranih objekata u obuhvatu ovog Prostornog plana kao i procjenjeni
toplotni konzum za iste biće naknadno definisani dokumentacijom nižeg reda.

2.10. SAOBRAĆAJ

Općina Kalesija sa ostalim općinama unutar Kantona povezana je magistralnim i regionalnim
cestama. Ove ceste se pretežno protežu urbanim područjima što utiče na smanjenje brzine kretanja
na njima i povećanja vremena putovanja. Magistralna cesta M 14 (Granica entiteta-Gračanica-
Lukavac-Šićki Brod-Tuzla-Simin Han-Međa-Kalesija-granica entiteta) prolazi kroz središnju zonu
općine i uz istu je formirano niz naselja te ova saobraćajnica prestavlja glavnu komunikaciju.
Izgradnjom naselja duž magistralne ceste došlo je do smanjenja kapaciteta te znatnog povećanja
saobraćajnih nezgoda. Iz navedenog se vidi da je neophodno da se izmjesti tranzitni saobraćaj,
obzirom da postojeća magistrala prerasta u gradsku saobraćajnicu i nema svoju prvobitnu namjenu
tranzita. Pored ove saobraćajnice postoje i regionalne ceste koje povezuju općinu Kalesija sa
susjednim općinama i gradovima. Takođe i regionalne saobraćajnice prolaze izgrađenim prostorom
što utiče na odvijanje saobraćaja. Ovaj problem je izražen na regionalnom pravcu R469 Živinice –
Dubrave – Međaš koji prolazi kroz naseljena mjesta Dubrave i Vukovije donje, što utiče na odvijanje
saobraćaja te je i na ovom pravcu predviđeno izmještanje trase (obilaznica).

Ovim planom daju se potrebni podaci i preporuke za prijedloge sanacije postojećih i uvođenje novih
pravaca. Pri planiranju mreže saobraćaja težilo se zadovoljavanju sljedećih uslova:

 Kvalitetna veza općine sa ostalim dijelovima BiH (izlaz na autocestu Orašje-Tuzla-Žepče)

 Izmještanje tranzitnog saobraćaja iz urbanih dijelova planiranjem obilaznih pravaca
magistralnih i regionalnih cesta

 Rekonstrukcija postojećih pravaca kako bi zadovoljili nivo ranga ceste prema novoj
kategorizaciji

 Povezivanje manjih naselja međusobno i sa centrom planiranjem saobraćajnica nižeg ranga,
reda (regionalnih i lokalnih cesta)

Planirana mreža saobraćaja omogućava širenje urbanog dijela ka periferiji te kvalitetniju vezu općine
sa susjednim gradovima. U nastavku dat je osnovni koncept za drumski saobraćaj.

SAOBRAĆAJNICE VISOKOG RANGA (AUTOCESTE I BRZE CESTE) – (SPOLJNA POVEZANOST OPĆINE

KALESIJA SA MULTIOMODALNIM TRANSPORTNIM KORIDORIMA EVROPE)

U toku izrade prostornog plana Tuzlanskog kantona na nivou Federacije BiH nije postojao prostorni
plan kao ni definisan prijedlog razvoja mreže autocesta i brzih cesta od strane nadležnih organa. Kako
navedeni planovi nisu postojali izrađivači Prostornog plana Tuzlanskog kantona u vrijeme izrade
plana predvidjeli su trase ovih saobraćajnica prema podacima koji su tada bili dostupni.

U Prostornom planu Tuzlanskog kantona za razdoblje 2005-2025. godine, predviđeni slijedeći pravci:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 227

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

104

• Autoput Tuzla - rijeka Sava
• Brza cesta relacija Doboj - Tuzla - Zvornik
• Brza cesta Tuzla – Banovići - Zavidovići (veza sa Vc u Zavidovićima)

U novembru 2008. godine od strane Federalnog ministarstva prometa i komunikacije, Federalnoj
direkciji za izgradnju, upravljanje i održavanje autocesta naručen je elaborat pod nazivom ''Prijedlog
strategije i akcionog plana razvoja mreže autocesta i brzih cesta na području Federacije Bosne i
Hercegovine''.

Prijedlogom strategije i akcionog plana razvoja mreže autocesta i brzih cesta na području Federacije
Bosne i Hercegovine definisani su koridori koji povezuju centre unutar Federacije BiH, te
omogućavaju izlaz u susjedne države. Među njima je i trasa koja se odnosi na teritoriju Tuzlanskog
Kantona i to :

 Autocesta Orašje Tuzla-Žepče

Dionica autoceste Orašje-Tuzla (veza na koridor X) omogućava izlaz iz države u R.Hrvatsku i dalje
priključivanje na međunarodne komunikacije, dok dionica Tuzla-Žepče povezuje kanton TK sa
autocestom na koridoru Vc Svilaj (rijeka Sava) – Južna granica sa Hrvatskom, i omogućava vezu
unutar Federacije BiH odnosno Kantona. Trasa autoceste ne ulazi u teritoriju općine Kalesija.

Željeznička mreža TK ima izlaz na istoku – u Republiku Srbiju, na sjever – u Republiku Hrvatsku i na
zapad – preko aktivnog željezničkog čvora u Doboju, na ostalu mrežu željezničkih pruga BiH, a preko
Vinkovaca dalje u Evropu. Može se zaključiti da je koncepcija razvoja željezničkih koridora izuzetno
povoljna i da omogućava kvalitetno povezivanje sa susjednim državama i dalje u Evropu. Međutim za
ostvarenje kvalitetnih veza, te da biželjeznički saobraćajbio konkurentan ostalim vidovima
saobraćaja, posebno drumskom saobraćaju, potrebno je izvršiti osposobljavanje pružnih postrojenja,
elektrifikaciju i modernizaciju pruge sa ciljem povećanja računske brzine, modernizaciju željezničkog
čvora Tuzla (Kreka i Poljane), kao i nabavku modernijih vozova.

POVEZANOST TK SA FEDERACIJOM BIH

Postojeća mreža drumskog i željezničkog saobraćaja Tuzlanskog kantona kojom se povezuje kanton
sa ostalim kantonima unutar Federacije BiH je u prilično lošem stanju. Postojeće Magistralne ceste ne
zadovoljavaju potrebe saobraćaja koji se odvija na njima. Geometrija na većini dijelova trase ne
zadovoljava brzine magistralne ceste, dok je izgrađenost duž ovih saobraćajnica intenzivna, što
dovodi do radikalnih smanjenja brzina i uvođenja semaforiziranih raskršća u zoni gradova.

Željeznička mreža u Općini Kalesija i TK-u, trenutno ne pruža velike mogućnosti, zbog posljedica
ratnih devastacija, tehničke zastarjelosti postrojenja i opreme.Aktivan je dio željezničke mreže na
pravcu Brčko – Tuzla – Banovići, dok je pravac Tuzla – Doboj još neaktivan. Željeznička pruga Tuzla –
Brčko i dalje daje mogućnost povezivanja sa Srednjom Evropom preko Republike Hrvatske, a Tuzla –
Doboj, sa drugim dijelovima BiH i Jadranskim morem, te lukom Ploče, dok Tuzla – Zvornik daje izlaz
na teritoriju Republike Srbije (i Crne Gore).

POVEZANOST SAOBRAĆAJNICA UNUTAR KANTONA

Grad Kalesija sa ostalim gradovima unutar kantona povezan je magistralnim i regionalnim cestama.
Ove ceste se pretežno protežu urbanim područjima gradova što utiče na smanjenje brzine kretanja

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 228

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

105

na njima odnosno povećanja vremena putovanja. Studijom saobraćaja za Kanton trebale bi se dobiti
upute oko potrebnih mjera koje je potrebno provesti kako bi se ostvarili povoljniji uslovi povezivanja
gradova unutar kantona. Saobraćajna studija daje potrebne podatke i preporuke za prijedloge
sanacije postojećih i uvođenje novih pravaca.

SAOBRAĆAJ UNUTAR OPĆINE KALESIJA

Saobraćaj unutar općine odvija se uglavnom saobraćajnicama ranga magistralne, regionalne i lokalne
ceste, saobraćajnice višeg ranga autoceste i brze ceste nisu zastupljene. Gustina postojeće
kategorisane mreže u općini Kalesija iznosi 84,77 km / 100 km2 površinešto je više u odnosu na BiH za
koju iznosi 54,7 km / 100 km2. Najviše su zastupljene lokalne ceste sa 81,60 % od ukupne dužine
kategorisane mreže općine. U periodu 2013 i 2014 godina rađena je Studija kategorizacije casta
Federacije BiH'' od strane ''JP Ceste Federacije BiH'' , u skladu sa ovim dokumentom u općini Kalesija
došlo je do određenih izmjena a u nastavku tabelarno je dat prikaz magistralnih i regionalnih cesta
unutar općine u skladu sa navedenim dokumentom.

TABELA 37 – KATEGORIZACIJA CESTA PREMA STUDIJI KATEGORIZACIJE CESTA

R. Br. Nova oznaka ceste Stara oznaka ceste Dionica ceste

1.
M 112

(magistralna cesta I reda)
M-14

Granica entiteta-Gračanica-Lukavac-Šićki
Brod-Tuzla-Simin Han-Međa-Kalesija-

granica entiteta

2.
M 211

(magistralna cesta II reda)
M-18 Simin Han-Požarnica-granica entiteta

3.
M 212

(magistralna cesta II reda)
R 469 Živinice-Dubrave-Međaš

4.
R 307

(regionalna cesta I reda)
Lokalna cesta Sapna-Kalesija

5.
R 359

(regionalna cesta II reda)
Lokalna cesta Tojšići-Kikači-Požarnica

6.
R 364

(regionalna cesta II reda)
Lokalna cesta Zelenika-Gojčin-Jelovo Brdo-Kalesija

Magistralna cesta I-reda, M 112 (M-14)
Granica entiteta-Gračanica-Lukavac-Šićki Brod-Tuzla-Simin Han-Međa-Kalesija-granica entiteta

Postojeća magistralna cesta u nadležnosti je JP Cesta Federacije, novom kategorizacijom ovaj
magistralni pravac zadržan je kao magistralna cesta I reda označena sa brojem M112. Ova
saobraćajnica prestavlja jednu od najznačajnijih saobraćajnica u općini Kalesija obzirom da
omogućava vezu općine Kalesija sa Tuzlom u naselju Simin Han , veza na postojeći magistralni pravac
Doboj-Tuzla-Zvornik. Obzirom da trasa prolazi naseljenim mjestima Kalesija, Rainci, Tojšići uočljiva je
izgrađenost uz trasu kao i veliki broj nelegalnih priključenja na istu. Na dijelu od Kalesije do Tojšića
predviđena je obilaznica koja je položena izvan naseljenih mjesta što će znatno uticati na kvalitet
odvijanja saobraćaja na ovoj dionici. Sav tranzitni saobraćaj prebacio bi se na obilaznicu, dok bi
postojeća cesta ostala znatno rasterećena i u funkciji lokalnog saobraćaja većim dijelom.

Magistralna cesta II-reda, M 211 (M-18)
Simin Han-Požarnica-granica entiteta
Ova trasa tangira granicu općine Kalesija i manjim dijelom ulazi u istu. Postojeća lokalna cesta
Prnjavor-Brda-Hrasno Gornje –Hrasno Donje- Seljublje vezuje se u naselju Seljublje na istu, čime se
omogućava dalje nastavak prema Tuzli ili Zvorniku.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 229

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

106

Magistralna cesta II-reda, M 212 (R-469)
Živinice-Dubrave-Međaš
Trasa postojeće regionalne ceste R-469 povezuje općinu Kalesija sa Živinicama, i dalje na magistralnu
cestu Tuzla – Sarajevo. Ovaj pravac je od velike važnosti obzirom da se preko istog omogućava i veza
sa postojećim aerodromom u Dubravama. Novom kategorizacijom regionalna cesta se prekategoriše
u magistralnu cestu II-reda što zahtjeva i korekciju postojećih elemenata trase u skladu sa planiranim
rangom ceste. Predviđeno je izmještanje ovog dijela trase kako bi se izbjegla naseljena mjesta i
omogućila kvalitetnija veza sa općinom Živinice.

Regionalna cesta I-reda, R-307 (Lokalna cesta)
Sapna - Kalesija
Postojeća lokalna cesta novom kategorizacijom prelazi u rang regionalne ceste I reda. Trasa povezuje
općinu Kalesija sa općinom Sapna. Ova trasa prestavlja sabirnu saobraćajnicu za rubna područja
općine Kalesija , prihvata lokalne i nekategorisane ceste i omogućava izlaz prema centralnom dijelu
općine ili prema Sapni. Obzirom da je bila ranga lokalne ceste potrebno je da se izvrši rekonstrukcija
iste kako bi zadovoljila rang regionalne ceste I-reda prema novoj kategorizaciji.

Regionalna cesta II-reda, R-359 (Lokalna cesta)
Tojšići-Kikači-Požarnica
Postojeća lokalna cesta novom kategorizacijom prelazi u rang regionalne ceste II reda. Ova
saobraćajnica omogućava vezu naselja Tojšići, Kikači sa unutrašnjim dijelom općine na magistralnu
cestu M 112 te dalje prema centru Kalesije ili u pravcu Živinica, i sa druge strane vezu u Požarnici na
magistralnu cestu Tuzla-Zvornik. Obzirom da je bila ranga lokalne ceste potrebno je da se izvrši
rekonstrukcija iste kako bi zadovoljila rang regionalne ceste II-reda prema novoj kategorizaciji.

Regionalna cesta II-reda, R-364 (Lokalna cesta)
Zelenika-Gojčin-Jelovo Brdo-Kalesija
Postojeća lokalna cesta novom kategorizacijom prelazi u rang regionalne ceste II reda. Na postojeću
saobraćajnicu vezuju se naselja uz istu (Gojčin, Jelovo Brdo i Zelina) i ista se vezuje unutar općine
Kalesija na postojeću magistralnu cestu a izvan granica općine spaja se u mjestu Gračanica na
regionalnu cestu drugog reda Živinice-Gračanica-Granica entiteta. Trasa se ukršta sa željezničkom
prugom u nivou neposredno prije ulaska u grad te je potrebno sa uradi kvalitetno rješenje ukrštanja.

Lokalna saobraćajna mreža

Lokalna saobraćajna mreža opslužuje unutrašnje dijelove općine, vezuje se na postojeće regionalne i
magistralne ceste. Veći dio postojećih cesta je modernizovan, a ukupno ove ceste zauzimaju 81,6%
kategorisane putne mreže. U nastavku dat je tabelarni prikaz lokalnih saobraćajnica.

L 044001 Magistralna cesta M 212-Džamija-Mezarje-Zenuni

L 044002 Magistralna cesta M 212-Krušik-Most Pijernica

L 044003 Autobusko stajalište Masle 1/Magistralna cesta M 212/-Dom kulture-Njive

L 044004 Magistralna cesta M 212-Mejtefište-Džafići-krak mezarje Masle

L 044005 Babina Luka-Hrasno Donje-Seljublje/Magistralna cesta M 211/

L 044006 Hrasno Donje-Hrasno Gornje-Dubnica-Magistralna cesta M 112

L 044007 Kikači, Regionalna cesta R 359/-Babina Luka-Vujani

L 044008 Veterinarska stanica/Magistralna cesta M 212/-Jeginov Lug-rijeka Spreča /granica entiteta/

L 044009 Rainci Gornji/Magistralna cesta M 212/-Puzići-Pedići-rijeka Spreča

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 230

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

107

L 044010 Međaš/Magistralna cesta M 112/ - sportski aerodrom-Zates-Pedići

L 044011 Prnjavor/Magistralna cesta M 112/Rainci Donji-Kojnik

L 044012 Kartonaža/Magistralna cesta M 112/-Dolina-Zulfići

L 044013 Mđaš/Magistralna cesta M 112/-Gutići-Pješavica-Bukvari-Dom/Magistralna cesta M 112/

L 044014 Međaš raskršće/Magistralna cesta M 112-Dolina-Gutići meraja

L 044015 Tojšići-Atik Džamija-Njive

L 044016 Tojšići centar-Bara-Masle d×amija-Masle II Pista/Magistralna cesta M 112/

L 044017 Dom Međaš-Pilavdžići/Magistralna cesta M 112/

L 044018 Sarači/Magistralna cesta M 112/-Lipovice-Bukvik-Meškovići-Magistralna cesta M 112

L 044019 Kikači/Regionalna cesta R 359/-Kundakovići

L 044020 Kikači/Regionalna cesta R 359/-Gornji Kikači

L 044021
Grabovac/Magistralna cesta M 112/-Hamzići-Miljanovci-Stara džamija-Dolina-
Fazlići/Magistralna cesta M112/

L 044022 Magistralna cesta M 112-Mahmutovići

L 044023 Dubnica groblje/Magistralna cesta M 112/-Jokovići

L 044024 Zelina/Magistralna cesta M 112/-Delići-granica entiteta

L 044025 Magistralna cesta M 112-Markovići-Osmaci/granica entiteta/

L 044026 Magistralna cesta M 112-Kalesijsko polje-rijeka Spreča

L 044027 Magistralna cesta M 112-Zolje-Jajići-Mramorovi-Regionalna cesta R 307

L 044028 Magistralna cesta M 112-Kadrići-Jusupovići-Magistralna cesta

L 044029 Stara pijaca-Šahbazi-Jajčevići-stara pijaca

L 044030 Star pijaca-MuratoviŠi-Mezarje-Pahunjak

L 044031 Grabik/Regionalna cesta R 307/-Brda

L 044032 Magistralna cesta M 112-Novo naselje/Dubnica južno/

L 044033 Magistralna cesta M 112-Bulatovci-Memići-Grabik-stara cesta-Pogon/Magistralna cesta M

L 044034 Magistralna cesta M 112-Hadžići-Brezik-Staro Selo-Zukanovići

L 044035 Bulatovci-Mahala-granica entiteta

L 044036 Bukovica/raskršće sa regionalnom cestom R 307/-Zukići-sa krakom za Baljkovicu i Brezik

L 044037 Prnjavor-Čitaonica-Mandura

Nekategorisanih cesta u općini Kalesija ima 117,23 km.

ŽELJEZNIČKI SAOBRAĆAJ

U pogledu željezničkog saobraćaja, može se zaključiti da je koncepcija razvoja željezničkih koridora
izuzetno povoljna i da omogućava kvalitetno povezivanje sa susjednim državama i dalje u Evropu.
Međutim, za ostvarenje kvalitetnih veza, te da bi željeznički saobraćaj bio konkurentan ostalim
vidovima saobraćaja, posebno drumskom saobraćaju potrebno je izvršiti osposobljavanje pružnih
postrojenja, elektrifikaciju i modernizaciju pruge sa ciljem povećanja računske brzine, modernizaciju
željezničkog čvora Tuzla (Kreka i Poljane) kao i nabavku modernijih vozova.

Kako bi se ostvarila kvalitetna veza sa planiranim Kargo centrom (Međunarodni aerodrom Dubrave),
Prostornim planom Federacije BiH predviđen je remont pruge Ljubače – Dubrave.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 231

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

108

VAZDUŠNI SAOBRAĆAJ

Prema istraživanjima provedenim u okviru „Master plana razvoja aerodroma Tuzla do 2020.“,
Međunarodni aerodrom Tuzla sa „Kargo centrom“ trebao bi preuzeti vodeću ulogu u teretnom
saobraćaju. Prognozirani tokovi teretnog saobraćaja se kreću od 7.500 do 43.000 tona godišnje, a u
pogledu putničkog saobraćaja prognozira se 150.000 putnika godišnje. U grafičkom dijelu Plana
prikazana je lokacija kompleksa tj. kasarne i aerodroma „Dubrave“, za koji se u planskom periodu
planira dogradnja Kargo centra.

Pored aerodroma Dubrave postoji i sportski aerodrom u naselju Rainci koji je smješten u blizini
lokalne ceste Rainci Gornji-Rainci Donji . Sportski aerodrom se nalazi na nadmorskoj visini 269 m i
sastoji se od poletno-slijetne staze koja je travnata, dimenzija 1200x60 m. U zoni aerodroma postoje
izgrađeni dijelovi naselja, koji predstavljaju prepreke zbog kojih je polijetanje i slijetanje striktno
definisano i ograničeno. Kako bi se poboljšali uslovi na postojećem letilištu potrebno je da se u
skladu sa zahtjevima aerokluba Tuzla uradi Master plan u kome će se definisati osnovni ciljevi i dati
preporuka vezano za eventualnu rekonstrukciju istog.

TELEKOMUNIKACIJE, RADIO VEZE I INFRASTRUKTURNA MREŽA

Telekomunikacijski saobraćaj na području Općine Kalesija odvija se bez većih problema, kako u
pogledu telefonskog saobraćaja, tako i po pitanju prijema i distribucije pošte i paketa. Trenutno je u
funkciji 1 čvorna centrala i 12 krajnjih centrala. Sva naseljena mjesta na teritoriji Općine su pokrivena
telefonskom mrežom, te je u više pravaca položen je optički kabal. Na području Općine djeluje javno
preduzeće (BH Telecom i BH Pošta Kalesija), koja ima nadležnost za postavljanje i održavanje
telekomunikacijskih uređaja i veza. Područje Općine pokriveno je mrežom mobilne telefonije.

S obzirom na sve veće zahtjeve i potrebe korisnika za razmjenu informacija kako na globalnom tako i
na lokalnom nivou jedna od osnovnih zadaća lokalne zajednice jeste da stvori uslove u kojima će
brzina protoka i količina informacija biti adekvatna, uz zadovoljavajući kvalitet, u dužem vremenskom
periodu.

Razvoj fiksne i mobilne telekomunikacijske infrastrukture koja treba da omogući isporuku triple play
usluga (isporuka video sadržaja, paketski prenos govora i isporuka internet sadržaja) predstavlja
osnovu za razvoj svih segmenata društva u lokalnoj zajednici. Kako bi se navedeni ciljevi ostvarili
potrebno je sagledati sve činjenice i uzeti u obzir postojeće stanje telekomunikacijske infrastrukture i
dati smjernice budućeg razvoja telekomunikacija u punom obimu.

Prema istraživanju vodećih analitičkih kuća u svijetu zaduženih za projekciju razvoja
telekomunikacijskog tržišta sa aspekta praćenja ponašanja korisnika, proizvodnje pametnih uređaja i
podrške pristupne fiksne i bežične telekomunikacijske infrastrukture uočava se trend povećanja
proizvodnje i isporuke broja prenosnih uređaja (pametni telefoni, tebleti i prenosni računari). Kako bi
se pratili navedeni trendovi jedan od osnovnih zadataka lokalne zajednice jeste stvoriti preduslove za
razvoj telekomunikacijske infrastrukture u skladu sa svjetskim trendovima.

U narednom planskom periodu doći će do povećanja broja telefonskih pretplatnika i povećanja
kapaciteta telefonske centrale. Kapaciteti telefonske centrale povećaće se u skladu sa potrebama za
novim telefonskim priključcima.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 232

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

109

Na osnovu planiranog broja telefonskih priključaka i na osnovu iskazanih potreba na općinskom
području u planu je postavljanje dodatnih isturenih stepena (RSS – ova) Povezivanje ovih RSS – ova
sa Kalesijom izvelo bi se kablovski, odnosno povezivanje optičkim kablom.

Za poboljšanje javnih mobilnih veza potrebno je instalisanje dodatnih baznih stanica, što će da odredi
BH Telecom.

Telegrafska mreža, odnosno projekcija razvoja iste je u stagnaciji, jer se poruke šalju uglavnom putem
telefonskih linija, pomoću telefaksa.

Broj potencijalnih korisnika mreže za prenos podataka zavisiće od privrednog razvoja, važnosti i uloge
općine u Federaciji BiH. Može se pretpostaviti da će biti izgrađena mreža za prenos podataka i da će
biti priključeno ukupno 5 terminala.
Sa porastom broja stanovnika i sa modernizacijom u svim oblastima života na ovom području,
imperativno se nameće potreba za stvaranje i razvoj jedinstvenog telekomunikacijskog saobraćaja.
Značajan je trend porasta zahtjeva za prenosom novih usluga do korisnika kao što su istovremeni
prenos govora i podataka, brzi Internet, digitalna kablovska televizija, video na zahtjev i sl.

Da bi se prilagodili ovim potrebama, operatori javnih telefonskih mreža sa komutiranim uslugama
moraju biti fleksibilni, tj. mreža mora da prihvata hibridna rješenja, čiji su putevi zasnovani na
tehnologiji koja po jednom optičkom kablu prenosi podatke iz različitih izvora, različitim bitskim
brzinama i različitim protokolima (WDM).

Ugradnjom opreme za optičku infrastrukturu koja podržava različite topologije mreže (linijsku,
prstenastu, mješovitu) i lagan prelaz sa jedne arhitekture na drugu, kao i integrisano upravljanje
mrežom, pored većeg kapaciteta i sigurnosti, može se postići smanjenje neiskorištenih kapaciteta i
otklanjanje uskih grla u javnim telefonskim mrežama. Telekomunikaciona mreža treba da ima
mogućnost korištenja ISDN (Integrated Services Digital Network). Digitalni pristup obezbjeđuje brzo
uspostavljanje kvalitetne veze, malo grešaka u prenosu, a sam govorni signal je bez smetnji i šuma. U
zavisnosti od toga da li se radi o baznom ili primarnom ISDN priključku može se imati dvije ili trideset
veza u istom trenutku po različitim uređajima.

Instalisanjem savremenih digitalnih centrala na širem području stvaraju se široke mogućnosti u
govornoj komunikaciji, prenosu podataka velikom brzinom, te prenosu zvuka za audiofrekvenciju,
radio i TV prenos.

Pri planiranju, projektovanju i izvođenju telefonskih instalacija potrebno je stvoriti mogućnost
proširenja kapaciteta, kako u telefonskim kablovima, tako i u kablovima za kablovsku televiziju,
kablovima za informacioni sistem i sl. Drugim riječima, gradska mreža mora prihvatati korisnike sa
različitim saobraćajnim zahtjevima, omogućiti im čak privremene kapacitete, npr. za posebne
događaje, kao i podešavanje kapaciteta prema dobu dana i sl.Za kvalitetnije pokrivanje predmetnog
područja signalom mobilne telefonije potrebno je planirati postavljanje dodatnih baznih stanica, a
sve prema mjerenjima koja izvrše ovlašteni radioplaneri.

Za obezbjeđenje što kvalitetnijeg prijema RTV signala u predmetnom obuhvatu potrebno je planirati
kablovsku televiziju. Mrežu planirati tako da se stvore mogućnosti priključenja i na vangradska
područja.S obzirom da se pretpostavlja porast broja stanovnika i da je na predmetnom obuhvatu
predviđena izgradnja novih stambenih, poslovno-stambenih i poslovnih objekata, kao i izgradnja
pratećih sadržaja, neophodna je izgradnja adekvatne infrastrukture iz oblasti telekomunikacija.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 233

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

110

Kapaciteti infrastrukture i telekomunikacionih uređaja i pojedini elementi telekomunikacione
infrastrukture, određuju se prema planiranim parametrima.

Uvažavajući navedeno, na području općine Kalesija, predviđa se:

 Poboljšanje gradskih poštanskih jedinica na području grada kao i poboljšljnje na
vangradskom području;

 Osnivanje gradskog distributivnog centra za poštanske pošiljke;

 Na gradskom i vangradskom području povećanje broja poštanskih kovčežića;

 Formiranje dovoljnog broja dostavnih poštanskih zona (grad i vangradsko područje);

 Izgradnja novih telefonskih centrala na vangradskom području;

 Proširenje kapaciteta telefonskih centrala;

 Instalisanje javnih telefonskih govornica na području grada kao i na vangradskom
podruju, za mjesni i međunarodni saobraćaj;

 Instalisanja više glavnih telefonskih priključaka na području grada i više na vangradskom
području;

 Uspostavljanje međumjesnih veza optičkim kablom sa susjednim općinskim centrima;

 Izvođenje TT mreže na području općine;

 Formiranje mreže za prenos podataka.

2.11. PRIVREDA

Dobar geografski položaj općine koji se ogleda u blizini industrijskih centara i granice sa Srbijom može
imati veliki uticaj na brži ekonomski razvoj općine.

Poljoprivredni resursi uz povoljnu klimu predstavljaju veliki potencijal za razvoj poljoprivrede u svim
oblastima(voćarstvo, plasenička proizvodnja, ratarstvo i stočarstvo).

RAZVOJ PRIVREDE I OSNOVNI FAKTORI RAZVOJA

Blizina kantonalnog centra –Tuzle omogućava privredi općine Kalesija pristup velikom tržištu, kao i
dostupnost ostalih pogodnosti koje za sobom povlači blizina velikih centara.

Kako se navodi u Prostornoj osnovi ovog Plana, osnovna odlika prostorne strukture privrede jeste
njena teritorijalna neravnomjernost, odnosno, koncentracija u naseljima: Kalesija Grad, Tojšići, Rainci
Gornji, Prnjavor i Miljanovci, što je ujedno izvršilo pritisak na polarizaciju stanovništva i razvoj drugih,
pratećih djelatnosti. Od ostalih naselja, po svom privrednom značaju, izdvajaju se: Kikači, Brezik i
Memići.

Novelirani podaci stanja privrednog razvoja općine Kalesija, dati su kroz dokument Socioekonomski
pokazatelji po općinama u 2013.godini, čiji je izrađivač Federalni zavod za programiranje razvoja, a
što se sumarno prikazuje u sljedećim tabelama:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 234

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

111

TABELA 38 - STRUKTURA POSLOVNIH SUBJEKATA

Općina Stanovništvo Broj preduzeća Broj preduzeća
na 1000
stanovnika

UKUPNO Pravna
lica

Poslovne jedinice u
sastavu pravnih lica

Fizička lica
obrtnici

Kalesija 359254 1225 289 318 518 34,1

TABELA 39 - RANG RAZVIJENOSTI

Općina Stepen
zaposlenosti

Stepen
nezaposlenosti

GDP/st Indeks
razvijenosti

Rang u FBiH

Kalesija 9,0 73,9 1871 84,9 42

TABELA 40 - VANJSKOTRGOVINSKA RAZMJENA

Općina Uvoz (000
KM)

Učešće u
uvozu (%)

Izvoz (000
KM)

Učešće u
izvozu (%)

Pokrivenost
uvoza
izvozom (%)

Saldo robne
razmjene
(KM)

Kalesija 34827 0,35 24256 0,44 69,65 -10571

Dakle, nameće se zaključak da su nosioci razvoja prerađivačke industrije slijedeće djelatnosti: finalna
obrada drveta, obrada metala i plastike, tekstilna industrija, te proizvodnja kartonske i plastične
ambalaže.Na području općine Kalesija je u posljednje vrijeme intenzivirana proizvodnja i prodaja
mlijeka putem otkupnih stanica do prerađivačkih pogona. U strukturi privrede općine Kalesija, značaj
ima i trgovina na veliko imalo.

Jedan od preduslova za formiranje i funkcionisanje privrednih kapaciteta jeste opremanje istih
adekvatnom infrastrukturom. Predviđeni privredni kapaciteti su utvrđeni na lokalitetima koji će
obezbijediti potrebnu pokvrivenost infrastrukturnim sistemima.

U tom smilu, postojeće i planirane privredne zone na području Općine su utvrđene uz postojeće
magistralne putne pravce što im omogućava lakše povezivanje i distribuciju sirovima i proizvoda
unutar Općine, ali i izvan nje i to prema ostalim centrima Kantona ali i prema centrima RS-a. Najviše
sadržaja se razvija uz magistralni putni pravac M112 (M-4) i to: privredne zone Babajići, Tojšići, Ristići
(1,2,3), Kalesija Grad, Kalesijsko polje, Ćeteništa i Memići (1,2), dok se uz magistralnu cestu M212
(R469) razvijaju privredne zone Krušik, Vukovije Gornje (1,2,3) i Petrovačko polje.

U pogledu pokrivenosti energetske infrastrukture, svi postojeći i planirani sadržaji se utvrđuju u
zonama koje su pokrivene ovim vidom infrastrukture. Ovisno o vrsti instalisanih kapaciteta, kao i
eventualnom povećanja, u planskom periodu se očekuje proširenje distributivne mreže kao i
instalisanje dodatnih trafostanica odgovarajućih kapaciteta.

Svi postojeći i planirani privredni kapaciteti su predviđeni za uključivanje u sistem vodosnabdijevanja
i odvodnje otpadnih voda. Navedeni su pozicionirani neposredno uz koridore navedenih
infrastrukturnih sistema, što predstavlja olakšavajuću situaciju za njihovo uključivanje. Upotreba ovih
kapaciteta se treba zasnovati na racionalnom i savjesnom korištenju.

4 Podatak koji donosi dokument Socioekonomski pokazatelji po općinama u 2013.godini, u domenu
stanovništva, oslanja se na statističke podatke Federalnog zavoda za statistiku i vlastite procjene, a ne na
preliminarne rezultate popisa stanovništva 2013.godine, koji tada nisu bili poznati

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 235

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

112

ORJENTACIJA I RAZMJEŠTAJ PRIVREDE U PROSTORU I RAZVOJ POSLOVNO – PRIVREDNIH ZONA

Pod prostornom organizacijom privrede podrazumjeva se prostorni raspored djelatnosti iz
primarnog, sekundarnog i tercijarnog sektora privrede (proizvodno – poslovne djelatnosti)
isključujući turizam i ugostiteljstvo, kao i poljoprivredne i šumarske objekte koji se ne mogu koristiti
za potrebe sekundarnih i tercijarnih djelatnosti. Prostorne jedinice privrede predstavljaju područja
veće površine (iznad 0.5 ha) na kojima se nalaze privredni objekti namjenjeni proizvodnji i
poslovanju. To su prevashodno objekti i površine vezani za industriju, građevinarstvo, skladištenje i
trgovinu. Na osnovu površine i broja privrednih subjekata, prostorne jedinice privrede se dijele na:
Privredne pogone i Proizvodno – poslovne zone.

Privredni sadržaji na području Općine se razvijaju u sklopu postojećih privrednih zona i to: Babajići,
Tojšići Ristići (1,2,3), Kalesija Grad, Kalesijsko polje, Ćeteništa i Memići (1,2), Krušik, Vukovije Gornje
(1,2,3) i Petrovačko polje.

Pored navedenih, evidentiran je određeni broj privrednih sadržaja i kompleksa (privrednih subjekata)
koji su se razvili disperzno unutar postojećeg građevinskog zemljišta pretežne namjene stanovanja,
unutar i izvan urbanih područja. Navedeni subjekti su formirali komplekse manjih površina, koje zbog
prostorne distribucije nisu mogli biti obuhvaćeni postojećim poslovno-proizvodnim zonama, niti je
bilo racionalno za njih planirati dodatne poslovno-proizvodne zone. Ovi sadržaji se Planom
zadržavaju, uz uslov da svoje djelovanje učine kompatibilnim osnovnoj namjeni zemljišta u sklopu
kojeg su razvijeni, odnosno stanovanju.
U skladu sa evidentiranim postojećim stanjem, kao i iskazanim potrebama od strane Nosioca
pripreme kao i nosioca privrednog razvoja, te određenjima plana višeg reda, Planom se utvrđuju
površine namijenjene za proširenje postojećih poslovno-proizvodnih zona kao i planiranje dodatne
zone. Pregled navedenih površina je dat tabelarnim prikazom u nastavku.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 236

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

113

TABELA 41 – PROIZVODNO – POSLOVNE ZONE

Naziv Status
Površina
(ha)

Ukupno
površina
(ha)

Veličinska
struktura

Naseljen
o mjesto

Nivo potrebne
planske
dokumentacije

PZ 1 "Vukovije Gornje
1"

Postojeće 1,67 1,67 1,0–2,0 ha
Vukovije
Gornje

Plan parcelacije

PZ 2 "Vukovije Gornje
2"

Postojeće 0,51 0,51 do 1,0 ha
Vukovije
Gornje

Plan parcelacije

PZ 3 "Vukovije Gornje
3"

Postojeće 1,02 1,02 1,0–2,0 ha
Vukovije
Gornje

Plan parcelacije

PZ 4
"Petrovačko
polje"

PZ 4 Postojeće 1,47
7,70

5,0–10,0
ha

Jeginov
Lug

Regulacioni plan
PZ 4a Planirano 6,23

PZ 5 "Krušik"
PZ 5 Postojeće 5,34

25,91
20,0–50,0

ha
Vukovije
Donje

Regulacioni plan
PZ 5a Planirano 20,56

PZ 6 "Krušik"

PZ 6 Postojeće 14,5

24,87
20,0–50,0

ha

Vukovije
Donje,
Jeginov
Lug

Regulacioni plan

PZ 6a
Planirano 10,37

PZ 7 "Tojšići"

PZ 7 Postojeće 9,56

13,30
10,0–15,0

ha

Tojšići,
Petzrovic
e,
Vukovije
Gornje

Regulacioni plan

PZ 7a

Planirano 3,75

PZ 8 "Babajići" Postojeće 2,23 2,23 2,0–5,0 ha Tojšići Plan parcelacije

PZ 9 "Ristići 1" Postojeće 1,96 1,95 1,0–2,0 ha Prnjavor Plan parcelacije

PZ 10 "Ristići 2" Postojeće 0,85 0,85 do 1,0 ha Prnjavor Plan parcelacije

PZ 11 "Ristići 3" Postojeće 0,66 0,66 do 1,0 ha Prnjavor
Ulazi u obuhvat

RP Prnjavor

PZ 12
"Kalesija
Grad"

PZ 12 Postojeće 24,21

31,32
20,0–50,0

ha
Kalesija
Grad

Ulazi u obuhvat
RP PZ „Kalesija“ i
dijelom RP „Južna

zona“ PZ 12a
Planirano 7,11

PZ 13
"Kalesijsko
polje"

PZ 13 Postojeće 8,08

42,63
20,0–50,0

ha

Kalesija
Selo,
Kalesija
Grad

Ulazi u obuhvat
RP PZ „Kalesija“

PZ 13a Planirano 12,06

PZ 13b Planirano 22,49

PZ 14
"Memići 1"

PZ 14 Postojeće 2,75
8,91

5,0–10,0
ha

Memići
Ulazi u obuhvat

RP Memići PZ 14a Planirano 6,16

PZ 15
"Memići 2"

PZ 15 Postojeće 3,24
5,18

5,0–10,0
ha

Memići Plan parcelacije
PZ 15a Planirano 1,94

PZ 16 "Ćeteništa" Postojeće 5,72 5,72
5,0–10,0

ha
Kalesija
Selo

Ulazi u obuhvat
RP PZ „Kalesija“

Utvrđena površina od 174,44 ha namijenjena za razvoj privrednih zona, podrazumijeva 83,77 ha
postojećih površina ove namjene, te planiranih 90,66 ha koje će se ostvariti u vidu proširenja
postojećih zona (Krušik, Petrovačko polje, Tojšići, Kalesija Grad, Kalesijsko polje, Memići (1,2)).
Najveća proširenja privrednih zona predviđena su na lokacijama Krušik i Kalesija grad-Kalesijsko polje.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 237

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

114

Ostali postojeći poslovni sadržaji su utvrđeni izvan obuhvata prethodno navedenih zona, obzirom na
njihov položaj, ali i usitnjenost zemljišta koje zauzimaju, što ih čini neprikladnim za koherentno
organizovanje privredne zone u pravom smislu riječi. Naravno, njihova namjena ostaje neupitna, ali
prostorne mogućnosti za razvoj u pogledu zauzimanja većih i značajnijih površina, nije izgledan.

Prilikom formiranja proizvodnih zona, vodilo se računa o postojećim kapacitetima unutar
posmatranog područja, tj., tamo gdje su se već počele spontano formirati cjeline pretežno poslovnih
sadržaja, proširivao se obuhvat u kojem se planira smjestiti poslovna zona u planskom periodu.

Obzirom da postoji interes Farme „Spreča“, koja djeluje na ovom lokalitetu, izvršeno je proširenje
zone prema Planu i programu investicija, dok će preostali dio površina ove privredne zone, koji nije
obuhvaćen investicijama Farme „Spreča“, koristiti privredni subjekti u svrhu podrške poljoprivredne
proizvodnje.

Postojeće privredne zone Kalesija grad i Kalesijsko polje locirane su između magistralnog puta M 212
(M-4) i željezničke pruge Živinice - Zvornik. Prostor između privrednih zona je uski pojas
poljoprivrednog zemljišta, koji je sa sjeverne strane ograničen magistralnom cestom, a sa južne
strane željezničkom prugom. Kako bi se što racionalnije iskoristilo zemljište, u smislu korištenja
postojeće infrastrukture, te ostvario kontinuitet u razvoju, predviđeno je proširenje privrednih zona u
pojasu između pruge i magistralne ceste.

KARAKTERISTIKE BUDUĆEG RAZVOJA

Učinci formiranja poslovno-proizvodnih zona će se ogledati kroz povećanu proizvodnju, povećan
tranzit roba i ljudi, zapošljavanje domicilnog stanovništva, poboljšanje poslovne klime, poslovne
saradnju sa susjednim općinama i regijama te pojačanu privrednu aktivnost.

Privreda općine Kalesija će se razvijati na principima koji su u skladu sa zaštitom i očuvanjem životnog
okoliša i prirodnih resursa, uz njihovo optimalno iskorištenje. Ovaj razvoj se zasniva na stavovima koji
podrazumjevaju da se:

 Postojeće privredne zone stave u punu funkciju, te obezbjede moguća proširenja i
stvaranje novih površina privrednih zona, uz adekvatno opremanje,

 Stvore uslovi i poticaji za lociranje malih privrednih kompleksa u manja naselja,
osobito na rjeđe naseljenim područjima.

 Stanovništvo u ruralnim područjima se usmjerava da se pored osavramenjavanja
poljoprivredne i stočarske proizvodnje, te proizvodnje u okviru seoskih
domaćinstava, aktivno uključi u oblast razvoja seoskog turizma uz odgovarajuću
edukaciju

 Obezbjede skladišne površine za potrebe trgovine na veliko, van periodčnog i
periodičnog zadovoljenja potreba stanovništva.

Naravno, utvrđivanjem područja za poslovno – proizvodnu namjenu, ne ograničava se mogućnost
smještanje dodatnih kapaciteta na drugim površinama građevinskog zemljišta, a kako to razvojni
uslovi budu zahtjevali, pa se i u naseljima koja su udaljenija od osovine poslovno – privrednog
razvoja, može očekivati smještanje manjih cjelina pretežno poslovne namjene, uz uslov da budu
kompatibilni osnovnoj namjeni.

Za privredne zone, potrebno je izraditi potrebnu plansku dokumentaciju, koja će osigurati adekvatno
korištenje zemljišta, ali i uputiti na potrebne korake ka njegovom opremanju, kako bi bilo atraktivno i

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 238

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

115

spremno za buduće investicije. Aktiviranje ovih površina podrazumjeva i aktivnosti Općine na
obezbjeđenu pristupnih saobraćajnica i komunalne infrastrukture, a od strane zainteresovanih
investitora rješavanje imovinsko-pravnih odnosa vezano za građevinsko zemljište.

OCJENA PRIVREDNIH AKTIVNOSTI SA STANOVIŠTA UTICAJA NA OKOLIŠ

Privredni kapaciteti se generalno smještaju uz jake saobraćajne pravce, što podiže nivo zagađenja
okoliša u kontaktnim zonama. U općini ne postoje veliki industrijski kompleksi koji mogu značajnije
uticati na kvalitet okoliša, ali se prilikom izgradnje proizvodnih kapaciteta i poslovnih kompleksa
svakako treba voditi računa o zaštiti okoliša, u skladu sa važećom zakonskom regulativom i
pozitivnom praksom.

Jedan od osnovnih ciljeva privrednog razvoja općine Kalesija odnosi se na usklađivanje privrednog
razvoja općine sa zaštitom životne sredine shodno ekonomskoj moći privrede. Stoga je neophodno
dati ocjenu uticaja različitih privrednih aktivnosti na okoliš.

U zavisnosti od uticaja na životnu sredinu, industrijske grane se mogu svrstati na laku, srednju i tešku
industriju. Obzirom da su nosioci razvoja prerađivačka industrija, odnosno, finalna obrada drveta,
obrada metala i plastike, tekstilna industrija, te proizvodnja kartonske i plastične ambalaže, ali i
oživljena proizvodnja mlijeka i mliječnih proizvoda, koji vrše određen pritisak na okoliš, tako se
proizvodni procesi moraju uskladiti sa važećom zakonskom legislativom iz oblasti zaštite okoliša i
prirodne sredine.

Ovo se posebno odnosi na tretman otpadnih voda i odlaganje otpada na adekvatan način, te
ispuštanje emisija čestica u atmosferu, što se treba redovito kontrolisati, čemu svakako prethodi
ugradnja odgovarajućih tehničkih rješenja.

2.12. DRUŠTVENE DJELATNOSTI

Preporuke za organizaciju društvenih djelatnosti u planskom periodu prema rangu u sistemu naselja
općine Kalesija, dati su po pojedinim sektorima društvenih djelatnosti i prateće infrastrukture
zasnovane na temelju informaciono – dokumentacione analize i Prostorne osnove.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 239

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

116

TABELA 42 – ORGANIZACIJA DRUŠTVENIH DJELATNOSTI U PLANSKOM PERIODU

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 240

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

117

Društvena infrastruktura, kao niz funkcija koje zadovoljavaju potrebe stanovništva općine u više
oblasti, distribuira se u prostoru saglasno rasporedu i hijerarhiji centara. Na ovaj način se omogućava
korisnicima relativno ujednačena pristupačnost većini sadržaja, potencijalnim investitorima
opravdano ulaganje u izgradnju i eksploataciju pojedinih kapaciteta, a postiže se i ravnomjerniji
raspored u prostoru.

Posmatrano sa stanovišta položaja u okviru građevinskog fonda, može se konstatovati da društvene
djelatnosti, u pravilu, funkcionišu unutar samostalnih slobodnostojećih manjih ili većih arhitektonskih
gabarita, dok komercijalne djelatnosti svoje kapacitete orjentišu u prostore prizemlja kolektivnih ili
individualnih stambenih objekata.

Uvažavajući već dostignuti nivo opremljenosti pojedinih naselja kapacitetima društvene
infrastrukture, do kraja 2035. godine pojedini centri trebali bi biti opremljeni u minimalnom obimu
kada je u pitanju:

OBRAZOVANJE I NAUKA

Predškolsko vaspitanje

 Jaslice : djeca od 1 – 3 godine
Obzirom na planirani broj stanovnika, i samim tim očekivani broj djece uzrasta 1 – 3 godine,
određena je potrebna površina objekta i parcele za jaslice. Ako se u planskom periodu stvore uslovi,
objekti ovog tipa se mogu smještati u primarnom, ali i sekundarnim centrima, prema preporuci
ukupne potrebne površine, koja bi se tada raspodijelila na broj korisnika.

TABELA 43 - PROCJENA POTREBNIH KAPACITETA PREDŠKOLSKOG OBRAZOVANJA - JASLICE

Centar
Broj
stanovnika

Broj djece
1-3 g

Broj
korisnika

Građevinska
parcela m2

Površina
objekta m2

Primarni centar
Kalesija i cijela općina

38836 1553 388 7760 1940

Ipak, realno je očekivati da će se u planskom periodu uspostaviti ovaj vid obrazovanja prvenstveno u
primarnom centru, sa potrebnom površinom za očekivani broj korisnika.

 Vrtić : djeca od 3 – 6 godina
Ove potrebe moguće je realizirati kao kombinovanu ustanovu – jaslice + vrtić. Zbog nepostojanja ovih
ustanova na području općine, potrebno je osigurati potpuno nove površine, sa pratećom
infrastrukturom tamo gdje se za to iskažu potrebe. To je sigurno primarni centar Kalesija, a ostavlja
se mogućnost organizovanja predškolskog obrazovanja i u drugim naseljima – sekundarnim centrima,
ako se za to iskaže potreba u planskom periodu.

TABELA 44 - PROCJENA POTREBNIH KAPACITETA PREDŠKOLSKOG OBRAZOVANJA - VRTIĆI

Centar
Broj
stanovnika

Broj djece Broj korisnika
Građevinska
parcela m2

Površina
objekta m2

Primarni centar Kalesija i
cijela općina

38836 1940 679 16975 5437

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 241

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

118

Optimalna veličina vrtića 60 korisnika. Obzirom da se u ovom trenutku predviđa uspostavljanje vrtića
samo u općinskom centru, tako se može planirati i veći broj korisnika, pod pretpostavkom da će
ostala naselja gravitirati u ovom smislu Kalesiji.

 Produženi boravak: djeca od 6 – 14 godina
U pravilu, ove sadržaje smještati u okviru školskog objekta ili građevinske parcele škole, te se za njih
ne trebaju osiguravati dodatne površine, već ih planirati u sklopu sadašnjih ili planiranih kapaciteta
osnovnih škola.

TABELA 45 - PROCJENA POTREBNIH KAPACITETA ZA PRODUŽENI BORAVAK

Centar
Broj
stanovnika

Broj djece
Broj
korisnika

Građevinska
parcela m2

BGP m2

Primarni centar
Kalesija i cijela
općina

38839 5437 1902 - 13314

Osnovno obrazovanje : djeca od 6 – 14 godina
Na području općine Kalesija, djeluje pet centralnih osnovnih škola, sa četrnaest područnih škola.

U svim devetogodišnjim školama uvedena je inkluzivna nastava za djecu ometenu u razvoju, u
saradnji sa Defektološkim fakultetom iz Tuzle. Ova djeca dalje svoje srednje obrazovanje nastavljaju u
Specijalnoj školi "Kosta Popov" u Tuzli, uz koju postoji i dom za smještaj djece.

Potrebne površine za očekivani broj učenika ovog uzrasta su ukupno:

TABELA 46 - OSNOVNO OBRAZOVANJE

Osnovna škola Broj učenika
Građevinskog
zemljišta m2

BGP
objekata
(m2)

Površina
igrališta (m2)

Potrebno
zelenilo (m2)

Ukupno osnovno
obrazovanje na
nivou općine

5437 108740 36622 27185 43496

U ovom trenutku nisu poznate trenutno izgrađene površine objekta osnovnog obrazovanja na nivou
cijele općine Kalesija. Planske površine su date kao iskaz normativnih vrijednosti i optimalnog obima
izgrađenih i slobodnih površina, koje se angažiraju u svrhu korištenja u osnovnom obrazovanju, te
kao takve trebaju biti input za poboljšanje uslova objekata koji su već postojeći na terenu. Također,
ako se za to ukaže potreba, u primarnom, sekundarnim, ali i tercijarnim centrima se mogu uspostaviti
novi objekti namijenjeni osnovnom obrazovanju.

Preporuka za četverogodišnji period je dogradnja osnovne škole „Kalesija Centar“, a ukoliko se iskaže
realna potreba moguća je izgradnja područnih škola u Tojšičima, Prnjavoru, Bulatovcima i Saračima.

Srednjoškolsko obrazovanje : od 15 – 18godina
Srednja mješovita škola, u čijem se sastavu nalazi Gimnazija, Srednja tehnička škola i Srednja stručna
škola, radi u jednom objektu, površine 3 849,41 m², i broji 1050 učenika u 40 odjeljenja.
Pored školskog objekta u sklopu Srednje mješovite škole, postojifiskulturna sala i radionica za
održavanje stručne nastave, kao i školsko dvorište sa igralištem površine 11 250 m².

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 242

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

119

U odnosu na očekivani broj stanovnika srednjoškolskog uzrasta, vrijednosti i potrebe za površinama
angažiranim u ovu svrhu bi bile:

TABELA 47 - SREDNJOŠKOLSKO OBRAZOVANJE

Srednja škola Broj učenika Građevinska parcela m2 BGP (m2)

Ukupno srednjoškolsko
obrazovanje na nivou općine

2990 59800 14950

Obzirom na današnje stanje i površine koje zauzimaju objekti i prateća infrastruktura u službi
srednjoškolskog obrazovanja, moglo bi se zaključiti da postoji jako veliki deficit u potrebnim
površinama. Međutim, trenutni broj učenika koji pohađa srednje škole u općini Kalesija je tek oko
1000 učenika, što se može obrazložiti i činjenicom da blizina kantonalnog centra Tuzle privlači veći
broj korisnika, koji u tom gradu pohađaju srednju školu.

Stoga se za planski period iskazuje optimistično povećanje, pod pretpostavkom da sva djeca
pohađaju nastavu u matičnoj općini. Ipak, realni scenarij bi bio nešto umjereniji, pa se može tek dati
preporuka da se u planskom periodu unaprijedi i obnovi površina srednjoškolskog centra, eventualno
izdvoje škole koje su sada pod jednim krovom, te da se unaprijede površine za fiskulturu i boravak na
otvorenom.

Naravno, ako se za tim ukaže potreba, te broj djece bude kao što je optimistično prognoziran,
izgradnja novih objekata je svakako moguća, kako u općinskom centru, tako i u sekundarnim
centrima.

Do tada, treba voditi računa da se ostvari što bolja veza sa općinskim centrom, kako bi korisnici imali
jednakopravan pristup obrazovanju u svojoj matičnoj općini.

SOCIJALNO STARANJE

Socijalno staranje podrazumjeva prvenstveno brigu o maloljetnim licima bezroditeljskog staranja, lica
ometena u fizičkom i psihičkom razvoju, lica čiji je razvoj ometen porodičnim prilikama, vaspitno
zanemarenu i zapuštenu djecu i omladinu, materijalno neobezbjeđena i za rad nesposobna lica, stara
lica bez staranja i druga lica kojima je neophodna društvena pomoć.

Nosilac socijalne zaštite je JU Centar za socijalni rad, koji je je smješten van primarnog centra, te je
predviđeno smještanje novog objekta u općinskom centru. Osobe sa posebnim potrebama nisu na
adekvatan način zbrinuti i ne postoje prostorije gdje bi se mogli okupljati i provoditi vrijeme.
Pri CSR postiji savjetovalište za brak i bračne odnose, dok ostalih savjetovališta nema.
Na području općine djeluje i Crveni križ.

Ovakvo stanje ustanova u kojima se pruža socijalna pomoć je nezadovoljavajuća, te se u planskom
periodu treba osnažiti, kako kroz logistiku, ali i kroz prostorije u kojima će korisnicima biti pružena
tražena usluga i pomoć. Tako se trebaju uspostaviti:

 Centar za socijalni rad,

 Starački dom,

 Prihvatilište za žrtve porodičnog nasilja (ukoliko postoje interesi),

 Ustanova koja pruža dnevni boravak i pomoć licima s posebnim potrebama(ukoliko postoje
interesi).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 243

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

120

Na području općine, planirano je proširenje usluge socijalne zaštite, te potrebno je planirati
adekvatan sistem smještaja i brige starijih osoba, kao i osoba sa posebnim potrebama. Također,
potrebno je planirati prostor prihvatilišta za žrtve porodičnog nasilja.

TABELA 48 – SOCIJALNE USTANOVE

Objekat Broj korisnika
Građevinska
parcela m2

Površina objekta
m2

Centar za socijalni rad

Starački dom 20 900 140

Prihvatilišteza žrtve porodičnog nasilja * 65 1300 650

Dnevni boravak i pomoć licima s posebnim
potrebama *

50 1000 500

*ukoliko postoje interesi

Dom za stara i iznemogla lica, zbog lakšeg pristupa i uvezanosti u redovne urbane tokove, smješta se
u okviru urbanog područja Kalesija. Ostali sadržaji se zadovoljavaju u u jednom ili više objekata na
području Općine, koristeći državne objekte i zemljište.

UPRAVA

Oblast uprave predstavlja najsloženiju temu kada se govori o javnim službama. To je rezultat
činjenice da na području BiH postoji mnoštvo nivoa i institucija iz oblasti uprave.

Na teritoriji općine Kalesija od objekata uprave u općinskom centru smještena je Administrativna
služba općine, policija i vatrogasna služba.

U svakom naseljenom mjestu potrebno je osigurati prostorije za rad mjesne zajednice, sa malim,
multifunkcionalnim prostorom, u kojem bi se mogle upražnjavati kulturne potrebe građana.
Prostorije ovog tipa trebaju biti dimenzionirane prostorno i sadržajno da mogu ugostiti manja
kulturno – umjetnička društva, predavanja, kulturne večeri, projekcije i sl.

ZDRAVSTVO

Na području općine Kalesija egzistira samo primarni nivo zdravstvene zaštite.Sekundarni nivo
zdravstvene zaštite pruža Univerzitetski klinički centar Tuzla.

Posojeće površine Doma zdravlja ne zadovoljavaju, te je planom predviđeno proširenje postojećeg
objekta. U sklopu Doma zdravlja služba hitne pomoći radi kontinuirano 24 sata, a manjak timova
nadopunjuje se dežurstvom ljekara.

U planskom periodu je potrebno osigurati stalnu zdravstvenu zaštitu u svim naseljima sa više od 1500
stanovnika, ako ona već nije uspostavljena, te u tercijarnim centrima. U svim sekundarnim centrima
(Memići, Tojšići, Rainci Gornji, Vukovije Gornje – Vukovije Donje) trenutno egzistiraju ambulante, dok
je predviđeno smještanje novih objekata u sklopu tercijaranih centara (Bulatovci, Petrovice, Jajići,
Kalesija Selo, Prnjavor, Dubnica, Miljanovci i Sarači).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 244

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

121

Zdravstvena zaštita treba biti organizovana i u ostalim naseljima, kroz mobilne timove ili povremeni
boravak ljekara (jednom sedmično), kako bi se osigurao ovaj vid pomoći i starim i nemoćnim
stanovnicima udaljenih područja. Potrebno je uspostaviti porodilište.

KULTURA

Općina Kalesija posjeduje znatne mogućnosti za razvoj kulturnih djelatnosti, i kao mala gradska
sredina posjeduje veliku tradiciju u razvoju kulture i kulturnih djelatnosti.Skoro da sve mjesne
zajednice imaju objekte u kojima bi se mogli upražnjavati kulturni sadržaji, ali većina njih je van
funkcije.

Stoga se u planskom periodu trebaju obnoviti i osavremeniti svi objekti namijenjeni održavanju
kulturnih manifestacija u mjesnim zajednicama, posebno onim čija su centralna naselja nosioci
razvoja u hijerarhiji centara i sistemu naselja. U planskom periodu u sekundarnim centrima (Memići,
Tojšići, Rainci Gornji, Vukovije Gornje – Vukovije Donje) potrebno je osigurati prostore za biblioteke,
dok je u sklopu tercijarnih centara (Gojčin, Bulatovci, Hrasno Donje, Jajići, Kalesija Selo, Dubnica,
Miljanovci, Rainci Donji, Sarači i Kikaći) predviđena izgradnja društvenih domova. Objekti trebaju
imati multifunkcionalni karakter (moguće je smještanje biblioteke u skopu društvenog doma), sa
prostorijama za dnevni boravak korisnika, različitih uzrasta.

SPORT I REKREACIJA

U sklopu dnevnih aktivnosti stanovništva, važan segment je sport i rekreacija. U pravilu se ova
aktivnost odvija u tri segmenta:

 Pasivna rekreacija

 Aktivna rekreacija

 Sport

Da bi se zadovoljile čovjekove potrebe za rekreacijom, neophodno je osigurati i adekvatne površine
zemljišta i objekte za njeno odvijanje, kako u gradskim tako i u vangradskim sredinama.

Pasivna rekreacija podrazumjeva aktivnosti kao što su: odmor, osvježenje, učenje, šetanje,
planinarenje, izleti, gledanje utakmica i sl. Ovaj vid rekreacije se odvija prvenstveno u sekundarnim
centrima, ali i u ostalim naseljenim područjima. Osim uslova koji se realiziraju u okviru postojećih
naselja, pasivna rekreacija kao aktivnost je vrlo izražena u zoni kulturno-historijskog, prirodnog i
graditeljskog nasljeđa. Prostorno gledano, Majevica kao zaštićeno područje raspolaže sa najvećim
potencijalom za organizaciju i uređenje za potrebe pasivne ali i aktivne rekreacije.

Aktivna rekreacija podrazumjeva učešće u nekim sportovima ili fizičkom naporu. Uloga objekata i
površina za aktivnu rekreaciju je da pruži mogućnost svim uzrastima za amaterskim bavljenjem
sportom i održavanje i unapređenje psihofizičkog stanja. Potreba za ovakvim objektima javlja se
prvenstveno unutar gradskog područja i sekundarnih centara. Prostornim planom se predviđa da se
površine namjenjene za aktivnu rekreaciju (odbojka, basket, stoni tenis, trimovanje i slično)
realiziraju uz nogometna igrališta, kako bi se prateći sadržaji kao što su svlačionice, kupatila,
izdavanje opreme mogli koristiti i za potrebe aktivnih rekreativaca uz adekvatnu naplatu.

Nadogradnja objekata za aktivnu i pasivnu rekreaciju u narednom periodu predstavljat će izgradnja
dječijih igrališta u skladu sa normativom na svakih 1000 stanovnika gradskog i sekundarnog centra
jedno igralište veličine 20x20m (400m2).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 245

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

122

U urbanom području Kalesija je u toku izgradnja sportske dvorane, koja može osigurati potrebe
stanovnika šireg gravitacionog područja. Međutim, potreba za izgradnjom objekata u službi sporta
postoji i u drugim naseljima, te se treba posebno obratiti pažnja na uređenje površina namijenjenih
sportu u sekundarnim centrima. U nedostatku finansijske potpore, te površine se mogu smještati uz
objekte osnovnog obrazovanja, odnosno, fiskulturne sale osnovnih škola.

Posebna pažnja se treba posvetiti otvorenim javnim i zelenim površinama, na kojim se može
upražnjavati aktivna i pasivna rekreacija. Tako se preporučuje u urbanim područjima, posebice
sekundarnih centara, da se uređuju javne površine i opremaju urbanim mobilijarom namijenjenim
aktivnoj i pasivnoj rekreaciji.

Evidentna je potreba za izgradnjom sportsko – rekreativnog centra sa bazenom, terenima za tenis i
atletskom stazom i ostalim sadržajima u sklopu urbanog područja Kalesija Grad, te je u tu svrhu
Planom rezervisana površina na lokalitetu „Jezera“. Takođe, na lokalitetu „Jokovića potok“ u Dubnici,
već su počeli radovi na izgradnji sportsko rekreativnog centra. Pored navedenog, za rekreaciju su
rezervisane površine u sklopu turističke zone „Vis“, turističke zone „Pješavica“ i turističke zone
turističke zone „Grabik“. Za navedene lokalitete predviđena je izrada Zoning planova, kojim će se
definisati i detaljna namjena površina.

 Sportsko – rekreativni centar “Jezera” (površina Zoning plana 39,31 ha),

 Sportsko – rekreativni centar “Jokovića potok” (površina Zoning plana 13,94 ha),

 Turistička zona “Vis” (površina Zoning plana 141,05 ha),

 Turistička zona “Pješavica” (površina Zoning plana 2,73 ha),

 Turistička zona “Grabik” (površina Zoning plana 4,78 ha),

U nastavku je dat orijentacioni proračun potrebnih sportskih i rekreativnih površina prema
planiranom broju stanovnika:

 Korisna površina sportsko - rekreativnih objekata: 97.090 m2 (2,5 m2/st)

 Otvorene naseljske sportsko - rekreativne površine: 19.418 m2 (0,5 m2/st)

 otvoreni tereni: 77.672 m2 (2,0 m2/st)

 naseljski parkovi: 38.836 m2 (1,0 m2/st)

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 246

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

123

KOMERCIJALNE I USLUŽNE DJELATNOSTI

Površine zakomercijalne, uslužne i ugostiteljske djelatnosti potrebne za opremanje centara
(primarnih, sekundarnih i tercijarnih) planirane na osnovu očekivanog broja stanovnika:

TABELA 49– KOMERCIJALNE I USLUŽNE DJELATNOSTI

R.b. Centar

Bruto građevinska površina (m²)

Trgovina

Zanatstvo
(0,04 m²/st)

Servisi i
uslužne

djelatnosti
(0,12 m²/st)

Ugostiteljstvo
(0,04 m²/st) Svakodnevno

snabdijevanje
(0,4 m²/st)

Periodično
snabdijevanje

(0,3 m²/st)

1. Bulatovci 159 119 16 48 16

2. Dubnica 405 304 41 122 41

3. Gojčin 190 143 19 57 19

4. Hrasno Donje 493 370 49 148 49

5. Kalesija Grad 938 704 94 282 94

6. Kalesija Selo 984 738 98 295 98

7. Kikači 814 611 81 244 81

8. Memići 722 541 72 216 72

9. Miljanovci 894 671 89 268 89

10. Petrovice 1115 836 111 334 111

11. Prnjavor 701 526 70 210 70

12. Rainci Donji 1137 853 114 341 114

13. Rainci Gornji 933 700 93 280 93

14. Sarači 214 161 21 64 21

15. Seljublje 454 341 45 136 45

16. Tojšići 1108 831 111 332 111

17.
Vukovije
(Donje i Gornje)

2442 1832 244 733 244

18. Jajići 492 369 49 148 49

UKUPNO
(po djelatnostima):

14196 10647 1420 4259 1420

UKUPNO 31940

Pored trgovine na malo, snabdjevanje građana na području Općine Živinice vrši se u skladu sa
Zakonom o komunalnim djelatnostima Tuzlanskog Kantona, preko gradske pijace i specijalizirane
pijace (stočna pijaca) smještenih u gradskom centru. Prostornim planom je predviđeno da se do kraja
planskog perioda obezbjedi 0,27m2 po stanovniku tržno – pijačnog prostora. Pijaca u gradskom
centru treba biti konceptualno i vizuelno riješena kroz izradu detaljnog provedbenog dokumenta,
obzirom da sadašnje stanje narušava izgled.

OSTALE DJELATNOSTI

Na teritoriji općine evidentirano je ukupno 35 vjerskih objekata (35 džamija i 3 pravoslavne crkve).
Na osnovu dospjelih zahtjeva i sugestija u toku izrade Plana, uočila se potreba za izgradnjom nove
džamije u sklopu naseljenog mjesta Dubnica.

Osim navedenih objekata, prostornim planom evidentirani su sljedeći objekti:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 247

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

124

 Pošta (centralni objekat smješten je u općinskom centru, dok su ispostave smještene u
Raincima Gornjim i Tojšićima),

 Banke (u sklopu primarnog centra trenutno egzistiraju 3 banke),

 Moteli (smješteni su uz magistralne pravce, u sklopu općinskog centra, te naseljenih mjesta
Vukovije Gornje i Prnjavot),

 Apoteke (na području općinskog centra smješteno je 5 apoteka, dok su ostale apoteke
raspoređene u naseljenim mjestima Memići, Tojšići, Rainci Gornji i Prnjavor),

 Poljoprivredne apoteke (u općinskom centru te naseljenim mjestima Tojšići, Rainci Gornji,
Kalesija Selo i Miljanvci),

 Veterinarske stanice (u općinskom centru te naseljenim mjestima Vukovije Donje, Petrovice i
Miljanvci).

KOMUNALNA INFRASTRUKTURA

Na području Općine je, uz pomoć orto - foto snimka i topografske karte, evidentirano 91 groblje koja
zauzimaju površinu od 32,71 ha.Kapaciteti groblja nam nisu poznati, te je u vezi s tim u narednom
periodu važno ispitiati potrebu eventualnog širenja postojećih ili uvođenja novih lokacija za ovu
namjenu. Ovo nije moguće izvršiti bez prethodno urađene studije, koja će detaljno ispitati potrebe za
površinama za sahranjivanje u općini Kalesija. Na osnovu dospjelih zahtjeva i sugestija u toku izrade
Plana, uočila se potreba za novim površinama za sahranjivanje, te su planom rezervisane površine u
granicama sljedećih naseljenih mjesta:

 Jajići – centralno gradsko groblje P=2,39 ha,

 Jeginov Lug – muslimansko groblje P=1,02 ha,

 Dubnica - muslimansko groblje P=1,09ha,

 Prnjavor – prosširenje postojećeg groblja P=1,02 ha

Pored navedenog, sahranjivanje se vrši u sklopu memorijalnog kompleksa u naseljenom mjestu
Kalesija Selo, sa ukupnom površinom od 1,9 ha.

Na području općine trenutno egzistiraju 3 pijace i to:

 Zelena pijaca u Kalesija Gradu,

 pijaca mješovite robe u Memićima,

 pijaca mješovite robe u Tojšićima.

2.13. POSEBNO ZAŠTIĆENI PROSTORI
ZAŠTIĆENA PRIRODNA PODRUČJA

Prirodna bogatstva općine se očituje kroz već pod zaštitu stavljene prirodne predjele „Vis“ i
„Pješavica“. Pomenuti potencijali su već prethodno istaknuti i prepoznati od planova višeg reda.

Majevica, obzirom da ima veliki prostorno – površinski obuhvat, proporcionalno utiče na sve ostale
segmente razvoja kako općine Kalesija tako i susjednih općina koje dijeli teritorij Majevice. Turistički
potencijali, razvoj saobraćajnih pravaca, su pod jakim uticajem karaktera ovog planinskog predjela,
čiji se pečat može iskoristiti u svrhu učvršćivanja općine, kao prirodno raznolikog i vrijednog područja
šire regije.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 248

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

125

Kao posebno vrijedna područja prirodnog naslijeđa, koja se koriste u svrhu turizma i rekreacije,
dodatno se predlažu i :

 Prirodni predio „Grabik“ ,

 Prirodni predio „Majevica“

Ostalo prirodno naslijeđe općine treba sistematizirano očuvati i kroz organizovanu promociju
predstaviti široj javnosti. Sveukupne prirodnovrijedne prostore na teritoriji općine treba adekvatno
tretirati, kako bi se destruktivni procesi ublažili i, u krajnjoj liniji, zaustavili. Obzirom da se turističkoj
ponudi općine žele ponuditi i pomenuti prirodni predjeli, vrlo je bitno da se dijelovi koji pokazuju
potencijal za razvoj te privredne grane, očuvaju i zaštite od daljnjeg negativnog tretmana.

ZAŠTIĆENA KULTURNO – HISTORIJSKA I POSEBNO VRIJEDNA PODRUČJA

Kulturno – historijsko naslijeđe bogatog asortimana, ali i vremenskog okvira, zasigurno je, uz
Majevicu, potencijal razvoja turizma općine. Međutim, loše stanje velikog broja objekata od kulturno
– historijskog značaja, upozorenje je da se moraju u što skorije vrijeme poduzeti sve mjere očuvanja i
zaštite nepokretnog dobra, jer će, u protivnom, biti nepovratno izgubljeno.

Prepoznato vrijedno područje na teritoriji općine je svakako lokalitet Gradina kod naselja Jajića iz
perioda paleolita koji se kasnije razvija kao kasnoantičko utvrđenje. Vođeni osnovnim načelima
zaštite i očuvanja kulturno – historijskog naslijeđa potrebno je pomenuti lokalitet, kao i lokalitete
ostalih gradina koje se nalaze u naseljenim mjestimaPetrovice i Seljublje zaštiti i tretirati kao kulturna
dobra.

Izuzetno vrijednom pojavom na teritoriji općine se smatraju nalazišta stećaka koji su po brojnosti na
drugom mjestu u BiH.Prema registru JU Zavod za zaštitu i korištenje kulturno-historijskog i prirodnog
naslijeđa TK, na području općine Kalesija postoji 26 nekropola stećaka.Već proglašeni nacionalni
spomenik je nekropola sa stećcima na lokalitetu Mramorje i Strane, a na Privremenoj listi se nalazi i
Nekropola stećaka u Brkića groblju. Osim pomenutih potrebno je posmatrati i ostale lokalitete
kulturno-historijskog naslijeđa,koji predstavljaju dobar osnov za formiranje turističke rute u čijem
sastavu će se između ostalog naći i nekropole sa stećcima čime daje na značaju i unapređuje se
svijest o kulturno – historijskom naslijeđu.

Od vrijednih primjeraka naslijeđa potrebo je tretirati i Atik džamiju u Vukovijama Gornjim, tačnije u
Ćivama, kao najstariju džamiju na kalesijskom području kao je vjerovatno sagrađena početkom
osmanske uprave. Vrijednim primjerima se smatraju i džamije u Seljubljui Lipovicama.

Nad kulturno – historijskim naslijeđem je potrebno provesti mjere tehničke i fizičke zaštite. Lokalitete
koji do danas nisu zaštićeni, a evidentirani su u Registru Zavoda, potrebno je staviti pod formalnu
zaštitu.

Kako bi se poboljšao tretman nad naslijeđem nužna je uspostava informacionog sistema koji će
omogućiti bolji monitornih nad ukupnim kulturno – historijskim naslijeđem.

Važnim se smatra i već pomenuto uključivanje kulturnih dobara u planove razvoja područja Općine
Kalesija (prije svega turizam - seoski, eko, izletnički, eskurzioni, kulturno - manifestacioni).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 249

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

126

PODRUČJA NAMIJENJENA TURIZMU

Na području općine Kalesija, na osnovu postojećih i planiranih zaštićenih prirodnih područja i
prirodnih objekata, stanja kulturno – historijskih dobara, sportsko – rekreativnih zona, postojećih
turističkih kapaciteta, te opremljenosti područja infrastrukturnim sistemima, može se planirati pet
turističkih zona:

• Turistička zona „Pješavica“ , pogodna za sportsko – rekreativni i izletnički turizam,
• Turistička zona „Vis“, pogodna za sportsko – rekreativni i izletnički turizam,
• Turistička zona „Grabik“, pogodna za sportsko – rekreativni i izletnički turizam,
• Sportsko – rekreativni centar „Jezera“,pogodna za sportsko – rekreativni i izletnički turizam,
• Sportsko – rekreativni centar „Jokovića potok“, pogodna za sportsko – rekreativni i izletnički

turizam.

Za navedene lokalitete predviđena je izrada Zoning planova, kojim će se definisati i detaljna namjena
površina.

 Sportsko – rekreativni centar “Jezera” (površina Zoning plana 39,31 ha),

 Sportsko – rekreativni centar “Jokovića potok” (površina Zoning plana 13,94 ha),

 Turistička zona “Vis” (površina Zoning plana 141,05 ha),

 Turistička zona “Pješavica” (površina Zoning plana 2,73 ha),

 Turistička zona “Grabik” (površina Zoning plana 4,78 ha),

Kulturno-historijski objekti i planinski dio općine Kalesija sa kompleksima visokih šuma u
sjeveroistočnom dijelu općine, odnosno, na padinama Majevice, omogućavaju razvoj kulturnog,
rekreativnog, zimskog, planinarskog, lovnog i ekoturizma.

Sjeveroistočni planinski dio Kalesije predstavlja šumsko područje, sa svim pogodnostima (geološka
građa, morfologija terena, nadmorska visina, klimatske karakteristike, ekspozicija, vegetacijski
pokrivač i dr) za ostvarivanje atraktivne turističke destinacije sa sportsko-rekreativnim sadržajima.

Savremena saznanja o prostoru, ukazuju na činjenicu da je korištenje samo jednog resursa
neracionalno, ekonomski neopravdano i da jednostran pristup najčešće dovodi do devastacije
prostora, ako se zanemare drugi resursi koje prostor pruža.

Kulturno-historijsko naslijeđe (arheološka dobra i ostala kulturno-historijska dobra – graditeljsko
naslijeđe) predstavljaju osnov za razvoj kulturnog turizma. U tom pogledu mogu se razmatrati
arheološka nalazišta iz prahistorijskog, antičkog i srednjevjekovnog perioda, srednjevjekovni gradovi,
stećci, građevine sakralne arhitekture (džamije, mezarja, memorijalni i nadgrobni spomenici, ploče).

Objekti i lokacije koje se mogu koristiti u turističke svrhe su gradine, nekropole stećaka, džamije i
crkve.

U skladu sa odredbama PP Tuzlanskog kantona potrebno je razvijati dodatne turističke kapacitete na
bazi razvoja specifičnih sportova sa rekreativnim i komercijalnim aspektima za koje postoje
potencijali:

 konjički sport – izgradnja hipodromskog kompleksa

 sportsko letenje i padobranstvo – rekonstrukcija postojećeg sportskog aerodroma Rainci

 lov i ribolov

 seoski turizam podržan primarnom i prerađivačkom poljoprivredom na bazi manjih pogona.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 250

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

127

2.14. ZAŠTITA I UNAPRIJEĐENJE OKOLIŠA
SPRJEČAVANJE NEGATIVNIH UTICAJA NA OKOLIŠ

Prostornim planiranjem, osim uspostavljanja kvalitetnog načina upravljanja prostorom i njegovim
dobrima, pokušava se prostor zaštiti od negativnih, stvorenih uticaja, te osigurati adekvatna primjena
važećih zakona i propisa iz oblasti zaštite okoliša.

Pitanje stanja okoliša tema je većeg broja studija i strategija, koje su rađene na nivou Tuzlanskog
kantona, kao Prostorne osnove Prostornog plana općine Kalesija, tematskih cjelina koje su direktno ili
indirektno obrađivale ovo poglavlje.

Provedena analiza postojećeg stanja na području općine Kalesija, dala je opću sliku stanja životne
sredine, posmatrajući pojedine segmente, njihovu međusobnu povezanost i uslovljenost, kao što su
voda, zemljište, vazduh. Važno je napomenuti da se prilikom izrade ovog dokumenta nije raspolagalo
dovoljnim brojem adekvatnih podataka iz razloga nepostojanja sistema monitoringa na cijelom
području Općine.

Generalno se može kontatovati da:

 naselja uz jake saobraćajne pravce su podložna prekomjernom zagađivanju zraka, što se
dodatno usložnjava tokom zimskih mjeseci

 površinske vode, a neposredno i podzemne vode i njihov kvalitet su, u najvećoj mjeri,
ispod zakonskog minimuma

 prikupljanje otpada je procentualno nisko zastupljeno u odnosu na broj domaćinstava
cijele općine, a dodatni problem predstavljaju brojne divlje deponije

Negativni uticaji se mogu ublažiti kroz pomno planiranje, te još detaljnije i brižljivije provođenje
planiranih mjera i zahvata, a koje se oslanjaju na:

 uspostavljanje jedinstvenog sistema monitoringa stanja okoliša na općinskom i
kantonalnom nivou

 jačanje svijesti lokalne zajednice o važnosti očuvanja okoliša

Kako je u PPTK-a naglašeno, uspostavljanje sistema praćenja stanja okolice „treba da ima dvije
osnovne funkcije praćenje promjena kvaliteta okolice i nadziranje primjene standarda iz oblasti
zaštite okolice“. U istom dokumentu, dalje se donose osnovni koraci razvoja koncepcije zaštite, te
uspostava dugoročnog cilja zaštite, koji se provode kroz različite nivoe vlasti i administrativnog
aparata:

 brigu o okolici treba integrirati u sva glavna politička područja u kojima treba postati
jedna od dimenzija

 koncept održivog razvoja sa zaštitom okolice kao važnom komponentom mora biti
integriran u sva područja (sektore, segmente) i mora biti polazište za sve strategije i
provedbene programe

 postojeća legislativa u oblasti zaštite okolice mora biti dosljedno i bez izuzetaka
primjenjivana, obveze i norme se moraju poštovati, a oni koji ih se ne drže, moraju biti
sankcionirani

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 251

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

128

 mora se izraditi detaljan Kantonalni plan zaštite okolice na temelju usvojene Strategije
zaštite okolice, koji treba da sadrži sve potrebne elemente (problematiku, ciljeve,
prioritete, rokove realizacije i dr.)

 mora doći do dijeljenja odgovornosti za stanje okolice – tek se punom suradnjom svih
aktera (stanovništvo, zagađivači, operativne organizacije, regualtorna tijela, eksperti,
nevladine organizacije i dr.), mogu ostvariti dogovorene mjere i program zaštite okolice

 kanton mora izgraditi kapacitete potrebne da se cjelovito i sistematski prati stanje
okolice, da se informacije o okolici prikupljaju i obrađuju, te učine dostupnim svim
zainteresiranim

 mora se dogovoriti sistem praćenja okolice takvih pokazatelja stanja okolice, kojim se
mogu pratiti rezultati primjene politike i provedbe programa zaštite okolice

 za stabilno finansiranje zaštite okolice, mora se osnovati fond u skladu sa zakonom,
definirati prikupljanje sredstava koja su isključivo namijenjena upravljanju okolicom
(programima praćenja stanja okolice, provedbi mjera zaštite itd.)5

MJERE ZAŠTITE OD ZAGAĐIVANJA ZRAKA, VODE I TLA

Najveću ranjivost imaju ona područja koja imaju visok kvalitet prirodnog resursa zraka, vode i tla. Za
njih je nužno da kao takva ostanu očuvana i u narednom periodu, što se može postići dosljednim
provođenjem mjera zaštite. Jako je bitno raditi na implementiranju okolinskih zakona FBiH, na
uključivanju općinskih službi i organa civilne zaštite kao i na podizanju ekološke svijesti stanovništva o
očuvanju i sprečavanju zagađenja okoline, što je u određenoj mjeri već prisutno kroz rad nevladinih
organizacija i udurženja.

MJERE ZAŠTITE OD ZAGAĐIVANJA ZRAKA

U planovima višeg reda date su osnovne smjernice zaštite zraka:

 usklađivati i dorađivati postojeće propise i zakone o zaštiti zraka, sa zakonskom
regulativom EU

 provođenje donesenih zakonskih propisa iz oblasti zaštite zraka i emitiranja štetnih
čestica

 smanjiti emisiju štetnih materija u zrak, u skladu sa zakonom i novim tehnološkim
mogućnostima

 unaprijediti postojeći sistem zaštite i kvaliteta zraka

MJERE ZAŠTITE OD ZAGAĐIVANJA VODA

Strategijom razvoja općine Kalesija su postavljeni ciljevi i vizije razvoja, a koje se implementiraju u
prostornu komponentu kroz ovaj Plan. Odnose se i na mjere zaštite i unaprijeđenje stanja okoliša.

Tako se, a u cilju zaštite prirodnih resursa - vode, planira:

 izgradnja postrojenja za prečišćavanje vode na izvorištu Krušik,

 uspostavljanje registra svih vodovoda i izvorišta na području općine Kalesija,

 postavljanje hlorinatora na svim seoskim vodovodima,

 razvijanje svijesti građana o potrebi racionalnog korištenja vode,

 izrada projektne dokumentacije za kanalizacioni sistem na području svih urbanih područja.

5 Prostorni plan Tuzlanskog kantona 2005-2025, Projekcija prostornog razvoja, str.292

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 252

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

129

Nadalje, mjere zaštite voda trebaju se fokusirati na:

 Sačuvati površinske i podzemne vode koje su još uvijek čiste

 Zaustaviti daljnji trend pogoršanja kvaliteta voda, te dovesti kvalitet površinskih voda u
zakonom predviđeno stanje

 Sanirati i ukloniti izvore zagađenja

 Uspostaviti sistem monitoringa nad izvorima zagađenja voda, uz predlaganje mjera zaštite od
iznenadnih zagađenja6

Postizanje kvaliteta vodnih tokova se može očekivati kroz mjere zaštite, koje bi se provodile na nivou:
administrativnih mjera, mjera za očuvanje kvaliteta voda i mjere za sprječavanje i smanjenje
zagađenja.

Administrativne mjere

 Izrada katastra zaštite voda

 Uspostavljanje sistema monitoringa i informisanja javnosti o stanju kvaliteta voda

 Revizija izdatih saglasnosti i dozvola za ispuštanje otpadnih voda

 Implementacija postojeće zakonske regulative u domenu upravljanja i zaštite voda

 Uspostavljanje sistema zaštite vodozahvatnih područja

Mjere za očuvanje kvaliteta voda

 Zabrana gradnje u vodozaštitnim područjima

 Ograničenja izgradnje i obavljanja djelatnosti na područjima gdje ispuštanje materija u
vodotoke može imati uticaj na kvalitet voda

 Zabrana ispuštanja toksičnih tvari u vodotoke

 Povećanje kapaciteta recipijenta, kroz izgradnju potrebne infrastrukture

Mjere za sprječavanje i smanjenje zagađenja voda

 Planiranje, rekonstrukcija i izgradnja sistema za prikupljanje i odvodjenje otpadnih voda

 Planiranje, rekonstrukcija i izgradnja uređaja za prečišćavanje komunalnih otpadnih voda

 Smanjenje opterećenja otpadnih voda iz raznih tehnoloških procesa i prilagođavanje sastava
otpadnih voda dopuštenim vrijednostima opasnih i drugih materija, koje se ispuštaju u sistem
javne kanalizacije ili prirodni recipijent

 Zamjena postojećih tehnologija boljim i čišćim tehnologijama u tehnološkim procesima, gdje
opasne i druge materije zagađuju vode

 Uvođenje programa mjera za smanjenje zagađenja voda od agrotehničkih sredstava

 Uređenje erozijskih područja i sprječavanje ispiranja, kroz gradnju regulacijskih vodnih
objekata, pošumljavanje i pravilnu obradu zemljišta i agrotehničkih sredstava u poljoprivredi

 Saniranje postojećih neuređenih deponija, posebno na mjestima gdje postoji opasnost od
zagađenja vodotoka7

6 PPTK, Projekcija prostornog razvoja, str.297
7 PPTK, Projekcija prostornog razvoja, str.298

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 253

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

130

MJERE ZAŠTITE OD ZAGAĐIVANJA TLA

Mjere zaštite tla, prvenstveno, trebaju se odnositi na upravljanje otpadom. Nedopustivo nizak
procenat uključenosti domaćinstava u sistem prikupljanja otpada, problem je ne samo za općinu
Kalesija, nego i u mnogim dijelovima Tuzlanskog kantona, a koji se treba odmah početi rješavati.

Porast ilegalnih odlagališta dodatno zabrinjava, a nepostojanje sistema prikupljanja otpada i njegovo
odlaganje u prirodu, ima veoma složene posljedice, koje ne utiču samo na kvalitet prirode i njen
estetski faktor, već u lancu prirodnog kruženja tvari stvara izuzetno nestabilne prirodne elemente, pa
se, primjerice, poplavama koje su pogodile BiH u maju 2014.godine, intenzitet pojačavao u odnosu na
„neprohodnost“ vodotoka, kojima se prirodni profil smanjio zbog akumuliranog otpada.

U planskom periodu se općina Kalesija treba preusmjeriti u domenu odlaganja svog otpada na
regionalnu deponiju Crni Vrh u općini Zvornik, Republika Srpska. Aktivnosti na realizaciji projekta
regionalne deponije počele su u julu 2009. godine kada su opštine Zvornik, Bratunac, Milići, Šekovići,
Vlasenica, Srebrenica i Osmaci u Republici Srpskoj, te Kalesija i Sapna u Federaciji BiH donijele odluku
o udruživanju u okviru ovog projekta.

Kantonalni Plana upravljanja otpadom za period 215-2020. po akcenat stvalja na hijerarhijskom
postupku tretmana otpada koji se ogledaju u :

 prevenciji nastajanja otpada

 smanjenju količina – ponovnoj upotrebi

 recikliranju

 obradi

 finalnom odlaganju.

Plan daje projekciju količina komunalnog otpada u planskom periodu.

TABELA 50 – PORAST KOLIČINE OTPADA (T) U PLANSKOM PERIODU PO OPĆINAMA TK

Općina/Godina 2015. 2016. 2017. 2018. 2019.

Kalesija 15.184 16.510 17.952 19.520 20.832

Ukupno TK 154.557 168.056 182.735 198.696 212.049

Općina Kalesija kao i ostale općine trebaju uložiti maksimalne napore na suzbijanju stvaranja ilegalnih
deponija otpada, čišćenju i sanaciji postojećih, te edukaciji stanovništva o štetnosti takvog djelovanja
u prostoru. Također, kantonalni plan nalaže sanaciju postojećih odlagališta (odlagalište Vis – Zeline
površine 5,2 ha) i postepeni prelazak na regionalni sistem odlaganja otpada.

Nadalje, tlo je pod opterećenjem od strane poljoprivredne djelatnosti, gdje se neadekvatnim
đubrivima i aditivima trajno mijenjaju njegova svojstva i stanje. Potrebno je vršiti monitoring, ali i
edukaciju i pomoć poljoprivrednicima pri odabiru hemijskih sredstava kojima se tretiraju usjevi.

Strategija razvoja općine Kalesija procjenjuje da je tokom ratnih dejstava teritorija općine Kalesija bila
zagađena minskim poljima i NUS-om u površini od 8,69% od ukupne površine općine. U
poslijeratnom periodu od mina je očišćena površina od 2,85% od ukupne minirane površine. Pored
aktivnosti koje se izvode na deminiranju, potrebno je raditi na obilježavanju minskih polja u saradnji
sa krovnom institucijom, BH-MAC-om, kao i vršiti stalnu edukaciju stanovništva o opasnosti od mina.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 254

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

131

Problem klizišta je prisutan u vrijeme kiša. Problemu doprinosi i nekontrolirana sječa šuma. Općina je
primorana provoditi interventne mjere saniranja nastalih šteta, bez ozbiljnijeg sistemskog rješenja.
Opasnost predstavljuj i učestale poplave, koje se pojavljuju nakon obilnih kiša. Sužena riječna korita,
koja su uz to i zatrpana drvećem i drugim nanosima, dodatno pogoršavaju ovo stanje, te poplave
pričinjavaju velike štete na kućama, poljoprivrednom zemljištu i putnoj infrastrukturi. Nužno je
uraditi sistemsko rješenje regulacije vodotoka Spreče, Gribaja i Mandura – Dubnica, kako bi se
spriječili rizici od poplava i klizišta.

2.15. ZAŠTITA I REVITALIZACIJA KULTURNO – HISTORIJSKOG I PRIRODNOG NASLIJEĐA I

NJIHOVA EKONOMSKA VALORIZACIJA
KULTURNO – HISTORIJSKO NASLIJEĐE

Na području općine Kalesija, postoji veći broj spomenika, od kojih samo Nekropole sa stećcima na
lokalitetu Mramorje i Strane u Bulatovcima uživa nacionalnu važnost, tj., proglašeno je nacionalnim
dobrom od strane Komisije za očuvanje nacionalnih spomenika.

Pored spomenika nacionalnog značaja, veći broj spomenika je evidentirano u registru Zavoda za
zaštitu kulturno-histroijskog i prirodnog naslijeđa TK, kao potencijalno dobro, koje se treba očuvati,
što je spomenuto i u Prostornom planu Tuzlanskog kantona. Stoga, može se reći da su od regionalne i
lokalne važnosti za Kalesiju.

Nacionalni spomenici

Od svih nepokretnih spomenika kulturekao što je već navedeno izdvojena i pod zaštitu su
stavljeneNekropole sa stećcima na lokalitetu Mramorje i Strane u Bulatovcima. Na lokalitetu
Mramorje i Strane u naselju Bulatovci nalazi se 18 stećaka podjeljenih u dvije grupe. U jednoj grupi je
10, a u drugoj 8 stećaka. Jedan stećak je u obliku ploče dok su ostali sljemenjaci raspoređeni u dvije
skupine, orjentacije istok-zapad. Jedan primjerak ukrašen je cik-cak vrpcom sa dvostruktim spiralama
i rozetama između vrpce, biljnom stilizacijom sa spiralama (s-spirale), rozetama i grozdovima i
predstavom krova sa šindrom. Veliki sljemenjak ima postolje dimenzija: dužina 205cm, širina u krovu
115cm, širina u podnožju 95cm, a visina od postolja 135cm. Na lokalitetu Strane je 10 stećaka. Od
njih je jedan sljemenjak masivan i dobro obrađen, a drugi sljemenjak ukrašen. Motivi su vrpce,
dvostruke spirale, grozd stabljika koja se na primjeru jednog motiva završava ljiljanom. Tri stećka su
utonula u zemlju. Nacionalni spomenik čine nekropola Mramorje i Strane sa 18 stećaka raspoređenih
u dvije grupe, i to na parcelama k.č. 2156. 568/1, 2155/1, dio 1835/1, sve K.O. Memići.

Radi trajne zaštite nacionalnog spomenika Komisija za očuvanje nacionalnih spomenika je utvrdila
zaštitni pojas za koji su propisane slijedeće mjere zaštite:

 dozvoljeni su isključivo istraživački i konzervatorsko-restauratorski radovi, radovi na tekućem
održavanju, uključujući i one radove koji imaju za cilj prezentaciju spomenika, uz odobrenje
federalnog ministarstva nadležnog za prostorno uređenje i stručni nadzor nadležne službe
zaštite nasljeđa na nivou Federacije Bosne i Hercegovine;

 dozvoljeno je obavljanje radova na infrastrukturi, uz odobrenje nadležnog ministarstva i
stručno mišljenje nadležne službe zaštite;

 nije dozvoljeno izvođenje radova koji bi mogli da ugroze nacionalni spomenik, kao ni
postavljanje privremenih objekata ili stalnih struktura, čija svrha nije isključivo zaštita i
prezentacija nacionalnog spomenika;

 dozvoljeni su radovi na uređenju posebnog pristupa lokalitetima i signalizacija;

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 255

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

132

 radovi na uređenju nekropola i radovi na saniranju oštećenja dozvoljeni su isključivo uz
prethodno izrađen plan sanacije, restauracije i konzervacije i uz odobrenje nadležnog
ministarstva i nadzor nadležne službe zaštite;

 nije dozvoljeno čišćenje spomenika od lišajeva i mahovine;

 dozvoljeno je čišćenje stećaka u slučaju da je ono neophodno za istraživanje epigrafskih ili
dekorativnih elemenata stećka, uz prethodno izrađen elaborat i odobrenje nadležnog
ministarstva;

 prostor spomenika biće otvoren i dostupan javnosti, a može se koristiti u edukativne i
kulturne ciljeve;

 nije dozvoljeno izmještanje i pomjeranje stećaka sa grobova;

 zabranjeno je odlaganje svih vrsta otpada;

 na lokalitetu Mramorje dozvoljeno je obrađivanje zemljišnih parcela k.č. 568/1, 2155/1 i 2156
pod uslovom da ne dođe do oštećenja spomenika;

 oštećeni i prevrnuti stećak na lokalitetu Mramorje potrebno jeuspraviti u stanje u kojem se
nalazio i konzervisati kako bi bio spriječen prodor vlage i njegovo dalje propadanje;

 na lokalitetu Strane dozvoljena je sječa šume u sanitarne svrhe na dijelu k.č. 1835/, koji
predstavlja zonu zaštite.

Privremena lista nacionalnih spomenika

Komisija za očuvanje nacionalnih spomenika je nekropolu stećaka u Brkića groblju uvrstila na
Privremenu listu nacionalnih spomenika. Nekropola stećaka Brkića groblje nalazi se u zaseoku
Rudine, u naselju Dubnica. Danas je tu aktivno pravoslavno groblje (Brkića groblje). Nekropola broji
33 stećka. Od njih, jedan stećak je sljemenjak, 8 sanduka i 24 stuba. Ukrašena su 4 stećka, od kojih su
dva sa natpisom. Sljemenjak sa postoljem ima natpis u šest redova i čitko se može pročitati dok drugi
u obliku stuba dosta je utonuo u zemlju i ima natpis u dva reda. Stub je ukrašen motivima povijenih
linija na bočnoj strani okrenutoj prema jugu, utonuo je u zemlju i okrenut je u pravcu zapad-istok. Na
ovoj nekropoli stećci su različito orjentisani. Zbog utonulosti određenih dijelova zemljišta može se
zaključiti da se ispod nalazi još stećaka. Š. Bešlagić je za ovu nekropolu naveo da ima ukupno 30
stećaka (10 sanduka i 20 stubova). Bešlagić ne navodi za ovu nekropolu da ima natpise na stećcima.
Međutim, transkripciju natpisa na ovim stećcima su 1891. godine uradili T. Dragičeić i V. Vuletić-
Vukosavić (Starobosanski natpisi, GZM, Sarajevo 1891. str. 193.).

Za predmetno dobro potrebno donijeti Odluku o proglašenju nacionalnim spomenikom čime bi se
utvrdili stepen i mjere zaštite.

Spomenici lokalnog i regionalnog značaja

Kako je već istaknuto u registru Zavoda za zaštitu i korištenje kulturno-histroijskog i prirodnog
naslijeđa TK je evidentirano niz spomenika kulturno – historijskog značaja koji zavrijeđuju tretman
zaštite zbog svog lokalnog ali i regionalnog značaja.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 256

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

133

BROJ
DOBRA

NAZIV DOBRA VRSTA DOBRA
VRIJEME

NASTANKA
NASELJENO

MJESTO
PRAVNI
STATUS

1.
Nekropole sa stećcima
na lokalitetu Mramorje i
Strane

Spomeničko-
stećci

Kasni srednji
vijek

Bulatovci

Nacionalni
spomenik
(novembar
2013. g.)

2.
Gradina kod naselja
Jajića

Arheološko
dobro

Prahistorija Naselje Jajići
Registar
Zavoda

3.
Gradina u naselju
Perovice Gornje

Arheološko
dobro

Prahistorija
Gornja
Petrovica

Registar
Zavoda

4.
Gradina u naselju
Seljublje

Arheološko
dobro

Prahistorija
Naselje
Seljublje

Registar
Zavoda

5.
Nekropola stećaka u
Brkića groblju

Spomeničko-
stećci

Srednji vijek
Naselje
Dubnica-
Rudine

Privremena
lista
nacionalnih
spomenika

6.
Nekropola stećaka na
lokalitetu Mramor

Spomeničko-
stećci

Srednji vijek
Naselje
Bukvari

Registar
Zavoda

7.
Nekropola stećaka na
lokalitetu Bašča

Spomeničko-
stećci

Srednji vijek
Naselje
Bukvari

Registar
Zavoda

8.
Nekropola u
pravoslavnom groblju u
naselju Dubnica

Spomeničko-
stećci

Srednji vijek
Naselje
Dubnica

Registar
Zavoda

9.
Nekropola stećaka na
lokalitetu Mramorak

Spomeničko-
stećci

Srednji vijek
Naselje
Donje
Hrasno

Registar
Zavoda

10.
Nekropola stećaka na
lokalitetu Orašje

Spomeničko-
stećci

Srednji vijek
Naselje
Donje
Hrasno

Registar
Zavoda

11.
Nekropola stećaka na
lokalitetu Brezačevina

Spomeničko-
stećci

Srednji vijek
Naselje
Donje
Hrasno

Registar
Zavoda

12.
Nekropola stećaka na
lokalitetu Mramorje

Spomeničko-
stećci

Srednji vijek
Naselje
Gojčin

Registar
Zavoda

13.
Nekropola stećaka na
lokalitetu Baščica

Spomeničko-
stećci

Srednji vijek
Naselje
Gojčin

Registar
Zavoda

14.
Nekropola stećaka na
lokalitetu Voćnjak

Spomeničko-
stećci

Srednji vijek
Naselje
Gojčin

Registar
Zavoda

15.
Nekropola stećaka na
lokalitetu Vrtovi

Spomeničko-
stećci

Srednji vijek
Naselja
Gornji rainci-
Mešići

Registar
Zavoda

16.
Nekropola stećaka na
lokalitetu Baščica

Spomeničko-
stećci

Srednji vijek
Naselje
Gornje
Petrovice

Registar
Zavoda

17.
Nekropola stećaka na
lokalitetu starog mezarja

Spomeničko-
stećci

Srednji vijek
Naselje
Ibralići

Registar
Zavoda

18.
Nekropola stećaka na
lokalitetu Vis

Spomeničko-
stećci

Srednji vijek Kalesija
Registar
Zavoda

19.
Nekropola stećaka na
lokalitetu Selište

Spomeničko-
stećci

Srednji vijek
Naselje
Mahmutović
i

Registar
Zavoda

20.
Nekropola stećaka na
lokalitetu Mramorak

Spomeničko-
stećci

Srednji vijek
Naselje
Meškovići

Registar
Zavoda

21. Nekropola stećaka na Spomeničko- Srednji vijek Naselje Registar

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 257

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

134

BROJ
DOBRA

NAZIV DOBRA VRSTA DOBRA
VRIJEME

NASTANKA
NASELJENO

MJESTO
PRAVNI
STATUS

lokalitetu Čifluk stećci Miljanovci Zavoda

22.
Nekropola stećaka na
lokalitetu Rosulje

Spomeničko-
stećci

Srednji vijek
Naselje
Sarači

Registar
Zavoda

23.
Nekropola stećaka na
lokalitetu Planovi

Spomeničko-
stećci

Srednji vijek
Naselje
Seljublje

Registar
Zavoda

24.
Nekropola stećaka na
lokalitetu Mađarci

Spomeničko-
stećci

Srednji vijek
Naselje
Seljublje

Registar
Zavoda

25.
Nekropola stećaka na
lokalitetu Carska Bašča

Spomeničko-
stećci

Srednji vijek
Naselje
Seljublje

Registar
Zavoda

26.
Nekropola stećaka na
lokalitetu Okrugla

Spomeničko-
stećci

Srednji vijek
Naselje
Tojšići

Registar
Zavoda

27.
Nekropola stećaka na
lokalitetu Bašča-Glavica

Spomeničko-
stećci

Kasni srednji
vijek

Naselje
Zelina

Registar
Zavoda

28.
Nekropola stećaka u
naselju Zolje

Spomeničko-
stećci

Kasni srednji
vijek

Naselje Zolje
Registar
Zavoda

29.
Nekropola stećaka na
lokalitetu Zagrebnice
(Zagrmica)

Spomeničko-
stećci

Kasni srednji
vijek

Naselje
Zukići

Registar
Zavoda

30. Atik džamija u Ćivama
Graditeljsko-
sakralno

Osmanski
period

Naselje
vukovije
Gornje

Registar
Zavoda

31. Džamija u Seljublju
Graditeljsko-
sakralno

Osmanski
period

Naselje
Seljublje

Registar
Zavoda

32.
Džamija u naselju
Lipovice

Graditeljsko-
sakralno

Sredinom
20. stoljeća

Naselje
Lipovice

Registar
Zavoda

33. Mezarje u Mađarcima Spomeničko
Osmanski
period

Naselje
Seljublje

Registar
Zavoda

34. Mezarje u Brkićima Spomeničko
Osmanski
period

Naselje
Dubnica

Registar
Zavoda

35.
Mezarje na lokalitetu
Babina Luka

Spomeničko
Osmanski
period

Naselje
Selimovići

Registar
Zavoda

36.
Mezarje u naselju
Križevci (Brda)

Spomeničko
Osmanski
period

Naselje
Križevci

Registar
Zavoda

37.
Mezarje u naselju
Miljanovci

Spomeničko
Osmanski
period

Naselje
Miljanovci

Registar
Zavoda

38. Staro mezarje Hemlijaši Spomeničko
Osmanski
period

Naselje
Hemlijaši

Registar
Zavoda

39. Staro mezarje u Ćivama Spomeničko
Osmanski
period

Naselje
Vukovije
Gornje

Registar
Zavoda

40.
Dova na lokalitetu
“Mokrače”

Nematerijalno
naslijeđe

Registar
Zavoda

41.
Dova na uzvišenju
Plješevica

Nematerijalno
naslijeđe

Naselje
Petrovice

Registar
Zavoda

42.
Stara džamija Rainci
Donji

Graditeljsko-
sakralno

Austrougars
ki period

Naselje
Rainci Donji

43.
Stara džamija Donje
Hrasno

Graditeljsko-
sakralno

Austrougars
ki period

Hrasno
Donje

44.
Stara džamija Memići-
Bulatovci

Graditeljsko-
sakralno

Austrougars
ki period

Naselje
Memići

45. Stara džamija Kalesija Graditeljsko- Osmanski Kalesija Grad

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 258

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

135

BROJ
DOBRA

NAZIV DOBRA VRSTA DOBRA
VRIJEME

NASTANKA
NASELJENO

MJESTO
PRAVNI
STATUS

Gornja sakralno period

46.
Stara džamija
Miljanovci

Graditeljsko-
sakralno

Sredinom
20. stoljeća

Naselje
Miljanovci

47.
Hram Svetog Joakima i
Ane u Dubnici

Graditeljsko-
sakralno

Austrougars
ki period

Naselje
Dubnica

TABELA 51 – KULTURNO-HISTORIJSKO NASLIJEĐE NA PODRUČJU OPĆINE KALESIJA8

Za navedene spomenike potrebno je utvrditi stepen i mjere zaštite.Spomenici historije i kulture imaju
pored kulturološke i historijske vrijednosti imaju i materijalnu tj. ekonomsku vrijednost – oni su
potencijal za razvoj tj. specifičan resurs lokalnog ili šireg značaja; sa tim u vezi potrebno je razvijati
koncepciju spomeničkog dobra kao ekonomskog dobra koje se uključuje u razvoj prostora u kome se
nalazi.Status spomenika kao ekonomskog dobra isključuje svaki oblik primitivnog odnosa prema
dobru kulture – ako se npr. dobro kulture koristi u savremenom životu ono ne može podlijegati
normalnoj ekonomskoj amortizaciji. U nastavku dat je pojedinačan opis dobara:

Nekropole sa stećcima na lokalitetu Mramorje i Strane
Na lokalitetu Mramorje i Strane u naselju Bulatovci nalazi se 18 stećaka podjeljenih u dvije grupe. U
jednoj grupi je 10, a u drugoj 8 stećaka. Jedan stećak je u obliku ploče dok su ostali sljemenjaci
raspoređeni u dvije skupine, orjentacije istok-zapad. Jedan primjerak ukrašen je cik-cak vrpcom sa
dvostruktim spiralama i rozetama između vrpce, biljnom stilizacijom sa spiralama (s-spirale),
rozetama i grozdovima i predstavom krova sa šindrom. Veliki sljemenjak ima postolje dimenzija:
dužina 205cm, širina u krovu 115cm, širina u podnožju 95cm, a visina od postolja 135cm. Na
lokalitetu Strane je 10 stećaka. Od njih je jedan sljemenjak masivan i dobro obrađen, a drugi
sljemenjak ukrašen. Motivi su vrpce, dvostruke spirale, grozd stabljika koja se na primjeru jednog
motiva završava ljiljanom. Tri stećka su utonula u zemlju. Nacionalni spomenik čine nekropola
Mramorje i Strane sa 18 stećaka raspoređenih u dvije grupe, i to na parcelama k.č. 2156. 568/1,
2155/1, dio 1835/1, sve K.O. Memići.

Gradina kod naselja Jajića
Paleolitska stanica, prahistorijska gradina i kasnoantičko utvrđenje nalazi se tri kilometra
sjeveroistočno od Kalesije i nedaleko od naselja Jajići. Jugozapadno od Gradine nalazi se nekropola
stećaka Brkića groblje. Gradina se nalazi na oko 400 m.n.v. i obilaze je dva potoka istočno Pijakuša, a
zapadno Kalesijica koji se jugozapadno spajaju i formiraju rijeku Kalesijicu. Đuro Basler u
“Arheološkom leksikonu” je ovu Gradinu locirao na brdu Prosjek iznad naselja Gornje Petrovice.
Međutim, autori knjige “Kalesija crtice kulturno-historijske prošlosti”, profesori i istraživači ovog
kraja, Samir Halilović i Mujo Zulić, navode da se spomenuta Gradina nalazi na sasvim drugom
lokalitetu jugozapadno od uzvišenja Prosjek, neposredno iznad naselja Zolje, a sjeveroistočno od
Kalesije. Zaravan Gradine kod Jajića duga je oko 40m, a široka 20m i malo nagnuta prema jugoistoku.
U sjeveroistočnom dijelu platoa gradine nađeni su temelji građeni od kamena vezana krečnim
malterom. U ostalim ruševinama nađeni su otesani komadi sedre i pečene gline. U stijeni okrenutoj
prema jugu nalazi se pećina duboka svega 2m. U njenom talusu nalazi se dosta obrađenih kamenica
što upućuje na kasnoneolitsku starost najgornjeg sloja. Na površini su zapažene deformacije tla
nastale izgradnjom odbrambenih nasipa. Na prostoru se očuvaju fragmenti prahistorijske keramike,
zatim ostaci rimskih posuda. Na ovoj gradini je pronađen i vršak željezne strijele dug 57mm, te
bakarni rimski novčić. Tokom 2001. godine mogli su se na ovoj Gradini uočiti rasuti komadi cigle i

8 Izvor: Registar Zavoda za zaštitu i korištenje kulturno-histroijskog i prirodnog naslijeđa TK

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 259

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

136

sedre, desetci fragmenata keramike (crne, smeđe, sive) od kojih su neki ukrašeni cik-cak linijama, više
komada kostiju itd.

Gradina u naselju Perovice Gornje
Prahistorijsko i kasnoantičko utvrđenje Gradina smješteno je na uzvišenju od oko 350 m.n.v. i nalazi
se u blizini naselja Međaši u pravcu sjevera, a sa istočne strane Gradine teče Mujdanov potok. Plato
Gradine je eliptičnog oblika dimenzija 40x30m. Bila je ograđena jednostavnim kamenim suhozidom.
Pristup Gradini bio je sa sjeverne strane, i dosta je sužen. Na ulazu u gradinu nalaze se brojni ostaci
kamena, sedre, suhozida, opeke, fragmenta cigle te raznih ulomaka keramičkog posuđa. Tokom 2001.
godine, kako navode profesori S. Halilović i M. Zulić u svojoj knjizi, na ulazu u plato mogli su se
pronaći fragmenti keramičkog posuđa. Na fragmentima se jasno vidjelo da su rađeni ručno na
grnčarskom kolu. Kamene zidine su postojale do 1955. godine. Taj kamen je upotrebljen za gradnju
puta.

Gradina u naselju Seljublje
Gornja gradina nalazi se sjeveroistočno od Seljublja iznad Dugih Njiva, istočno od Banj Brda. Tokom
zadnjeg rata 1992-1995. godine lokacija ove Gradine je bila u zoni borbenih dejstava i to područje se
smatra miniranim. Zbog nevedenog nedostupna je za istraživanje.

Nekropola stećaka u Brkića groblju
Nekropola stećaka Brkića groblje nalazi se u zaseoku Rudine, u naselju Dubnica. Danas je tu aktivno
pravoslavno groblje (Brkića groblje). Nekropola broji 33 stećka. Od njih, jedan stećak je sljemenjak, 8
sanduka i 24 stuba. Ukrašena su 4 stećka, od kojih su dva sa natpisom. Sljemenjak sa postoljem ima
natpis u šest redova i čitko se može pročitati dok drugi u obliku stuba dosta je utonuo u zemlju i ima
natpis u dva reda. Stub je ukrašen motivima povijenih linija na bočnoj strani okrenutoj prema jugu,
utonuo je u zemlju i okrenut je u pravcu zapad-istok. Na ovoj nekropoli stećci su različito orjentisani.
Zbog utonulosti određenih dijelova zemljišta može se zaključiti da se ispod nalazi još stećaka. Š.
Bešlagić je za ovu nekropolu naveo da ima ukupno 30 stećaka (10 sanduka i 20 stubova). Bešlagić ne
navodi za ovu nekropolu da ima natpise na stećcima. Međutim, transkripciju natpisa na ovim
stećcima su 1891. godine uradili T. Dragičeić i V. Vuletić-Vukosavić (Starobosanski natpisi, GZM,
Sarajevo 1891. str. 193.).

Nekropola stećaka na lokalitetu Mramor
Na lokalitetu Mramor imamo 13 stećaka od kojih je 6 sljemenjaka i 7 sanduka. Dobro su obrađeni. Tri
stećka su bogato ukrašeni. Orijentisani su zapad-istok. Ukrašeni sljemenjak je dimenzija
180x100x90x100cm (S. Halilović, M. Zulić). Na njegovoj krovnoj strani je dvoslivni pokrov, sličan
pokrovu kuće od šindre. Od motiva nalazimo: tondirana vrpca (krov), biljne stilizacije sa četiri grozda
koja se u vrhu završavaju u obliku križa sa tri vijenca, spirale, osmolisna rozeta. Manji sljemenjak ima
identična obilježja kao i prethodni, samo bez križa. Drugi sljemenjak sa postoljem ima motiv torzirane
vrpce koje su uklesane paralelno sa krovnim ivicama. Djelimično je oštećen. Ovu nekropolu Š.
Bešlagić je evidentirao sa 13 stećaka (5 sanduka i 8 sljemenjaka).

Nekropola stećaka na lokalitetu Bašča
Lokalitet bašča se nalazi u mahali Pilavdžije oko 800m od lokaliteta Mramor u naselju Bukvari. Na
ovom lokalitetu se nalazi jedan osamljeni stećak u obliku stuba. Prema S. Halilović, M. Zulić,
dimenzije stećka su 60x50x100cm. Na sve četiri bočne strane nalaze se udubljenja slična amblemima
bez drugih motiva.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 260

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

137

Nekropola u pravoslavnom groblju u naselju Dubnica
Nekropola se nalazi u pravoslavnom groblju u naselju Dubnica, pored magistralnog puta Kalesija –
Tuzla. Sastoji se od 37 stećaka od kojih je 14 sljemenjaka, 6 stubova i 17 sanduka. Četiri stećka su
ukrašena. Desetine stećaka u ovoj nekropoli je utonulo u zemlju, dok je njih pet dobro očuvano.
Sljemenjak dimenzija 180x65x50cm, po dnu krova ima tondiranu vrpcu. Na čeonoj zapadnoj strani
prikazan je luk i strijela, dok su na suprotnoj strani dvije simetrične spirale. Na sjevernoj bočnoj strani
prikazan je mač koji stoji ispod ruke, dok je na suprotnoj bočnoj strani prikaz ruke sa kopljem. Ovaj
sljemenjak je pomjeran sa svog prvobitnog mjesta. Sljemenjak manjih dimenzija 125x50x35cm, sa
postoljem karakterističan je zbog toga što na njegovoj čeonoj zapadnoj strani stoji prikaz ženskog lika
i dvije spirale slične ženskim pletenicama. Suprotna čeona strana je oštećena. Sanduk većih dimenzija
je utonuo u zemlju i na njegovoj krovnoj ploči nalazi se motiv polumjeseca čiji su vrhovi okrenuti u
pravcu istoka. Stub dimenzija 20x60x120cm je građen od kvalitetnog kamena i oštećen je. Ovaj
stećak nije ukrašen, a pokrov mu se zadržava u obliku sljemena (zabilježili S.Halilović, M. Zulić). Š.
Bešlagić je na ovoj nekropoli zabilježio 16 stećaka (9 sljemenjaka, 5 sanduka i 2 stuba). Također, za
ovu nekropolu nije naveo motive kao što su figuralne predstave, ističući da na području općine
Kalesije nema takvih motiva.

Nekropola stećaka na lokalitetu Mramorak
Ova nekropola broji 4 stećka od kojih su dva sljemenjaka i dva stuba. stećci nisu ukrašeni, a
orijentisani su zapad-istok. Dosta su razbacani i utonuli u zemlju. Pored njih postoji ostataka stuba.
Jedan stub dimenzija 60x50x100cm dobro je obrađen, te se na njegovim stranama nalaze udubljenja
slična amblemima (S. Halilović, M. Zulić). Š. Bešlagić navodi da je ova nekropola imala 5 stećaka (2
sljemenjaka, 2 stuba i 1 sanduk).

Nekropola stećaka na lokalitetu Orašje
Ovaj lokalitet je u privatnom vlasništvu i nalazi se pored puta Donje Hrasno-Paraći. Nekropola broji 10
stećaka od kojih su 2 sljemenjaka, 1 stub i 7 sanduka. Na sebi nemaju ukrasa, veliki broj ih je
oštećeno i utonulo u zemlju. Isti lokalitet je evidentirao i Š. Bešlagić sa 3 stećka (2 sanduka i 1
sljemenjak).

Nekropola stećaka na lokalitetu Brezačevina

Lokalitet se nalazi sa južne strane puta Donje Hrasno-Kikači. Stećak je u obliku sljemenjaka, veoma
masivan dimenzija 225x100/90x100cm sa postoljem i bez ukrasa. Oštećen je i prevaljen, orjentisan
zapad-istok. Lokalitet je registrovan i od strane Š. Bešlagića.

Nekropola stećaka na lokalitetu Mramorje
Nekropola se nalazi na parceli Kovači iznad mezarja u zaseoku Makalići. Tu postoji 39 stećaka i to: 32

stuba i 7 sanduka. Tri stuba i jedan sanduk ukrašeni su astralnim motivima i biljnim stilizacijama.

Orjentacija stećaka je zapad-istok. Pet stećaka u obliku stuba ukrašeno je motivima polumjeseca,

kruga, dvostruke biljne stilizacije, te rozeta. Ova nekropola nije prije evidentirana. Prvi put je

registruje S. Halilović i M. Zulić u svojoj knjizi “Kalesija crtice iz kulturno-historijske prošlosti”.

Nekropola stećaka na lokalitetu Baščica
Lokalitet se nalazi oko 60 metara od lokaliteta Mramorje. Nekropola broji 25 stećaka, 20 stubova, 2
sljemenjaka i 1 sanduk. Četiri stuba su ukrašena. Tri stuba su sa dvostrukom biljnom stilizacijom i
rozetama, a na jednom je predstvaljen motiv polumjeseca. Ova nekropola nije prije evidentirana. Prvi
put je registruje S. Halilović i M. Zulić u svojoj knjizi “Kalesija crtice iz kulturno-historijske prošlosti”.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 261

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

138

Nekropola stećaka na lokalitetu Voćnjak
Lokalitet se nalazi oko 100m južno od lokaliteta Mramorje. Lokalitet broji tri stećka u obliku stuba.
Dva stećka su ukrašena motivom polumjeseca, spiralama, rozetom sa šest krakova obavijene vrpcom.
Orjentacija stećaka je zapad-istok. Ova nekropola nije prije evidentirana. Prvi put je registruje S.
Halilović i M. Zulić u svojoj knjizi “Kalesija crtice iz kulturno-historijske prošlosti”.

Nekropola stećaka na lokalitetu Vrtovi
U mahali Mešići na lokalitetu Vrtovi postoji nekropola od 6 stećaka od koji je 3 sljemenjaka, 2
sanduka i 1 stub koji je ukrašen. Stećak u obliku stuba ima i postolje dimenzija 70x30x100cm. Na
njegovoj prednjoj i zapadnoj strani su dva udubljenja, a na vrhu tih udubljenja se nalazi astralni motiv
polumjeseca. Ovu nekropolu su evidentirali sa istim navodima i S. Halilović, M. Zulić i Š. Bešlagić.

Nekropola stećaka na lokalitetu Baščica
Lokalitet se nalazi u zaseoku Barčići u njivi Hase Barčića, 500m sjeverno od lokaliteta Gaj. Tu se nalazi
jedan usamljeni stećak u obliku stuba dimenzija 50x100x200cm koji nema ukrasa. Ovu nekropolu su
evidentirali sa istim navodima i S. Halilović, M. Zulić i Š. Bešlagić.

Nekropola stećaka na lokalitetu starog mezarja
Lokalitet je udaljen 6km od Kalesije. Niže puta od mezarja nalaze se dva stećka sljemenjaka bez
ukrasa, a koji su oštećeni, prevrnuti i bez ukrasa. Lokalitet je obrastao šumom. Prvi put je registruje S.
Halilović i M. Zulić u svojoj knjizi “Kalesija crtice iz kulturno-historijske prošlosti”.

Nekropola stećaka na lokalitetu Vis
U blizini gradskog naselja Kalesija, na uzvišenju Vis postoje dva stećka u obliku sanduka od kojih je
jedan ukrašen motivom polumjeseca (po navodima Š. Bešlagića).

Nekropola stećaka na lokalitetu Selište
Sjeverno od Kalesije, 3km od naselja Mahmutovići nalazi se nekropola na lokalitetu Selište. Na ovom
lokalitetu postoji danas samo jedan stećak sljemenjak ukrašen astralnim simbolima. Po navodima
mještana ovdje se nalazilo oko deset sljemenjaka ukrašenih, ali su korišteni za nasipanje puta.
Sljemenjak sa postoljem dimenzija je 160x60x50cm i orjentisan je zapad-istok. Na južnoj polovini
krova nalazi se motiv polumjeseca dok je na suprotnoj polovini motiv rozete. Na čeonoj i bočnoj
strani nema ukrasa. Stećak je djelomično oštećen. Stećak prvi put je registruje S. Halilović i M. Zulić u
svojoj knjizi “Kalesija crtice iz kulturno-historijske prošlosti”.

Nekropola stećaka na lokalitetu Mramorak
Lokalitet se nalazi oko 6km sjeverozapadno od Kalesije. Tu se nalaze dva stećka sljemenjaka od kojih
je jedan ukrašen. Dobro su obrađeni i očuvani. Stećci su orjentisani zapad-istok. Evidentiran je
sljemenjak sa postoljem dimenzija 190x80x70cm. Na krovnoj površini okrenutoj prema sjeveru
uklesan je motiv polumjeseca. Ovu nekropolu su evidentirali sa istim navodima i S. Halilović, M. Zulić i
Š. Bešlagić.

Nekropola stećaka na lokalitetu Čifluk
Srednjovijekovna nekropola na lokalitetu Čifluk nalazi se oko 500m sjeverno od zaseoka Živčići. Na
ovom lokalitetu ima 12 stećaka od kojih je 6 sljemenjaka i 6 sanduka. Stećci nisu ukrašeni, a građeni
su od različitog materijala. Nekoliko stećaka je utonulo u zemlju, a neki su u fazi raspadanja. Na ovom
likalitetu stećke razdvaja stari Pašin put, koji je preko kalesijske teritorije povezivao Tuzlu i Zvornik.
Stećak prvi put registruje S. Halilović i M. Zulić u svojoj knjizi “Kalesija crtice iz kulturno-historijske
prošlosti”.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 262

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

139

Nekropola stećaka na lokalitetu Rosulje
Na ovom lokalitetu danas imaju 3 stećka od kojih je jedan sljemenjak i dva sanduka. Stećci us bez
ukrasa, pomjerani su, a orjentisani su sjeveroistok-jugozapad. Za ovu nekropolu Š. Bešlagić navodi da
je imala 5 stećaka (4 sljemenjaka i 1 sanduk, od kojih su dva sljemenjaka ukrašena motivima
polumjeseca i dvostruktih spirala).

Nekropola stećaka na lokalitetu Planovi
Na ovom lokalitetu danas ima 35 stećaka, od kojih je 33 stuba, jedan sljemenjak i jedan sanduk.
Nekropola se nalazu na uzvišenju Planovi. Nekoliko stećaka je ukrašeno, dok jedan stub ima ostatke
natpisa pisan bosančicom. Stećak sa dijelom natpisa građen je od sige kamena. Sa istočne strane je
pomenuti natpis, a na zapadnopj strani veliki štap. Stećak po obliku sanduk je utonuo u zemlju, ali na
krovnom dijelu se uočava motiv sličan listu. Jedan stećak oblika stuba masivan je i dobro građen, ali
oboren na zemlju. Na njegovoj površinskoj strani postoji plastična vrpca koja se vertiukalno pruža po
sredini stećka. Stećak prvi put je registruje S. Halilović i M. Zulić u svojoj knjizi “Kalesija crtice iz
kulturno-historijske prošlosti”.

Nekropola stećaka na lokalitetu Mađarci
Lokalitet se nalazi na uzvišenju Mađarci, pored parcele Trnjaci. Ove stećke - njih 11, po obliku 8
sljemenjka, 2 sanduka i 1 stub karakterišu njihovi ukrasni motivi. Četiri sljemenjaka su ukrašena, dok
je njih tri identično isto ukrašeno. Dva stećka sljemenjaka su identičnih dimenzoja 180x90x60cm. Na
zapadnoj čeonoj strani nalazi se motiv ljiljana, a oko njega se nalazi udubljenje kao okvir. Na
suprotnoj istočnoj strain, u udubljenom okviru nalazi se motiv biljne stilizacije sa spiralama koja se u
vrhu završava u obliku križa. Na bočnim stranama pored udubljenja nalazi se plastična vrpca u obliku
slova V sa biljnom stilizacijom i rozetama koje se završavaju križom. U ovoj nekropoli postoje još dva
sljemenjaka sa sličnim motivima. Orjentacija stećaka je zapad-istok. Prvi put ovu nekropolu evidentira
S. Halilović i M. Zulić.

Nekropola stećaka na lokalitetu Carska Bašča
Lokalitet se nalazi na raskrsnici puta Seljublje-Horozovina, broji 7 stećaka, 6 sanduka i 1 stub. Nisu
ukrašeni motivima, utonuli su u zemlju, orjentisani zapad-istok. U blizini se nalaze ostaci razbijenih
stećaka. Prvi put ovu nekropolu evidentira S. Halilović i M. Zulić.

Nekropola stećaka na lokalitetu Okrugla
Lokalitet se nalazi pored magistralnog puta Tuzla-Kalesija. Danas nekropola broji 9 stećaka od kojih je
3 sljemenjaka i 6 sanduka. Samo samo jedan sljemenjak je ukrašen. Neki od stećaka su oštećeni,
utonuli u zemlju. Stećci su orjentisani zapad-istok. Evidentiran je stećak sljemenjak sa postoljem
dimenzija 160x75x65x50cm. Uzdužnom ivicom pri kraju stećka pružaju se plastične torzione vrpce.
Na spojevima tih vrpci nalaze se ispupčenja. Zapadna čeona strana predstavljena je biljnom
stilizacijom sa dvjema rozetama koje se izvijaju iz dna. Tu se nalaze i grozdovi. Suprotna strana ima
dvostruku spiralu, osmolisnu rozetu. Južna bočna strana ima predstavu ruke sa čašom i dvostrukom
spiralom dok suprotna strana ima dva para dvostruktih spirala kako su zabilježili S. halilović i M. Zulić.
Š. Bešlagić navodi za ovu nekropolu da broji 8 stećaka (5 sanduka i 3 sljemenjaka).

Nekropola stećaka na lokalitetu Bašča-Glavica
Lokalitet se nalazi na brežuljku Glavica u naselju Zelina, cca 2km od Kalesije. Nekropola broji 42
stećka od kojih je 16 sljemenjaka, 14 stubova i 12 sanduka. Stećci su rađeni od različitog materijala i
neki su utonuli u zemlju i oštećeni. Lokalitet je obrastao u žbunju. stećci su orjentisani zapad-istok,
osim jednog sljemenjaka koji je orjentisan sjever-jug. Ukrašen je jedan stub dimenzija
30x65/50x90cm. Građen je od dobrog materijala, ali je oboren na zemlju. Čeona strana okrenuta je
prema gore i predstavljena je biljnom stilizacijom sa spiralam na koju se ispod nastavljaju grozdovi.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 263

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

140

Na središnjem stablu u vrhu se nastavljaju male dvostruke lozice koje su i zavijene gor,e a završavaju
u obliku liske. Na biljnoj stilizaciji nastavlja se pet vertikalno okrenutih plastičnih rebara. Ivice ove
strane ukrašene su plastičnim frizom. Obje bočne strane ukrašene sus a po tri spirale povezane
lozicom koja se povija od vrha do dna. Obje krovne strane su ukrašene sa po osam kosih plastičnih
vrpci. Ove podatke je na terenu zabilježio S. Halilović i M. Zulić dok je Šefik Bešlagić i “Arheološki
leksikon” navode nekropolu sa 28 stećaka na ovom lokalitetu.

Nekropola stećaka u naselju Zolje
Naselje Zolje nalazi se na oko 2,5km od centra Kalesije. U pravoslavnom groblju, tačnije u njegovom
donjem dijelu nalaze se dva stećka u obliku ploče. jedan je ukrašen motivima originalne stilizovane
biljke koja se završava sa po dvije četverolisne rozete na obje strane, dok se na sredini ploče nalazi
dvostruka spirala vezana za stablo. Druga ploča je prelomljena i oštećena. Orjentacija stećaka je
zapad-istok. Iste podatke o broju i motivima daje i “Arheološki leksikon”.

Nekropola stećaka na lokalitetu Zagrebnice (Zagrmica)
Nekropola se nalazi iznad njiva Zagrebnice (Zagrmica) i broji 10 stećaka od kojih je 6 sljemenjaka, 3
sanduka i 1 stub. Dva stećka su ukrašena, od kojih je sljemenjak sa postoljem ukrašen motivom
spirala i rozeta sa čeone i zadnje strane. Stub je ukrašen sa čeone strane spiralama i grozdovima. Tri
stećka su dobro očuvana, dok su ostali u oštećenom stanju. Stećci su okrenuti zapad-istok dok je
ukrašeni sljemenjak orjentisan sjever-jug. Stećak u oblku stuba dimenzija 60x70x20cm ima zapadnu
čeonu stranu ukrašenu motivom biljne stilizacije koja se završava spiralama na koje se ispod vezuju
grozdovi, dok se u vrhu završava rozetom sa kružnim vijencem. Ove podatke je na terenu zabilježio S.
halilović i M. Zulić dok Š. Bešlagić ovu nekropolu smiješta na lokalitet u naselju Brezik i broji 8 stećaka
(7 sljemenjaka i 1 stub).

Atik džamija u Ćivama
Atik džamija u Vukovijama Gornjim, tačnije u Ćivama najstarija je džamija na kalesijskom području i
vjerovatno je sagrađena početkom osmanske uprave. Njena gradnja se veže za vrijeme nastanka
džebarske džamije u Zvorničkom sandžaku, za koju legenda kaže da je sagrađena u doba fetha-
turskog osvajanja u XV vijeku. Starost joj potvrđuje i sam naziv Atik (stara). Džamija je građena od
drveta. Drvena konstrukcija ispunjena je šeperom - bondruk konstrukcija. Džamija je srednje veličine
i ima zatvoren ulazni trijem. Prostor za molitvu je dimenzija 8,1x8,4m, a prednji mahfil 3,2m. Džamija
ima 16 pravougaonih prozora dimenzije 65x80cm. Džamija je bila prekrivena šindrom koja je
zamijenjena crijepom. Njena munara je osmougaona, srednje veličine.

Džamija u Seljublju
Džamija je sagrađena za vrijeme osmanske uprave. Građena je od kamena i sa drvenom munarom.
Tokom agresije 1992-1995. godine, tačnije 1992. godine zapaljena je i do danas nije renovirana.
Danas se samo naziru zidovi.

Džamija u naselju Lipovice
Džamija je sagrađena za vrijeme osmanske uprave i bila je drvena sa drvenom munarom. U Drugom
svjetskom ratu je zapaljena. Poslije Drugog svjetskog rata na njenom mjestu je izgrađena nova zidana
četvorovodna džamija sa kamenom munarom. Renovirana je 60-ih godina prošlog stoljeća i u
prlibližno takvom je stanju i danas.

Mezarje u Mađarcima
Mezarje je po kazivanju iznosilo površinu od oko 3 duluma i do 1986. godine tu je bilo stotinjak starih
nišana prelaznog tipa od kojih su neki imali i natpis. Danas na ovom starom mezarju ima tri nišana
prelaznog tipa od kojih je jedan oboren na tlo. Na ovom mezarju uočeni su i mlađi nišani koji su

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 264

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

141

grubo tesani, masivni sa turbanom i ukrasima. Ovdje se nalazi i stari nišan sa turbanom sa rozetom (ili
štitom) i nožem sa druge strane. Također, stari nišan je sa turbanom sa tubastim mačem s druge
strane. Tu je i nišan sa turbanom u gužvi iz 1815/1816. godine, zatim uzglavni ulemski nišan sa
epitafom, tubastim mačem i hamajlijom, kao i uzglavni nišan sa turbanom u gužvi i tubastim mačem,
iz 1887. godine. Podaci su preuzeti iz knjige “Kalesija crtice iz kulturno-historijske prošlosti”.

Mezarje u Brkićima
U ovom starom mezarju nalaze se nišani prelaznog oblika odnosno od XV do početka XVII stoljeća,
slični stubu, a završavaju se u obliku piramide. U ovom mezarju evidentiran je nišan u obliku stuba
(slično stećku) dimenzija 40x40x100m, ukrašen i građen od kvalitetnog kamena. Kvadratnog je oblika
i završava se u obliku piramide. Južna bočna strana je ukrašena motivom polulopte a zapadna bočna
strana polumjesecom. Na sjevernoj strani nalazi se motiv sličan križu. Ovaj nišan nalazi se na
zapadnom dijelu nekropole Brkića groblje. Podaci preuzeti iz knjige “Kalesija crtice iz kulturno-
historijske prošlosti”.
Mezarje na lokalitetu Babina Luka
U ovom starom mezarju nalaze se nišani prelaznog oblika odnosno od XVI do početka XVII stoljeća,
slični stubu, a završavaju se u obliku piramide. I u ovom mezarju evidentiran je nišan u obliku stuba
(slično stećku) dimenzija 30x35x50cm, ukrašen i građen od kvalitetnog kamena. Kvadratnog je oblika
i završava se u obliku piramide. Obje bočne strane imaju na sebi pravougaona udubljenja na kojima
se u vrhu nalaze motivi polu jabuka. Podatke na terenu zabilježili S. Halilović, M. Zulić.

Mezarje u naselju Križevci (Brda)
Na mezarju su uočljivi nišani slični srednjovijekovnim nadgrobnim stećcima stubovima. I na ovom
mezarju nalazimo nišane većih i manjih rastućih stubova koji liče ne uspravne stećke sa krovom na
dvije vode. Jedan od takvih nišana na ovom mezarju je ukrašen rozetom. Podatke su na terenu
zabilježili S. Halilović, M. Zulić.

Mezarje u naselju Miljanovci
Sačuvane nišane s kraja XVII stoljeća nalazimo u mezarju u naselju Miljanovcima. To su uglavnom
alimski nišani sa turbanom, u gužvi. Građeni su uglavnom od kamena krečnjaka i sige. Najstariji nišan
u ovom mezarju nalazi se kod stare džamije i potiče iz 1692/1963. godine. Isti takav nišan nalazi se u
Šeheru gdje je bila stara džamija, a koji datira iz 1693/1694. godine. U mezarju u Miljanovcima nalazi
se i nišan sa turbanom iz 1766/1767. godine. Podatke su na terenu zabilježili S. Halilović, M. Zulić.

Staro mezarje Hemlijaši
U starom mezarju Hemlijaši nalazi se veći broj starih nišana iz XVII stoljeća kao i jedan nišan sa
turbanom u gužvi iz XVII stoljeća, tačnije 1695/1696. godine. Neki od nišana sa ovog mezarja su:
uzglavni nišan sa turbanom u gužvi iz 1706/1707. godine; uzglavni nišan sa turbanom u gužvi
1707/1708. godine; nišan sa turbanom u gužvi iz 1813/1814. godine; veći broj nišana sa turbanom u
gužvi sa motivom noža; ulemanski mermerni nišan sa natpisom Zindži Derviš-efendi ibn Mula Ali
Mutapči-zade iz 1893/194. godine, itd. Podatke su na terenu zabilježili S. Halilović, M. Zulić.

Staro mezarje u Ćivama

Najprisutniji nišani na području BiH jesu nišani iz zadnje epohe osmanske uprave tj. s početka XVII
stoljeća do kraja osmanske uprave. Oni se ističu po brojnosti, masivnosti, raznovrsnosti kao i
natpisima i motivima. Nišani ove epohe se razlikuju po staleškoj pripadnosti. Kod stare Atik džamije u
Ćivama, u haremu se nalazi staro mezarje sa velikim brojem nišana. Relativno su dobro očuvani.
Navodimo neke od njih: uzglavni ulemanski nišan sa tubastim mačem i hamajlijom iz 1896. godine;
uzglavni ulemanski nišan sa tubastim mačem i hamajlijom iz 1872. godine; ženski uzglavni nišan
(veliki broj istih…).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 265

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

142

Dova na lokalitetu “Mokrače”
Dove pod vedrim nebom na kalesijskom području obavljale su se utorkom u jevrejskom i aliđunskom
periodu. Prvog utorka po Jurjevu počinjalo se sa dovom na lokalitetu “Mokrače” pored izvora
Mokrače, koji se nalazi ispod naselja Miljanovci, danas južno od magistralnog puta Tuzla-Zvornik. Zna
se da je posljednja dova održana na ovom mjestu 1946. godine.

Dova na uzvišenju Plješevica
Dove pod vedrim nebom održavale su se drugog utorka po Jurjevu na uzvišenju Pješavica, koje se
nalazi neposredno iznad naselja Gornje Petrovice. Tradicija redovnog održavanja dova na prostoru
Kalesije prekinuta je uvođenjem komunističkog sistema 1946. godine. Prva poslijeratna kišna dova
(1992-1995) obavljena je na Pješavici 23.08.2000. godine. Dovu je predvodio i proučio hafiz Jusuf-ef.
Barčić. Na toj dovi bilo je prisutno nekoliko stotina vjernika.

PRIRODNO NASLIJEĐE

U cilju provođenja posebnih mjera zaštite, utvrđena je terminologija i klasifikacija prirodnih dobara,
na osnovu koje je i izvršena valorizacija istih na području općine Kalesija, te predložene mjere zaštite.

BROJ
DOBRA

NAZIV DOBRA VRSTA DOBRA
NASELJENO

MJESTO
PRAVNI
STATUS

1.
Prirodni predio
„Pješavica“

Prirodno
naslijeđe

Petrovice,
Kikači

Registar
Zavoda

2. Prirodni predio “Vis”
Prirodno
naslijeđe

Zelina
Registar
Zavoda

3. Prirodni predio “Grabik”
Prirodno
naslijeđe

Kalesija Selo
Registar
Zavoda

4.
Prirodni predio
„Majevica“

Prirodno
naslijeđe

Seljublje,
Hrasno
Gornje,
Dubnica,
Jajići

Registar
Zavoda

5.
Pećina u Gojčinu,
geomorfološki spomenik
prirode

Prirodno
naslijeđe

Gojčin

TABELA 52 – PRIRODNO NASLIJEĐE OPĆINE KALESIJA9

U nastavku dat je pojedinačan opis dobara:

Prirodni predio „Pješavica“
Novoizgrađeno izletište u blizini Kalesije je izletište Pješavica. Smješteno je u gustoj borovoj šumi. Do
Pješavice se može doći preko naselja Petrovice, kao i putem iz naselja Gornji Rainci preko naselja
Bukvari.

Prirodni predio “Vis”
Brdo Vis se nalazi oko 2km zapadno od Kalesije. Nadmorska visina je 429m. Brdo je specifično po
svom piramidalnom obliku koji se najbolje uočava sa magistralnog puta. Pod brdom Vis oformljeno je
i uređeno ekološko izletište-izvorište “Vis”. Uređen je prostor izletišta, namjenski su postavljeni

9 Izvor: Registar Zavoda za zaštitu i korištenje kulturno-histroijskog i prirodnog naslijeđa TK

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 266

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

143

stolovi i klupe, uređena je staza, te napravljeni putokazi. Cijeli prostor nalazi se pored borove šume, a
ima kvalitetnu vodu za piće.

Prirodni predio “Grabik”
Izletište Grabik koje se nalazi u Gornjoj Kalesiji (put ka Sapni) je nedavno obnovljeno. Izletište je
obogaćeno sadržajima za odmor i rekreaciju cijele porodice, te sadržava dječije igralište sa urađenim
planom za rekreaciju djece, ljetnikovac s ložištem, otvoreni sportski poligon, staze, stanice za
vježbanje i parking prostor.

Prirodni predio „Majevica“
Prirodni predio Majevica zauzima cjelokupan sjverni dio općine. Na području općine Kalesija nalazi se
najviši vrh planine Majevica, kota Stolice sa nadmorskom visinom 916 metara. Stolice se nalaze oko
3km istočno od naselja Seljublje.

Ostalo prirodno naslijeđe općine treba sistematizirano očuvati i kroz organizovanu promociju
predstaviti široj javnosti. Sveukupne prirodnovrijedne prostore na teritoriji općine treba adekvatno
tretirati, kako bi se destruktivni procesi ublažili i, u krajnjoj liniji, zaustavili.

U cilju očuvanja prirodnih dobara, utvrđuju se nivoi zaštite, na kantonalnom nivou, koje ovaj Plan
preuzima:

 Opće mjere i ciljevi zaštite prirodnog naslijedja

 Posebne mjere zaštite

 Mjere i postupci revitalizacije

 Mjere pravne zaštite10

Opće mjere i ciljevi zaštite

 Zaštita i očuvanje biloške različitosti i ekosistemske prirodne ravnoteže, usklađenje sa
ljudskim djelovanjem

 Utvrđivanje evidencija prirodnog naslijedja, u cilju praćenja stanja

 Utvrđivanje mjera, sugestija, mišljenja, saglasnosti, ekspertiza, revizija i druge
dokumentacije, isključivo na bazi održivog korištenja prirodnog naslijeđa

 Mjere sprječavanja svih štetnih antropogenih zahvata i poremećaja u prirodi

 Mjere za očuvanje prirodnosti tla, čistoće vode, atmosfere, produkcije kisika i smanjenje
efekata „staklene bašte“, radi očuvanja klime

 Interpolacija i dosljedna primjena zakonske legislative iz oblasti zaštite prirodnog
naslijeđa i zaštite prirode u svim dokumentima i nivoima prostornog planiranja

10 PPTK-a, Projekcija prostornog razvoja, str. 329

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 267

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

144

2.16. MINSKA POLJA

Općina Kalesija, a prema kartografskim prikazima, ugrožena je minama i eksplozivnim sredstvima u
slijedećem obimu:

TABELA 53 – MINSKA SITUACIJA OPĆINE KALESIJA

Minirane površine Površina (ha)
Zastupljenost u odnosu na

ukupnu površinu Općine (%)

Sumnjive površine 1.029,77 5,20
IZVOR: Interpretacija Nosioca izrade na osnovu dostavljene Karte minske situacije Općine Kalesija od strane BH MAC – Centra za uklanjanje
mina u BiH, zaključno sa XI 2016. godine.

U cilju anuliranja i smanjenja opasnosti od ovih ubojitih sredstava, potrebno je izraditi plan
deminiranja po etapama, gdje će prvenstveno biti tretirana područja oko naseljenih mjesta i
građevinska zemljišta, a potom i druge površine značajne za razvoj privrede i poljoprivrede. Problem
mogu predstavljati i obilne padavine i poplave koje u znatnoj mjeri mogu dovesti do pomjeranja
minskih polja.

PODRUČJA I MJERE SANACIJE

U oblasti zaštite od neeksplodiranih ubojnih sredstava i mina na području općine Kalesija potrebno je
preduzeti sljedeće mjere:

• Vršenje stalne edukacije stanovništva (pismenim i usmenim metodama, preko elektronskih
medija) u pogledu opasnosti od zaostalih mina i neeksplodiranih ubojnih sredstava

• Obilježavanje kontaminiranih zona (minskih polja)
• Uklanjanje svih minskih polja na području općine Kalesija u koordinaciji sa Antiminskom

agencijom, formiranom od strane Tuzlanskog kantona
• Prevođenje svih sumnjivih minskih površina na teritoriji kantona u područja bez rizika u

koordinaciji sa Antiminskimom agencijom.

ETAPE REALIZACIJE DEMINIRANJA

Jedan od najkompleksnijih zahtjeva jeste identifikacija, a potom i čišćenje zagađenog područja od
mina. Zbog dugotrajnog i skupog procesa deminiranja potrebno je uraditi tzv. etapne planove, kao
podstrategije kod izrade etapnih planova za deminiranje.
Na području općine Kalesija značajne površine se nalaze pod minama i minsko eksplozivnim
sredstvima (sjeverno, južno i jugoistočno područje Općine), te kao takva, općina Kalesija treba biti
obuhvaćeno prvom etapom deminiranja.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 268

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

145

2.17. UGROŽENOST PODRUČJA
PROCJENA UGROŽENOSTI PODRUČJA OD ELEMENTARNIH NEPOGODA, TEHNIČKIH

KATASTROFA I OSTALIH NESREĆA DO KRAJA PLANSKOG PERIODA
PRIRODNE NESREĆE

Pod pojavom prirodne nepogode podrazumjevaju se događaji koji su uzrokovani djelovanjem
prirodne sile na koju ljudski faktor ne može uticati kao što su: potres, poplave, visok snijeg i sniježni
nanosi, olujni vjetrovi, grad, prolom oblaka, klizište, suša, hladnoća te masovne pojave ljudskih,
životinjskih i biljnih bolesti.

POPLAVE

Opasnosti od poplava u općini prijete i nastaju uslijed izlijevanja velikih voda iz prirodnih vodotoka
(Spreča i Gribaja), prelijevanja vode preko odbrambenih nasipa i brana, proboja nasipa, uslijed
visokog nivoa podzemnih voda, velikih količina površinskih voda, kao i uslijed pojave bujučnih i
brdskih voda nakon jakih, lokalnih pljuskova.11 Na grafičkom prilogu br. 8 prikazano je poplavno
područje rijeke Spreče - visoke vode 1/500 godina, a kojom bi ukoliko se ne poduzmu mjere zaštite
bilo poplavljeno 890,07 ha što čini 4,50% ukupne površine općine Kalesija. Otežavajuća okolnost
dolazi od velikog procenta neregulisanih vodotoka, gdje su obale zarasle rastinjem, zatrpane muljem i
drugim čvrstim materijama, međutim, ne isključivo, jer se i kod regulisanih vodotoka javljaju
neregularnosti, koje u konačnici dovode do njihovih izlijevanja. To je posebno uzrokovano
nekontrolisanim, ilegalnim odlaganjem otpada uz i u riječne tokove, bespravnom gradnjom, što utiče
na smanjenje proticajnog profila vodotoka i dovodi do poplava. Poplavama koristi i nekontrolisana
sječa šuma, posebno u slivnom području vodotoka, što utiče na pojavu erozije zemljišta i smanjenje
njegove apsorpcione moći.
Osim spomenutih posljedica po materijalna dobra, poplave direktno i indirektno ugrožavaju zdravlje
ljudi, zbog opasnosti od oštećenja vodovodnih sistema, putem čega se kompromituje voda za piće.
Nakon poplava nužno je izvršiti dezinfekciju objekata za snabdijevanje stanovništva vodom za piće i
stambenih objekata, koji su bili poplavljeni. U suprotnom, može doći do obolijevanja stanovništva od
crijevnih bolesti, a u krajnjem slučaju, i do pojave epidemije zaraznih bolesti. Zbog učestalosti ove
nepogode, smatra se da je područje općine izuzetno ranjivo na poplave.

POTRESI

Potrese je gotovo nemoguće predvidjeti, a područje općine, iako nije seizmički učestalo aktivno,
ostvaruje određenu ranjivost na potrese. Kako bi bolje razumjeli opasnosti koje dolaze od ove,
neumilne prirodne sile, potrebno je razumjeti seizmogene strukture koje karakterišu područje općine
i šire regije, obzirom da je pojava potresa makroreljefnog karaktera.

Područje općine spada u red srednje zone seizmičke ugroženosti, pripada sprečansko – kozaračkom
rasjedu. Leži na umjereno trusnom području na kome katastrofalnih zemljotresa nije bilo.

Sprečansko-kozarački predstavlja sjeveroistočnu granicu Ofiolitne zone, odnosno južni rub Panonskog
bazena. Pruža se od Bosanske Dubice, južnim padinama Prosare (između Prosare i Kozare) i ide na
jugoistok preko Prnjavora i Doboja na Ozren i preko Živinica do Zvornika. Na dijelu, ovog rasjeda,
između Doboja i Živinica, u morfologiji se ističe sistem paralelnih rasjeda koji zajedno čine rasjednu

11 Procjena ugroženosti od prirodnih i drugih nesreća područja Tuzlanskog kantona

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 269

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

146

zonu regionalnog karaktera. U zoni ovog rasjeda vertikalna kretanja su preko 2000 m. Rasjed se
karakteriše izvorima termomineralnih i mineralnih voda i spada u seizmički aktivne rasjede.12

Preventivna mjera zaštite od zemljotresa predstavlja primjena principa aseizmičkog projektovanja
objekata odnosno primjena sigurnosnih standarda i tehničkih propisa o gradnji na seizmičkim
područjima.

VISOKI SNIJEG I SNJEŽNI NANOSI

Umjereno – kontinentalna klima, koja je prisutna na ovom području, odlikuje se oštrim zimama i
toplim ljetima, dok se snježni pokrivač zadržava, u prosjeku, do 60 dana godišnje, a u pojasu brdsko –
planinskog područja i do 90 dana.

U februaru 2012.g., došlo je do obilnih, na većem području BiH i rekordnih snježnih padavina, što se
odnosilo i na područje TK-a, pa i općine Kalesija. Ovakve padavine uzrokuju probleme u saobraćaju,
normalnom odvijanju života stanovništva, otežavaju snabdijevanje namirnicama, stvaraju često
prekide u elektroenergetskoj mreži, kao i vodosnabdijevanju, te iziskuju aktiviranje svih raspoloživih
snaga civilne zaštite, privrednih društava, općinskih službi itd. Iako su ovakve oštre zime rijetkost,
ipak predstavljaju potencijalnu i realnu opasnost, te se smatra da je područje općine ranjivo na visoke
nanose i snijeg.

KLIZANJE I ODRONJAVANJE ZEMLJIŠTA

Aktiviranje klizišta najčešće se dešava uslijed povećane količine podzemnih voda u proljetnim
periodima, ali nerijetko je uzrokovano nezakonitom i neplanskom gradnjom.

Općina Kalesija, većinskim dijelom svoje površine, spada u I kategoriju stabilnosti terena, što je
prikazano na slijedećoj tabeli.

TABELA 54 – STABILNOST TERENA

Stabilnost terena

Kategorija I II III

Površina(ha) 1066,80 5517,50, 2869,34

% 50,87 27,88 14,50

IZVOR: Interpretacija Nosioca izrade

Međutim, iako je općina Kalesija svojim najvećim dijelom u I, najstabilnijoj kategoriji zemljišta,
problem u stabilnosti i kvalitetu zemljišta nastaje, u ovom slučaju, zbog agresivnih antropogenih
faktora.

Klizišta se formiraju na padinama različitog nagiba, uglavnom poslije obilnih kišnih padavina ili naglog
topljena velikih količina snijega. Najviše su prisutna plitka klizišta sa dubinom klizne površine do deset
metara. Postoje i klizišta sa kliznom površinom na dubini više od deset metara. Uzroci klizanja su
raznovrsni prirodni i antropogeni. Klizišta su prisutna u okviru postojećih urbanih cjelina, gdje usljed
neplanske antropogene aktivnosti dolazi do klizanja terena incidentnih razmjera.

12 Studija ranjivosti FBiH, str. 114

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 270

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

147

Enormne padavine na području općine Kalesija su u maju i avgustu 2014. godine te martu 2015.
godine, prouzrokovale pojavu velikog broja klizišta. Neophodno je sačiniti detaljan registar klizišta za
cjelokupnu općinu sa mjerama sanacije.

Prije projektovanja i gradnje bilo kojih objekata na svim površinama preporučuje se pribavljanje
geološkog nalaza bez obzira na stabilnost terena. Na stabilnim terenima, odnosno terenima koji nisu
zahvaćeni aktivnim i umirenim klizištima mogu se graditi objekti i izvoditi zahvati u prostoru, s tim da
se za objekte za koje je zakonom o geološkim istraživanjima propisano obavezno detaljno geološko
istraživanje, moraju izvesti ista i elaborirati. Elaborat o izvedenim detaljnim geološkim istraživanjima
mora definisati dubinu i uslove fundiranja. Na umirenim klizištima mogu se graditi objekti i izvoditi
drugi zahvati u prostoru uz prethodno izvedena detaljna geološka istraživanja radi definisanja uslova i
mjera za očuvanje stabilnosti padine ili njenu sanaciju, uslova gradnje, odvodnje svih voda i dr. Na
aktivnim klizištima i u neposrednoj blizini istih izgradnja objekata i drugih zahvata u prostoru može se
izvoditi samo uz prethodnu sanaciju klizišta u skladu sa zakonskim i tehničkim propisima uz
potvrđivanje efekata sanacije.

VISOKE TEMPERATURE ZRAKA

Kao što su oštre zime odlika umjereno – kontinentalne klime, tako su i topla ljeta, koja u pojedinim
godinama mogu bilježiti rekordno visoke temperature zraka, što je posebno izraženo u proteklom
desetljeću. Primjerice, nedostatak kišnih padacina, uzrokovan dugim sušnim i sunčanim intervalima,
ugrožava poljoprivredu . Drugi problem se javlja u vodosnabdijevanju, jer pod uticajem suše,
akumulacije vode se prazne, a izvori presušuju.

U seoskim područjima, stanje može biti izuzetno teško, uslijed nepostojanja jake vodovodne mreže,
ali i zbog potrebe seoskog stanovništva za vodom u poljoprivredne svrhe (navodnjavanje usjeva,
napajanje stoke itd.).
Gradsko stanovništvo također dolazi u tešku situaciju u ovakvim sušnim periodima, kada dolazi do
smanjenja vode u izvorištima, iz kojih se vrši napajanje gradskih vodovoda, što za posljedicu ima
rigorozne restrikcije i redukcije vode.

Osim neugodnosti i nemogućnosti odvijanja normalnog života stanovništva, nedostatak vode dovodi
do pojave različitih vrsta bolesti, izbijanja epidemija itd.

Nedostatak vode nije jedini problem koji se javlja zbog dugotrajne suše i visokih temperatura zraka.
Ovakvi uslovi, gdje temperature premašuju svoje prosjeke, a u dužem vremenskom, neprekidnom
intervalu, stvaraju preduslove za izbijanje šumskih požara i drugih požara na otvorenom, što zbog
nedostatka vode može imati strašne posljedice po život ljudi i sigurnost materijalnih dobara.

Iako povremene, ali u posljednje vrijeme sve češće, visoke temperature vazduha ugrožavaju prostor
općine na različite načine, te se smatra da je prostor na ovu pojavu izuzetno ranjiv.

SUŠA

Pod uticajem visokih temperatura, ali i zbog klilmatskih promjena, koje se javljaju u posljednjem
desetljeću, suša i sušni periodi postaju sve veći problem, ne samo na području općine, već i u cijeloj
Evropi.

Dugi periodi bez kišnih i snježnih padavina, bili su najizraženiji 2000., 2003., te 2011.g., kada je više od
90 dana prošlo bez padavina, a od 2011.g., suša u Evropi, generalno posmatrano, traje više od 16

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 271

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

148

mjeseci. Posljedice ovakvih promjena su katastrofalne; izuzetno teško stanje nastaje u poljoprivredi i
voćarstvu, gdje će pod djelovanjem takvih vremenskih uslova doći do propadanja usjeva, smanjenja
uroda i prinosa. Kako je već opisano u poglavlju o visokim temperaturama, ovakvi uslovi će dovesti do
presušivanja vodotoka.

Osim problema vodosnabdijevanja, opadanje razine vodotoka i presušivanje izvorišta, utiče na
vodenu faunu i biljni svijet, te dovodi do smanjenja ribljeg fonda i poremećaja ekosistema.
Obzirom da se, generalno gledajući, područje smatra sušnim, ranjivost na ovu nepogodu je izrazito
visoka.

OSTALE VREMENSKE NEPOGODE

Ostale nepogode, koje u većoj ili manjoj mjeri se mogu dogoditi na području općine, jesu prolom
oblaka, olujni vjetar, grad i mraz, a svojim djelovanjem stvaraju opasnost za materijalna i prirodna
dobra, kao i zdravlje čovjeka.

Njihova učestalost je prikazana na slijedećoj tabeli:

TABELA 55 – UČESTALOST VREMENSKIH NEPOGODA

Vrijeme trajanja ovih nepogoda se kreće od 10 – 30' za prolom oblaka, olujni vjetar i grad, dok se
mraz obično javlja u zimskim mjesecima, prosječno 15-ak dana bez prekida, a njegovo trajanje, sa
prekidima, može biti i tokom nekoliko mjeseci. Sve ove pojave mogu ozbiljno naštetiti usjevima, ali i
materijalnim dobrima, u slučaju olujnog vjetra i grada.

Mraz i hladnoća mogu ugroziti i stanje na saobraćajnim pravcima, te na taj način direktno negativno
uticati na sigurnost ljudi u saobraćaju.

TEHNIČKE I TEHNOLOŠKE NESREĆE

Nesreće koje nastaju djelovanjem čovjeka svjesno ili nesvjesno su velike saobraćajne nesreće
(kontinentalne, pomorske, vazdušne), nesreće u rudnicima (eksplozije, zatrpavanja i poplave, požari,
eksplozije spremnika nafte, plina, gasa, magacina MES), havarije na branama, nuklearnim
postrojenjima, hemijskim kompleksima, objektima vodosnabdijevanja i sve vrste nesreća koje su
produkt ratova, terorističkih djelovanja (globalni terorizam) itd.

Većina navedenih nesreća u većem obimu nije se javljala na prostoru općine, izuzev nesreća koje su
bile produkt proteklog rata (stradanja civilnog stanovništva, uništavanje industrijskih i drugih
objekata i kontaminacija određenih zemljišnih prostora minsko – eksplozivnim sredstvima).
Međutim, realno postoji mogućnost da dođe do većih saobraćajnih nesreća. Upravo zbog tih
mogućnosti, nameće se potreba za angažovanjem lokalnih službi zaštite i spašavanja koje će moći
uspješno odgovoriti zadatku.

Nepogoda

Učestalost Prolom
oblaka

Olujni vjetar Grad Mraz i
hladnoća

Vrlo često x

Često x

Rijetko x x

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 272

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

149

VELIKI ŠUMSKI POŽARI

U ukupnoj površini koju zauzima općina Kalesija, 7889,78 ha ili 39,85 % je šumsko zemljište. Stoga,
ugroženost područja na izbijanje požara je dosta visoka. Evidentirane požari na teritoriji općine su
nastajali od antropogenog (otvoreni plamen, varnica, hemijske reakcije), do prirodnog djelovanja
(sunčeva toplota, udar groma i sl).

Ljudski faktor, ako ne namjerno ili direktno (podmetanje požara), snažno utiče na prostor svojim
prisustvom i nesavjesnim ponašanjem, te je njegov uticaj prisutan kod gotovo svih uzročnika požara
ili više od 90%.

Požar predstavlja, pored uništenja prirodnog blaga, i opasnost po ljudske živote i materijalna dobra, a
sama operacija gašenja požara, jeste opasnost za gasitelje, što, na nesreću, može rezultirati ljudskim
žrtvama. Osim velikih šumskih požara, nerijetko se, od strane čovjeka indukovani, dešavaju i požari
na niskom raslinju, poljoprivrednim dobrima itd.

POŽARI NA STAMBENIM, POSLOVNIM, INDUSTRIJSKIM I DRUGIM OBJEKTIMA

Izbijanje požara na objektima, gotovo u pravilu, izazvano je ljudskom nemarnošću, prvenstveno zbog
upotrebe vatrem kao i nepoštivanja znakova zabrane paljenja vatre, potom, neispravnim
postupanjem sa vatroopasnim materijama, zbog neispravnih i nestručno ugrađenih elektroinstalacija
itd. Uzrok mogu biti i prirodne pojave – udar groma, potres i sl.

Kako bi se smanjila opasnost po život i zdravlje ljudi, neophodno je posvetiti odgovarajuću pažnju
materijalizaciji građevinskih objekata, koji trebaju odgovarati propisima o zaštiti od požara. Ovo se
posebno odnosi na objekte poslovnog, industrijskog tipa, koji, ukoliko do požara dođe, a ovisno o
vrsti pogona, proizvodnej i skladištenja, mogu prestavljati ogromnu opasnost za šire područje.
Kod takvih požara, sredstva za neutralizaciju bi morala biti znatna, a opasnosti od havarija i zagađenja
vazduha se moraju posebno ispitati.

Dodatan problem u općini, u kojoj je velik broj stanovnika koncentrisan u urbanom području grada,
ali i sekundarnih centara, jesu načini zagrijavanja, gdje može doći do izbijanja požara, zbog,
primjerice, lož – peći na ulje ili kruto gorivo, ali i zbog skladištenja energenta u stambenim
prostorijama.

ZAGAĐENOST VAZDUHA, VODE I ZEMLJIŠTA

Zagađenost vazduha, vode i zemljišta, dolazi od različitih štetnih uticaja, u koje ubrajamo saobraćajnu
infrastrukturu, industrijske pogone, eksploatacije mineralnih sirovina, infrastrukturne sisteme
toplifikacije.

O ranjivosti zraka, vode i zemljišta, već je bilo govora u proteklim poglavljima, ali opasnosti koje
dodatno prijete području općine dolazi od postrojenja i pogona, koja u slučaju tehnološko – tehničkih
nesreća i havarija, mogu dovesti do kontaminacije prirodnih resursa.

Općina Kalesija je u neposrednoj opasnosti od havarijskih zagađivanja, koji joj prijete od općina
Lukavac i Tuzla. Naime, vrlo visoku opasnost13 potencijalno dolazi od indrustrije Polihem, Tuzla,

13 Studija ranjivosti FBiH

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 273

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

150

koksne industrije Gikil, Lukavac, te Fabrike sode, Lukavac, dok visoku opasnost predstavljaju rudnici
lignita Kreka, termoelektrana u Tuzli, a nisku Fabrika cementa Lukavac.

Kao što je već spomenuto, Kalesija nije u direktnoj opasnosti od havarijskih zagađenja, ali zračne
struje bi mogle donijeti zagađeni zrak na područje Općina, te bi se, u budućnosti, trebala posvetiti
adekvatna pažnja zaštiti i sistemu ublažavanja posljedica od havarijskih zagađenja.Vazduh zagađen
štetnim hemijskim i drugim materijama utiče, također, na degradaciju biljnog svijeta, posebno na
području općina koje su izložene zagađenom vazduhu većeg intenziteta i u dužem vremenskom
periodu. Posljedice zagađenosti vodotoka ogledaju se, zavisno od intenziteta i dužine trajanja
zagađenosti, u djelimičnom ili potpunom uništenju biljnog i životinjskog svijeta u njima i
nemogućnosti korištenja navedenih vodnih resursa za razne potrebe stanovništa, kao što je kupanje
u ljetnom periodu, napajanje stoke, ribolov i drugo.

Zagađeni vodotoci, također, uzrokuju i zagađivanje priobalnog zemljišta štetnim materijama što se
negativno odražava na uzgoj poljoprivrednih i ratarskih kultura.

Zagađenost izvorišta vode za piće, iz kojih se vodom snabdijevaju lokalni vodovodi i individualni vodni
objekti može dovesti, u slučaju nedovoljne kontrole higijenske ispravnosti vode za piće, i do
oboljevanja ljudi od raznih zaraznih boleti organa za varenje, a u najtežim slučajevima može da dođe i
do pojave epidemija zaraznih bolesti manjih ili većih razmjera.

Zagađenost zemljišta komunalnim i drugim čvrstim otpadnim materijalom, a naročito tehnološkim
otpadom, može dovesti do zagađivanja podzemnih voda, što može imati dalekosežne negativne
posljedice. Zagađenost zemljišta navedenim otpadnim materijalom utiće na pogoršanje opšteg
higijensko-sanitarnog stanja prirodne i životne okoline što može uticati na porast oboljevanja ljudi od
raznih zaraznih bolesti, a također može dovesti do prenošenja zaraznih bolesti sa životinja na ljude,
što je vrlo često prisutno na «divljim» deponijama,.
Posljedica zagađivanja namirnica biljnog i životinjskog porijekla može biti oboljevanje ljudi, koji su
konzumirali zagađene namirnice, od raznih zaraznih bolesti.14

BUKA

Iako nisu vršena mjerenja, ali na osnovu rezultata mjerenja na saobraćajnicama sa sličnim
opterećenjem u drugim gradovima, ocijenjeno je da tokom dana i dijela noći, buka uz gabarit
magistralnog puta prelazi 60 decibela (gornja granica tolerancije).

DEPONIJE

Prikupljanje otpada je organizovano na 80%teritorije općine, što pokriva cca 20% domaćinstava.
Količina prikupljenog otpada iznosi cca 10.500 tona na godišnjem nivou. U skladu sa kantonalnim
Planom upravljanja otpadom 2015-2020, na kraju planskog perioda se očekuje 20.832 tone smeća na
godišnjem nivou.

Za pojedina naselja u općini Kalesija uklanjanje čvrstog komunalnog otpada nijeadekvatno riješeno, ni
u dijelu odvoza ni u dijelu deponovanja,tese kao posljedicatakvog neizgrađenog sistema pojavljuju
divlje deponije koje po prirodi svogdijelovanja bitno mijenjaju, na posredan ili neposredan način,
stanje kvaliteta svihprirodnih elemenata, a naročito tla usljed direktnog uticaja.

14 Procjena ugroženosti TK-a, str. 53

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 274

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

151

RUDARSKE NESREĆE

Rudarenje je, kao aktivnost, rasprostranjena na cijelom području TK-a. Kako je već navedeno u
poglavlju mineralna nalazišta – eksploatacione površine, na teritoriji općine nema aktivne
eksploatacije. Ali u svakom slučaju nije zanemarivo, jer uticaji ove grane privrede imaju svoje
popratne opasnosti i na šire područje (eksploatacija je prisutna na teritorijama susjednih općina).
Rudarske nesreće, koje su se javljale na području kantona u prošlosti, odnijele su veliki broj ljudskih
života, te treba biti svjestan njihove razorne moći.

OSTALE NESREĆE
NESREĆE U SAOBRAĆAJU

Nažalost, učestalost saobraćajnih nesreća je veoma velika na određenim dionicama saobraćajne
mreže općine.Tu se posebno izdvajajumagistralni put Tuzla – Kalesija – Zvornik i regionalni put
Kalesija – Sapna i mjesta: Gornji Rainci, Donje Vukovije, Memići.

MINSKE NESREĆE

Prema podacima BH MAC-a15, na teritoriji Općine evidentirano je područje pod minama u ukupnoj
površini 939,74 ha, i to na krajnjem sjeveru Općine, uz granicu sa Općinom Sapna na području planine
Majevice te u centralnom i južnom dijelu uz rijeku Spreču, rizična područje ukupne površine 254,08
ha na širim područjima naselja Memići, Osmaci i Zelina, te područja bez utvrđenog rizika, koje je
zauzima površinu od456,14 ha, u naseljima Memići, Osmaci i Jeginov Lug, a koje prema aktuelnim
podacima BH MAC-a više nije označeno kao područje potencijalnog rizika.

MJERE ZA OGRANIČAVANJE NEGATIVNIH EFEKATA PRIRODNIH I LJUDSKIM DJELOVANJEM IZAZVANIH

NEPOGODA I KATASTROFA

Organizacija zaštite i spašavanja ljudi imaterijalnih dobara od prirodnih i drugih nesreća treba da se
provodi u skladu sa važećom zakonskom regulativom. Mjere zaštite se odnose na otkrivanje, praćenje
i sprječavanje opasnosti od prirodnih i drugih nesreća, obavještavanje javnosti o opasnostima i
davanju uputa za zaštitu i spašavanje, obučavanje i opremanje civilne zaštite i drugih subjekata koji
učestvuju u spašavanju, otklanjanje posljedica i nadzor nad provođenjem propisa o zaštiti ljudi i
materijalnih dobara. Pomenute mjere i aktivnosti se ostvaruju putem civilne zaštite koja predstavlja
organizovani oblik zaštite.

U ostvarivanju prava i dužnosti u oblasti zaštite i spašavanja općina:
• donosi Odluku o organizovanju i funkcionisanju zaštite i spašavanja Općine,
• donosi program zaštite i spašavanja od prirodnih i drugih nesreća općine,
• utvrđuje izvore finansiranja,
• organizira službu osmatranja i uzbunjivanja općine,
• donosi akte o osnivanju općinskog štaba civilne zaštite određuje komandanta i određuje

funkcije u općinskim odnosno gradskim službama za upravu i službi civilne zaštite općine, čiji
su nosioci po položaju članovi općinskog štaba civilne zaštite,

• donosi plan zaštite i spašavanja općine od prirodnih i drugih nesreća,
• proglašava stanje prirodne i druge nesreće i naređuje upotrebu snaga civilne zaštite.

15 BH Mine Action Center

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 275

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

152

Upravne, stručne i druge poslove zaštite i spašavanja iz nadležnosti Općine vrši služba civilne zaštite
općine.

Privredna društva i pravna lica koja obavljaju djelatnosti iz oblasti zdravstva, veterinarstva,
komunalnih poslova, vodoprivrede, šumarstva, poljoprivrede, hemijske industrije građevinarstva
transporta ugostiteljstva, vatrogastva dužni su provoditi odluke zaštite i spašavanja nadležnog štaba
civilne zaštite.

Provođenje zaštite i spašavanja ljudi i dobara vrši i Crveni krst i druge komunalne organizacije i
udruženja građana (gorska služba spašavanja, planinari, alpinisti, radioamateri).

U uslovima kada snage civilne zaštite nisu dovoljne za efikasnu zaštitu i spašavanje ljudi i materijalnih
dobara od prirodnih i drugih nesreća, uključuje se Vojska Federacije.

U zaštiti i spašavanju ljudi i materijalnih dobara od opasnosti i posljedica prirodnih i drugih nesreća
provode se sljedeće aktivnosti i mjere u zaštiti i spašavanju:

• sklanjanje ljudi i materijalnih dobara,
• evakuacija,
• zbrinjavanje ugroženih i stradalih,
• zamračivanje,
• zaštita i spašavanje od radioaktivnih, hemiskih i bioloških sredstava,
• zaštita i spašavanje od rušenja,
• zaštita i spašavanje na vodi i pod vodom,
• zaštita i spašavanje od požara,
• zaštita od neeksplodiranih ubojnih sredstava,
• prva medicinska pomoć,
• zaštita i spašavanje životinja i namirnica životinjskog porjekla,
• asanacija terena,
• zaštita okoliša,
• zaštita bilja i biljnih proizvoda.

SKLANJANJE LJUDI I MATERIJALNIH DOBARA

Sklanjanje ljudi i materijalnih dobara obuhvata: planiranje i izgradnju skloništa i zaklona pogodnih za
zaštitu, i njihovo održavanje. Pod materijalnim dobrima smatraju se materijalna dobra koja služe za
podmirenje životnih potreba građana. Pod skloništem u smislu Zakona podrazumjeva se
dvonamjenski ili poseban objekat za zaštitu ljudi od zračnog nadpritiska, požara i kontaminacije.

EVAKUACIJA

Evakuacija je mjera zaštite i spašavanja koja predstavlja organizirano i privremeno premještanje
stanovnišva i materijalnih dobara iz područja zahvaćenih prirodnim i drugim nesrećama na
neugrožena područja.

ZBRINJAVANJE UGROŽENIH I STRADALIH

Radi zbrinjavanja ugroženog i stradalog stanovništva od prirodnih i drugih nesreća, te izbjeglica u
slučaju ratnog stanja preduzimaju se hitne aktivnosti i mjere za smještaj ishranu i osiguranje drugih
prijeko potrebnih uslova za život ugroženih i izbjeglih ljudi. Štabovi i povjerenici civilne zaštite

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 276

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

153

neposredno rukovode postupcima privremenog zbrinjavanja dok se ne stvore uslovi u kojima će dalju
brigu o zbrinjavanju moći preuzeti nadležne općinske službe za upravu. Pripremu i provođenje
zbrinjavanja ugroženih građana izbjeglica vrše štabovi civilne zaštite koji planiraju izmještaju
stanovništvo sa ugroženih područja. U ostvarivanju zadataka zbrinjavanja ugroženih ljudi i izbjeglica
saradnju pružaju i humanitarne organizacije i građani. Vlasnici i korisnici objekta i prostorija u javnoj
upotrebi (domovi, škole, hoteli i dr.) koji su pogodni za smještaj dužni su primiti na privremeni
smještaj građane i materijalna dobra sa ugroženih područja.

ZAŠTITA I SPAŠAVANJE OD POŽARA

Zaštita i spašavanje od požara podrazumjeva provođenje preventivnih mjera u objektima i
prostorijamagdje postoji mogućnost nastanka požara, organizovanje i pripremanje snaga za gašenje
požara, organizovanje uzbunjivanja o pojavama požara, gašenje požara i spašavanje ljudi i
materijalnih dobara iz objekata i područja ugroženih požarom. Profesionalni i dobrovoljni vatrogasci
dužni su djelovati u skladu sa naredbama nadležnih štabova civilne zaštite. Godišnji planovi aktivnosti
na pripremi i provođenju mjera zaštite od šumskih požara koji mogu poprimiti razmjere prirodnih
katastrofa donose nadležni organi općine određeni posebnim zakonom.

ZAŠTITA OD NEEKSPLODIRANIH UBOJITIH SREDSTAVA

Zaštita od neeksplodiranih ubojitih sredstava - NUS-a je mjera koja se sastoji u pronalaženju i
dezaktiviranju i uništavanju NUS-a na svim područjima na kojima se nalaze ta sredstva. Izviđanje i
obilježavanje mina u minskim poljima se posebno organizira i vrši u nadležnosti ureda Centra za
uklanjanje mina u BiH saglasno Zakonu o deminiranju u BiH.Poslove uništenja NUS-a organizira
Federalna uprava i uprava civilne zaštite Kantona preko posebno organizovanih timova za uništenje
NUS-a.

PRVA MEDICINSKA POMOĆ

Prva medicinska pomoć je mjera zaštite i spašavanja, koja obuhvata preventivnu zaštitu, koju čine
protivepidemske i higijenske mjere zaštite stanovništva, operativnu zaštitu koja se sastoji od
pružanja prve pomoći standardnim i priručnim sredstvima na licu mjesta, medicinske trijaže ranjenika
i oboljelih ljudi, sanitetske evakuacije i transport do najbližih zdravstvenih ustanova.Prvu medicinsku
pomoć organizuju i provode nadležne zdravstvene ustanove u saradnji sa štabovima civilne zaštite.

ZAŠTITA I SPAŠAVANJE ŽIVOTINJA I NAMIRNICA ŽIVOTINJSKOG PORIJEKLA

Zaštita i spašavanje životinja i namirnica životinjskog porijekla je mjera koja se sastoji u izmještanju i
lokalizovanju pojava zaraze i pojava parazita i zaraznih bolesti i kontroli životinja i proizvoda
životinjskog porjekla i kontroli ispravnosti stočne hrane i vode i ukazivanje veterinarske pomoći
uklanjanje leševa i životinja. Zaštitu oboljelih životinja i namirnica životinjskog porijekla,organiziraju
kantonalni organi uprave i općinske službe uprave nadležni za poljoprivredu i stočarstvo, odnosno
veterinarsku zaštitu u saradnji sa nadležnim štabovima civilne zaštite.

ASANACIJA TERENA

Asanacija terena je mjera koja se sastoji od poduzimanja sanitarno-higijenskih i sanitarno-tehničkih
mjera na terenu u naselju u cilju sprečavanja širenja zaraze, a obuhvata provođenje sljedećih radnji:
pokop poginulih ljudi, leševa uginulih životinja dezinfekciju, dezinsekciju i deratizaciju objekata i

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 277

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

154

terena te uklanjanje otpadnih i štetnih tvari.Mjere asanacije provode zdravstvene i veterinarske
stanice, vatrogasne jedinice te jedinice civilne zaštite.

ZAŠTITA OKOLIŠA

Zaštita okoliša koja se sastoji u sprečavanju nastanka štetnih posljedica od uništavanja i zagađivanja
okoliša i u uklanjanju posljedica nastalih usljed:

• tehničko-tehnoloških havarija u industriji posebno hemijskoj, farmaceutskoj, petrolhemiskoj
u prometu, kao i druge katastrofe koje mogu ugroziti okoliš i prirodne resurse.

• upuštanje štetnih i drugih materija u okoliš iz industrijskih i termoenergetskih postrojenja,
motornih vozila i ložišta u domaćinstvu u količinama koje uzrokuju emisione kocentracije u
vodi zraku i tlu iznad maksimalno dozvoljenih vrijednosti.

• otklanjanje komunalnog industrijsko-tehnološkog i drugog čvrstog i tečnog otpada.
• djelovanje vremenskih nepogoda na okolinu (snježne padavine, poplave, suša, klizišta i druge

prirodne nepogode).

Pravno lice iz oblasti proizvodnje i prometa hemijskih eksplozivnih i radioaktivnih i drugih opasnih
tvari, te pravna lica koja ih prevoze dužna su planirati i organizovati mjere i aktivnosti za sprečavanje
nastajanja štetnih posljedica po okoliš.Pravna lica iz naprijed navedenih oblasti dužni su osposobiti
stručne ekipe i osigurati potrebnu opremu za brze intervencije u zaštiti od opasnosti i posljedica od
tehnološke ili ekološke nesreće.

ZAŠTITA BILJA I BILJNIH PROIZVODA

Zaštita i spašavanje bilja i biljnih proizvoda i šuma je zaštita od radioaktivne, hemijske biološke
kontaminacije i zaraznih bolesti i štetočina. Mjere zaštite su: prekrivanje bilja, sjemena, rasada i
sirovina i gotovih proizvoda plastičnim folijama radi zaštite od kontaminacije, sklanjanje biljnih
proizvoda u za to namjenjena skloništa ili utrapljivanje, dekontaminacija, dezinfekcija, dezinsekcije i
deratizacije skloništa.

ZAMRAČIVANJE

U ratu kada prijeti opasnost od zračnih djelovanja tokom noći, provodi se zamračivanje naseljenih
mjesta i privrednih objekata. Zamračivanje može biti potpuno ili djelimično.Korisnici objekata tokom
zamračivanja dužni su provoditi naređene mjere zamračivanja. Naredbu o zamračivanju na općini
donosi općinski štab civilne zaštite.

RADIOLOŠKA, HEMIJSKA I BIOLOŠKA ZAŠTITA

Radiološka, hemijska i biološka zaštita - RHB zaštita obuhvata mjere koje se provode radi sprečavanja,
ublažavanja i otklanjanja posljedica od RHB djelovanja po stanovništvo životinje i biljni svijet,
materijalna dobra u ratu i posljedica tehnoloških havarija.

RHB zaštita obuhvata: RHB kontrolu, RHB (zaštitu ličnu i kolektivnu) i RHB dekontaminaciju. RHB
kontrola se ostvaruje RHB izviđanjem dozimetrijskom kontrolom i laboratorijskim
poslovima.Sredstva za ličnu RHB zaštitu spadaju zaštitna maska, zaštitni ogrtač i prvi zavoj.Kolektivna
zaštita se ostvaruje u skloništima RHB. Dekontaminacija je mjera kojom se otklanjaju i neutraliziraju
posljedice i normalizuje život poslije upotrebe RHB sredstava.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 278

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

155

ZAŠTITA I SPAŠAVANJE OD RUŠENJA

Radi zaštite i spašavanja ljudi i materijalnih dobara iz ruševina provode se slijedeće mjere zaštite i
spašavanja:

• izviđanje ruševina i pronalaženje lica zatrpanih u ruševinama i osiguranje oštećenih i

pomjerenih dijelova konstrukcija zgrada i objekata radi sprečavanja zarušavanja, odnosno
naknadnog rušenja,

• spašavanje zatrpanih, odnosno njihovo izvlačenje izvan zona rušenja i poduzimanje mjera
zdravstvenog zbrinjavanja i drugih oblika zbrinjavanja kao i izvlačenje materijalnih dobara.

Zaštita i spašavanje od rušenja obavezno se planira i provodi u postupku donošenja i realizacije
Urbanističkog plana. Tehničke mjere zaštite objekata od rušenja su da se objekti grade sa takvom
konstrukcijom koja može uticati na sprečavanje, odnosno smanjenje štetnih uticaja prirodnih i drugih
nesreća. Zaštitu i spašavanje iz ruševina provode i građani u okviru samozaštite, građevinska i
komunalna preduzeća, vatrogasne jedinice, jedinice civilne zaštite, gorske službe spašavanja kao i
nadležni općinski organi koji se angažuju u skladu sa Planom zaštite i spašavanja.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 279

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

156

2.18. OSNOVNA NAMJENA PROSTORA I POJEDINIH PODRUČJA

SINTEZNA PROJEKCIJA KORIŠTENJA PROSTORA

Sagledana potreba projekcije budućeg razvoja Općine su se oslonile na postojeće stanje, koje je
detaljno analizirano i sagledano, ali i od strane lokalne zajednice iskazane potrebe za planiranjem
novih sadržaja, konceptualnih rješenja i sistema, koji će pomoći sveukupnom razvoju općine Kalesija.

Osnova za planiranje i dimenzioniranje sadržaja unutar prostora je planersko opredjeljenje u smislu
povećanja broja stanovnika na procjenjenih 38.836 stanovnika. Povećanje broja stanovnika od 2.088
stanovnika do kraja planskog perioda, odnosno godišnje raspoređeno povećanje od 5% stanovnika,
zahtijeva planiranje prostornih sistema i sadržaja koji će doprinijeti ostvarenju planiranog povećanja
stanovnika. Predloženom hijerarhijom centara policentričnog karaktera, koja se ogleda u
uspostavljanju primarnog centra Kalesija Grad, sekundarnih centara: Memići, Rainci Gornji, Tojšići,
Vukovije Donje-Vukovije Gornje, te tercijarnih centara: Bulatovci, Gojčin, Hrasno Donje, Petrovice,
Dubnica, Jajići, Kalesija Selo, Kikači, Miljanovci, Prnjavor, Rainci Donji, Sarači i Seljublje, stavlja se u
obavezu adekvatno opremanje istih sadržajima društvene i ostale potrebne infrastrukture,
povezivanje sa primarnim centrom i centrima međusobno, kao i adekvatno dimenzioniranje
građevinskog zemljišta za potrebe stanovanja ali i obavljanje privrednih djelatnosti. Planiranjem
urbanih područja postojeći sistemi i centri se stavljaju u planski kontekst i okvir, što će osigurati i
potpomoći uspostavljanje i funkcionisanje prethodno navedenog.

Planirana urbana područja, brojem i nazivom su preuzeti iz Prostornog plana Tuzlanskog kantona, ali
su korigovani prema katastarskim podlogama i datostima terena, bez značajnijeg odstupanja u
ukupnom bilansu. Planirana urbana područja zauzimaju 16,30% ukupne površine općine Kalesija, i
kao takvi predstavljaju potporu predloženom policentričnom modelu organizovanja centara.
Kod planiranja namjena prostora poštovalo se načelo racionalnog korištenja prostora, koje je
temeljno načelo planiranja i usklađivanja prostornog razvoja, čime se postiže učinkovitija
funkcionalna organizacija i štednja resursa.

Sve planske komponente zahtijevaju određene preraspodjelu prostora po namjeni u odnosu na
postojeće stanje, kao i utvrđivanje odgovarajućih površina za razvoj istih u posmatranom planskom
periodu. Shodno navedenom, najveće promjene se očekuju u preraspodjeli i promjeni odnosa
poljoprivrednog, šumskog i građevinskog zemljišta. Bitno je napomenuti da su se javila određena
odstupanja kada je riječ o bilansu površina šumskog, poljoprivrednog i građevinskog zemljišta, a u
odnosu na iste bilanse iskazane kroz Prosotrni plan za područje Tuzlanskog katona. u tom smislu,
najveće razlike evidentirane su u ukupnim bilansima šumskog i poljoprivrednog zemljišta. Za potrebe
izrade Prostornog plana Općine Kalesija izvršeno je ažuriranje postojećih namjena zemljišta kroz
Studiju upotrebne vrijednosti zemljišta koja je poslužila kao osnov za formiranje karte namjene
zemljišta, kao i razrađivanje određenih planskih komponenti, što je u najvećoj mjeri razlog
odstupanja bilansa površina iskazanih kroz ovaj Plan i Prostorni plan za područje Tuzlanskog kantona.
Posebnu pažnju treba posvetiti osjetljivim procesima promjene namjene poljoprivrednog u
građevinsko zemljište (širenje građevinskih područja naselja, formiranje privrednih zona na
poljoprivrednom zemljištu, kao i duž saobraćajnih koridora). Za realizaciju kontrolisanih promjena
poljoprivrednog u građevinsko zemljište, potrebno je obezbjediti odgovarajuću institucionalnu,
organizacionu i finansijsku podršku, kako prilikom izrade prostornog plana, tako i u njihovom
sprovođenju.

Utvrđena namjena zemljišta općine Kalesija, a posebno kada je riječ o planskoj komponenti,
načinjena je na osnovu postojećih prirodnih resursa, razvojnih mogućnosti i potreba općine Kalesija.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 280

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

157

Kao izvori podataka za utvrđivanje postojećeg izgrađenog građevinskog zemljišta korišteni su podaci
iz Studije upotrebne vrijednosti zemljišta za općinu Kalesija, orto – foto snimci iz 2008. godine, čija je
preciznost 1:5.000, što se smatra dovoljnim za ovaj nivo planske dokumentacije, te geodetske
podloge – kartografski prikazi razmjera 1:1.000 i 1:2.500.
Prilikom planiranja pojedinih namjena površina, vodilo se računa o racionalnom korištenju prostora,
u najvećoj mogućoj mjeri. Kako bi se u planskom periodu uspješno implementirali zacrtani razvojni
pravci, bilo je potrebno osigurati adekvatne namjene površina, pa i prenamjenu određenih zemljišta
u pogledu njihovih odnosa i upotrebne vrijednosti.
Najveće promjene su se svakako desile u okviru površina namijenjenih gradnji. Ove površine
podrazumijevaju:
- postojeće i planirano građevinsko zemljište pretežne namjene stanovanje

- postojeće i planirano građevinsko zemljište pretežne namjene poslovno-proizvodne zone

- postojeće i planirano građevinsko zemljište pretežne namjene sportsko-rekreacione zone.

Od ukupno 19.788,4 ha zemljišta na području općine Kalesija i dalje najveći procenat zastupljenosti
poljoprivrednog zemljišta 9.968,97 ha ili 50,38 %, šumskog zemljišta 7.319,78 ha ili 36,99 %, a potom
najviši procenat zastupljenosti ima građevinsko zemljište (stambene i stambeno-poslovne zone sa
9,98 % (1.976,71 ha). Planirane površine građevinskog zemljišta predviđene su u najvećoj mjeri
interpoliranjem između već izgrađenih površina, kako bi se postigao kontinuitet gradnje i razvoja.
Postojeće privredne zone se zadržavaju, uz predviđeno proširenje. Degradirano zemljište na području
općine koje je u planskom periodu potrebno rekultuivisati iznosi svega 0,03% (6,92 ha). Planirana
mreža saobraćaja uticala je na povećanje procenta cestovnog saobraćaja koji je zastupljen sa 0.91%
(180,18ha), dok željeznice zauzimaju 0,06% površine (11,75 ha).

Odstupanja u odnosu na Prostorni plan Tuzlanskog kantona su evidentirana za šumsko zemljište koje
uvećano za cca 734 ha, odnosno za poljoprivrednim dijelom koje je umanjeno za cca 682 ha. Razlog
nije poznat Nosiocu izrade, a kao dokumentaciona osnova koja je poslužila za formiranje namjene
zemljišta za Prostorni plan općine Kalesija je Studija upotrebne vrijednosti zemljišta za područje
Općine Kalesija. U pogledu ukupnog postojećeg i planiranog građevinskog zemljišta namijenjenog
stanovanju i razvoju privrede i evidentirana su manja odstupanja. Građevinsko zemljište je u odnosu
na Prostorni plan Tuzlanskog kantona uvećano za cca 101 ha. Razlog povećanja ovih površina leži u
činjenici da se cca 65 ha postojećeg građevinskog zemljišta nalazi unutar klizišta, te je bilo potrebno
pronaći nove površine za gradnju. Također, period važenja Prostornog plana općine Kalesija je u
odnosu na period važenja Prostornog plana Tuzlanskog kantona duži za deset godina. Površine
privrednih zona su u odnosu na Prostorni plan Tuzlanskog kantona uvećane za cca 77 ha. Od ove
površine, cca 31 ha otpada na povećanje privredne zone Krušik u svrhu podrške poljoprivrednoj
proizvodnji, te cca 42 ha na povećanje, odnosno formiranje kontinuirane privredne zone Kalesija
grad-Kalesijsko polje.

POLJOPRIVREDNO I ŠUMSKO ZEMLJIŠTE

Poljoprivredno i šumsko zemljište je uglavnom ostalo u okvirima postojećeg stanja, sa korekcijama
koje se tiču izgrađenog i planiranog građevinskog zemljišta, privrednih zona, te planiranih
infrastrukturnih sistema. Ovo se posebno odnosi na poljoprivredno zemljište, dok je do manjih
odstupanja došlo kod šumskog zemljišta.

Najveće površine u planskom period zauzima poljoprivredno zemljište, koje se nastojalo u što većoj
mjeri očuvati za planski period. Slijedi ga šumsko zemljište, čime ove dvije kategorije zemljište čine
cca 87% od ukupnog bilansa površina općine Kalesija.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 281

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

158

GRAĐEVINSKO ZEMLJIŠTE

Postojeće izgrađene površine su metodološki dobivene kroz preklapanja nekoliko različitih izvora
podataka, a u cilju preciznosti predstavljenih informacija. Kao osnova korišteni su podaci Studije
upotrebne vrijednosti zemljišta, prema kojoj na prostoru općine Kalesija izgrađeno zemljište zauzima
površinu od 1.492,1ha. Ovi podaci dobiveni su zaokruživanjem površina oko stambenih i pomoćnih
objekata, te njihovim povezivanjem putnim komunikacijama koje su evidentirane na ortofoto
snimcima. Obzirom da je za Prostorni plan općine obavezno korištenje katastarskih podataka, Nosilac
izrade je, pristupio korekcijama, odnosno usklađivanju izgrađenih površina (preuzetih iz Studije) sa
katastarskim parcelama. Na ovaj način formirano je postojeće građevinsko zemljište od postojećih
katastarskih parcela ili njihovih dijelova. Pored navedenog, pomoćni objekti i površine oko njih, koji
su u Studiji definisani kao izgrađeno zemljište, u Prostornom planu općine su definisani kao
poljoprivredno zemljište.

Postojeće građevinsko zemljište pretežne namjene stanovanje koje iznosi 1408,32 ha, povećano je za
cca 568,39 ha građevinskog zemljišta pretežne namjene stanovanje, a kategorisano na građevinsko
zemljište unutar i izvan urbanih područja. Ukupno građevinsko zemljište, koje ne uključuje površine
namijenjene privrednim zonama i zonama razvoja sporta i rekreacije, iznosi 1.976,71 ha ili 9,98% od
ukupne površine općine Kalesija.

Površine namijenjene proširenju građevinskog zemljišta su utvrđene kao interpolacija između već
izgrađenih površina, a u odnosu na dostavljeni katastarski operat, gdje su se „zauzimale“ čestice
između već izgrađenih parcela, te po potrebi smanjivala zauzeta površina, ako su katastarske parcele
bile svojom površinom isuviše velike. Također, u odnosu na dostavljene smjernice Nosioca pripreme i
potrebe korisnika prostora, posebno poslovnih subjekata, vršena su i proširenja površina
namijenjenih poslovanju, proizvodnji i razvoju privrede općenito. Površine planiranog proširenja
građevinskog zemljišta namijenjenog stanovanju su umanjene u odnosu na iste površine date kroz
Prostorni plan za područje Tuzlanskog kantona, iz razloga što su iste korigovane u skladu sa
postojećim datostima terena, ograničenjima u prostoru, kao i katastarskim podlogama.

Planirani razvoj privrede se i dalje orjentiše na glavne putne pravce, gdje su već izgrađeni privredni
kapaciteti. Objedinjavanjem tih cjelina i povećanjem površine predviđene za organizaciju privrednih
zona, kao i definisanjem namjene površina u kojima je moguće smještati takve i srodne sadržaje,
unaprijeđen je budući tretman korištenja prostora, ali i njegove zaštite. Sistemsko, plansko i
infrastrukturno opremanje zona koje su namijenjene privredi doprinosi efikasnosti izgradnje
potrebne infrastrukture za te komplekse, racionalizira upotrebu zemljišta, te omogućava bolju
administrativno-ekonomsku saradnju između subjekata međusobno, kao i korisnika njihovih usluga.

Pored postojeće površine od 83,78 ha u sklopu kojih su evidentirani sadržaji privrednih kapaciteta, u
planskom periodu se očekuje proširenje postojećih kao i planiranje dodatnih površina od 90,66 ha. U
konačnici ukupna površina namijenjena razvoju privrede je 174,44 ha ili 0,87% površine općine
Kalesija. Za sve površine koje obrazuju privredne zone utvrđen je režim građenja I ili III stepena
(ovisno od veličine zone), što podrazumijeva izradu regulacionih planova ili planova parcelacije, koji
će i pobliže odrediti pojedine namjene i potrebnu prateću infrastrukturu i suprastrukturu unutar
navedenih zona.

Površine za sport i rekreaciju će biti utvrđene za planirane sportsko-rekreativne centre i turističke
zone kroz izradu zoning planova:

 Sportsko – rekreativni centar “Jezera” (površina Zoning plana 37,01 ha),

 Sportsko – rekreativni centar “Jokovića potok” (površina Zoning plana 13,94 ha),

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 282

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

159

 Turistička zona “Vis” (površina Zoning plana 141,05 ha),

 Turistička zona “Pješavica” (površina Zoning plana 2,73 ha),

 Turistička zona “Grabik” (površina Zoning plana 5,14 ha),

SAOBRAĆAJNA INFRASTRUKTURA

Saobraćajne površine zauzimaju 191,93 ha ili 0,97 % općine Kalesija. Postojeći saobraćajni pravci se
zadržavaju, unaprjeđuju kroz izgradnju obilaznice oko grada Kalesija. Unapređenjem putnih pravaca
omogućava se bolja povezanost naseljenih mjesta međusobno, ali i pravilno organiziranje i
funkcioniranje predloženog sistema naseljenih mjesta i hijerarhije centara.

VODNE POVRŠINE

Vode i vodne površine se odnose na sve vodotoke koji su detektovani na osnovu topografskih karata,
plana višeg reda i kastarskih podloga. Ukupne vodne površine zauzimaju 78,09 ha, odnosno 0,39 %
ukupne površine Općine.

POSEBNA NAMJENA

Površine posebne namjene odnose se na postojeći sportski aerodrom “Rainci”. Površina aerodrome
zadržana je projekciji i iznosi 31,37 ha ili 0,15 % općine Kalesija.

OSTALO ZEMLJIŠTE

Zemljišta detektovana kao napuštene eksploatacione površine – degradirno zemljište, jako malog
procenta zastupljenosti, svega 6,92 ha ili 0,03% općine Kalesija.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 283

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

160

BILANS PLANIRANIH POVRŠINA OPĆINE KALESIJA

Ukupna površina općine Kalesija iznosi 197,88 km2 ili 19.788,4 hektara, koja se prema namjeni koristi
na slijedeći način:

TABELA 56 – BILANS POVRŠINA PREMA NAMJENI NA PODRUČJU OPĆINE KALESIJA

NAMJENA
Površina
(ha)

Struktura
(%)

1 Šumsko zemljište 7.319,78 36,99

2 Poljoprivredno zemljište 9.968,97 50,38

3
Građevinsko
zemljište

Građevinsko zemljište pretežne namjene
stanovanje

1.408,32 7,12

Građevinsko zemljište pretežne namjene
stanovanje - planirano

568,39 2,87

Građevinsko zemljište pretežne namjene
privredne zone

83,78 0,42

Građevinsko zemljište pretežne namjene
privredne zone - planirano

90,66 0,46

∑ 2.151,15

4
Saorbaćajna
infrastruktura

Lokalne ceste 119,3 0,6

Regionalne ceste 21,05 0,11

Magistralne ceste 27,00 0,14

Magistralne ceste - planirano 12,83 0,06

Željeznička pruga 11,75 0,06

∑ 191,93

5 Vodne i vodne površine 78,09 0,39

6 Posebna namjena - sportski aerodrom 31,37 0,16

7 Memorijalni kompleks 1,96 0,01

8 Groblja 32,71 0,17

9 Groblja - planirano 5,52 0,03

10 Ostala zemljišta - degradirano zemljište 6,92 0,03

 UKUPNO 19.788,4 100,00

Preciznije utvrđivanje namjene se može vršiti u okviru izrade detaljne planske dokumentacije, tamo
gdje je to nužno, a predviđena namjena se može mijenjati isključivo u skladu sa zakonskom
regulativom, te nije moguća pretvorba zemljišta, ako je to van legalno uspostavljenih okvira.

U bilansu površina nisu iskazane površine koje imaju potencijal ili ograničenje sa aspekta:

 Prostori za daljnje istraživanje mineralnih sirovina,

 Zaštitne zone izvorišta vode za piće,

 Minska polja - sumnjive površine,

 Klizišta,

 Poplavna područja,

jer se preklapaju sa osnovnim namjenama.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 284

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

161

Imajući u vidu važnost bilansa i ovih površina, one se daju u zasebnoj tabeli:

TABELA 57– POVRĐINE POTENCIJALA I OGRANIČENJA

Namjena Površina (ha) Učešće u površini
općine Kalesija (%) Klizišta 1.334,74 6,75

Minska polja – sumnjive površine
1.8029,77 5,20

Zaštitne zone izvorišta vode za piće 215,26 1,08

Poplavna područja 890,07 4,50

Prezentirane tabele pokazuju da je od ukupno 19.788,4 ha zemljišta na području općine Kalesija i
dalje najveći procenat zastupljenosti poljoprivrednog zemljišta 9.968,97 ha ili 50,38 %, šumskog
zemljišta 7.319,78 ha ili 36,99 %, a potom najviši procenat zastupljenosti ima građevinsko zemljište
(stambene i stambeno-poslovne zone sa 9,98 % (1.976,71 ha). Planirane površine građevinskog
zemljišta predviđene su u najvećoj mjeri interpoliranjem između već izgrađenih površina, kako bi se
postigao kontinuitet gradnje i razvoja. Postojeće privredne zone se zadržavaju, uz predviđeno
proširenje. Degradirano zemljište na području općine koje je u planskom periodu potrebno
rekultuivisati iznosi svega 0,03% (6,92 ha). Planirana mreža saobraćaja uticala je na povećanje
procenta cestovnog saobraćaja koji je zastupljen sa 0.91% (180,18ha), dok željeznice zauzimaju 0,06%
površine (11,75 ha).

Sve namjene površina prikazane su na grafičkom prilogu br. 15. Sintezni prikaz korištenja prostora.

Detaljna preraspodjela i zastupljenost površina prema osnovnoj namjeni i načinu korištenja u
planskom periodu za naseljena mjesta dat je u tabelarnom prikazu u nastavku.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 285

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

162

TABELA 58 – BILANS POVRŠINA NASELJENIH MJESTA

Naseljeno mjesto Namjena zemljišta
Površina
(ha)

Struktura
(%)

Brezik

Šumsko zemljište 123.75 41.83

Poljoprivredno zemljište 160.47 54.24

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 6.27 2.12

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 3.00 1.01

Groblja 0.09 0.03

Cestovni saobraćaj 2.26 0.76

 295.84 100.00

Bulatovci

Šumsko zemljište 13.66 13.40

Poljoprivredno zemljište 70.58 69.25

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 1.14 1.12

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 2.36 2.31

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 11.33 11.12

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 1.45 1.42

Groblja 0.14 0.14

Cestovni saobraćaj 1.26 1.23

 101.91 100.00

Dubnica

Šumsko zemljište 1,446.46 71.53

Poljoprivredno zemljište 475.82 23.53

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 48.57 2.40

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 26.62 1.32

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 10.05 0.50

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 3.47 0.17

Groblja 1.26 0.06

Groblja - planirano 1.09 0.05

Cestovni saobraćaj 8.90 0.44

 2,022.24 100.00

Gojčin

Šumsko zemljište 472.61 46.68

Poljoprivredno zemljište 498.69 49.26

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 19.79 1.96

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 286

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

163

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 5.70 0.56

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 5.97 0.59

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 3.17 0.31

Groblja 2.76 0.27

Cestovni saobraćaj 3.73 0.37

 1,012.43 100.00

Hrasno Donje

Šumsko zemljište 134.25 23.15

Poljoprivredno zemljište 393.66 67.89

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 26.92 4.64

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 4.30 0.74

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 14.60 2.52

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 0.72 0.12

Groblja 1.21 0.21

Cestovni saobraćaj 4.21 0.73

 579.87 100.00

Hrasno Gornje

Šumsko zemljište 763.16 68.44

Poljoprivredno zemljište 323.08 28.97

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 20.88 1.87

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 3.48 0.31

Groblja 0.63 0.06

Cestovni saobraćaj 3.82 0.34

 1,115.06 100.00

Jeginov Lug

Šumsko zemljište 108.38 10.00

Poljoprivredno zemljište 913.43 84.30

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 2.61 0.24

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 2.40 0.22

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 11.25 1.04

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 6.06 0.56

Građevinsko zemljište pretežne namjene privredne
zone 1.63 0.15

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 287

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

164

Građevinsko zemljište pretežne namjene privredne
zone - planirano 6.23 0.57

Groblja 0.38 0.04

Groblja - planirano 1.02 0.09

Cestovni saobraćaj 6.26 0.58

Cestovni saobraćaj - planirano 0.53 0.05

Vodne površine 23.38 2.16

 1,083.56 100.00

Jelovo Brdo

Šumsko zemljište 174.26 38.64

Poljoprivredno zemljište 252.40 55.97

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 16.26 3.60

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 3.21 0.71

Groblja 0.52 0.11

Cestovni saobraćaj 1.34 0.30

Vodne površine 2.99 0.66

Degradirano zemljište 0.01 0.00

 450.98 100.00

Kalesija Grad

Šumsko zemljište 6.36 2.11

Poljoprivredno zemljište 105.71 35.11

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 78.06 25.93

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 66.34 22.03

Građevinsko zemljište pretežne namjene privredne
zone 24.21 8.04

Građevinsko zemljište pretežne namjene privredne
zone - planirano 7.37 2.45

Groblja 0.60 0.20

Cestovni saobraćaj 4.93 1.64

Cestovni saobraćaj - planirano 1.88 0.62

Željeznički saobraćaj 1.90 0.63

Vodne površine 3.72 1.24

 301.09 100.00

Kalesija Selo

Šumsko zemljište 133.94 17.80

Poljoprivredno zemljište 406.03 53.96

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 89.88 11.94

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 51.09 6.79

Građevinsko zemljište pretežne namjene privredne
zone 13.80 1.83

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 288

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

165

Građevinsko zemljište pretežne namjene privredne
zone - planirano 34.29 4.56

Groblja 2.57 0.34

Memorijalni kompleks 1.96 0.26

Cestovni saobraćaj 16.43 2.18

Cestovni saobraćaj - planirano 0.19 0.02

Željeznički saobraćaj 1.81 0.24

Vodne površine 0.51 0.07

 752.49 100.00

Kikači

Šumsko zemljište 220.51 32.21

Poljoprivredno zemljište 370.86 54.18

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 37.55 5.49

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 4.80 0.70

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 31.84 4.65

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 8.65 1.26

Groblja 1.27 0.18

Cestovni saobraćaj 9.05 1.32

 684.52 100.00

Lipovice

Šumsko zemljište 123.82 23.58

Poljoprivredno zemljište 356.58 67.92

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 33.66 6.41

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 5.14 0.98

Groblja 1.26 0.24

Cestovni saobraćaj 4.55 0.87

 525.02 100.00

Memići

Šumsko zemljište 185.71 17.87

Poljoprivredno zemljište 693.47 66.75

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 59.06 5.68

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 54.65 5.26

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 4.09 0.39

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 2.76 0.27

Građevinsko zemljište pretežne namjene privredne
zone 5.99 0.58

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 289

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

166

Građevinsko zemljište pretežne namjene privredne
zone - planirano 8.10 0.78

Groblja 1.47 0.14

Cestovni saobraćaj 11.48 1.10

Željeznički saobraćaj 2.80 0.27

Vodne površine 9.38 0.90

 1,038.94 100.00

Miljanovci

Šumsko zemljište 207.99 31.73

Poljoprivredno zemljište 324.67 49.53

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 65.39 9.98

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 28.45 4.34

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 15.25 2.33

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 3.69 0.56

Groblja 2.45 0.37

Cestovni saobraćaj 6.43 0.98

Cestovni saobraćaj - planirano 1.14 0.17

 655.47 100.00

Osmaci

Šumsko zemljište 1.52 7.99

Poljoprivredno zemljište 15.00 79.08

Cestovni saobraćaj 0.03 0.16

Vodne površine 2.42 12.77

 18.97 100.00

Petrovice

Šumsko zemljište 95.68 20.48

Poljoprivredno zemljište 234.23 50.15

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 70.56 15.11

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 22.91 4.90

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 18.33 3.92

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 7.30 1.56

Građevinsko zemljište pretežne namjene privredne
zone 5.97 1.28

Građevinsko zemljište pretežne namjene privredne
zone - planirano 3.75 0.80

Groblja 1.19 0.26

Cestovni saobraćaj 6.50 1.39

Cestovni saobraćaj - planirano 0.69 0.15

 467.10 100.00

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 290

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

167

Prnjavor

Šumsko zemljište 104.28 17.67

Poljoprivredno zemljište 356.12 60.36

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 50.76 8.60

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 38.30 6.49

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 10.50 1.78

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 6.12 1.04

Građevinsko zemljište pretežne namjene privredne
zone 3.47 0.59

Groblja 1.85 0.31

Groblja - planirano 1.02 0.17

Cestovni saobraćaj 8.43 1.43

Cestovni saobraćaj - planirano 1.80 0.31

Željeznički saobraćaj 2.81 0.48

Vodne površine 4.54 0.77

 589.99 100.00

Rainci Donji

Šumsko zemljište 254.28 16.14

Poljoprivredno zemljište 1,103.47 70.04

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 49.28 3.13

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 9.92 0.63

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 66.33 4.21

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 35.39 2.25

Groblja 2.55 0.16

Sportski aerodrom 31.37 1.99

Cestovni saobraćaj 11.49 0.73

Cestovni saobraćaj - planirano 1.61 0.10

Željeznički saobraćaj 2.44 0.15

Vodne površine 7.29 0.46

 1,575.42 100.00

Rainci Gornji

Šumsko zemljište 97.22 22.97

Poljoprivredno zemljište 212.31 50.15

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 58.50 13.82

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 10.49 2.48

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 24.51 5.79

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 291

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

168

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 10.28 2.43

Groblja 1.48 0.35

Cestovni saobraćaj 6.90 1.63

Cestovni saobraćaj - planirano 1.63 0.39

 423.33 100.00

Sarači

Šumsko zemljište 3.71 6.63

Poljoprivredno zemljište 26.75 47.75

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 18.10 32.31

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 5.86 10.46

Cestovni saobraćaj 1.60 2.85

 56.03 100.00

Seljublje

Šumsko zemljište 604.38 61.42

Poljoprivredno zemljište 331.50 33.69

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 25.03 2.54

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 1.42 0.14

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 12.32 1.25

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 3.58 0.36

Groblja 0.72 0.07

Cestovni saobraćaj 5.10 0.52

 984.06 100.00

Staro Selo

Šumsko zemljište 28.48 37.56

Poljoprivredno zemljište 40.48 53.40

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 5.93 7.82

Groblja 0.26 0.35

Cestovni saobraćaj 0.67 0.88

 75.82 100.00

Tojšići

Šumsko zemljište 312.53 48.07

Poljoprivredno zemljište 201.07 30.93

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 76.11 11.71

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 24.61 3.79

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 16.96 2.61

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 5.25 0.81

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 292

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

169

Građevinsko zemljište pretežne namjene privredne
zone 5.70 0.88

Groblja 1.22 0.19

Cestovni saobraćaj 6.68 1.03

 650.12 100.00

Vukovije Donje

Šumsko zemljište 140.79 14.74

Poljoprivredno zemljište 588.08 61.58

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 123.23 12.90

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 26.41 2.77

Građevinsko zemljište pretežne namjene privredne
zone 19.68 2.06

Građevinsko zemljište pretežne namjene privredne
zone - planirano 30.93 3.24

Groblja 1.76 0.18

Cestovni saobraćaj 7.08 0.74

Cestovni saobraćaj - planirano 2.69 0.28

Vodne površine 14.38 1.51

 955.04 100.00

Vukovije Gornje

Šumsko zemljište 407.28 44.34

Poljoprivredno zemljište 361.82 39.39

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 87.68 9.55

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 32.38 3.53

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 9.92 1.08

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 2.37 0.26

Građevinsko zemljište pretežne namjene privredne
zone 3.33 0.36

Groblja 3.39 0.37

Cestovni saobraćaj 8.67 0.94

Cestovni saobraćaj - planirano 0.66 0.07

Vodne površine 0.96 0.11

 918.47 100.00

 Zelina

Šumsko zemljište 274.75 39.48

Poljoprivredno zemljište 382.00 54.89

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 10.91 1.57

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 7.50 1.08

Groblja 0.19 0.03

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 293

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

170

Cestovni saobraćaj 5.18 0.74

Vodne površine 8.53 1.23

Degradirano zemljište 6.91 0.99

 695.96 100.00

Jajići

Šumsko zemljište 789.42 50.14

Poljoprivredno zemljište 693.81 44.06

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) 22.81 1.45

Građevinsko zemljište pretežne namjene
stanovanje (unutar urbanih područja) - planirano 7.98 0.51

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 30.29 1.92

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 16.26 1.03

Groblja 0.97 0.06

Groblja - planirano 2.39 0.15

Cestovni saobraćaj 10.60 0.67

 1,574.52 100.00

Zukići

Šumsko zemljište 90.17 48.97

Poljoprivredno zemljište 76.88 41.75

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) 9.82 5.34

Građevinsko zemljište pretežne namjene
stanovanje (izvan urbanih područja) - planirano 2.53 1.37

Groblja 0.52 0.28

Cestovni saobraćaj 4.20 2.28

 184.13 100.00

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 294

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

171

OBAVEZNI PROSTORNI POKAZATELJI

Površina općine Kalesija: 19.788,4 ha / 197,88 km2

Ukupan broj stanovnika: 2013. godine – 36 748 stanovnika
 2035. godine –38 836 stanovnika

Bilans planiranih površina po namjeni:

NAMJENA
Površina
(ha)

Šumsko zemljište 7.319,78

Poljoprivredno zemljište 9.968,97

Građevinsko zemljište pretežne namjene stanovanje 1.408,32

Građevinsko zemljište pretežne namjene stanovanje - planirano 568,39

Građevinsko zemljište pretežne namjene privredne zone 83,78

Građevinsko zemljište pretežne namjene privredne zone - planirano 90,66

Lokalne ceste 119,3

Regionalne ceste 21,05

Magistralne ceste 27,00

Magistralne ceste - planirano 12,83

Željeznička pruga 11,75

Vodne i vodne površine 78,09

Posebna namjena - sportski aerodrom 31,37

Memorijalni kompleks 1,96

Groblja 32,71

Groblja - planirano 5,52

Ostala zemljišta - degradirano zemljište 6,92

UKUPNO 19.788,4

BRUTO GUSTINA NASELJENOSTI
(broj stanovnika Općine / površina Općine) 1,96 st/ha ili 196,1 st/km2

NETO GUSTINA NASELJENOSTI
broj stanovnika Općine / površina građevinskog zemljišta 19,6 st/ha

STEPEN URBANIZACIJE
(broj stanovnika naselja gradskog karaktera / broj stanovnika Općine) 0,06 %

KOEFICIJENT URBANITETA
(površina građevinskog zemljišta / broj stanovnika Općine) 0,05

STEPEN ZAPOSLENOSTI
(broj zaposlenih / broj stanovnika Općine) 9,4%

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 295

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

172

3. PROJEKCIJA RAZVOJA PROSTORNIH SISTEMA

Projekcija razvoja prostornih sistema odnosi se na konkretan razvoj određenog sistema fizičkih
struktura, koji je rezultat prostornog razmještaja i korelacija između privrednih, društvenih i drugih
djelatnosti. Važnost ovog poglavlja se ogleda u konkretizaciji smjernica prostornih sistema.
U tom smislu, projekcija razvoja prostornih sistema se posmatra kroz:

 Osnova prostornog razvoja sistema naselja

 Osnova prostornog razvoja sistema privredne javne infrastrukture

 Osnova prostornog razvoja okoline

3.1. OSNOVA PROSTORNOG RAZVOJA SISTEMA NASELJA

Osnovni princip prostornog razvoja naselja Općine Kalesija je policentrični model. Policentrični model
razvoja naselja podrazumjeva prostorni razvoj koji se temelji na hijerarhijski strukturiranoj mreži
centara. Pri tome, postojeća mreža naselja ostaje neizmjenjena, jer se očekuje da će sva naselja koja
se danas nalaze u prostoru nastaviti egzistirati i u planskom periodu.

Cilj je uspostaviti mrežu naselja koja će predstavljati žarišta razvoja svakog pojedinog područja.
Takođe, jedan od važnih ciljeva prostornog razvoja je formiranje dobro koncipirane i funkcionalno
uravnotežene infrastrukturne mreže koja će osigurati policentrični i uravnoteženi razvoj u prostoru i
omogućiti efikasnu povezanost, visok komunalni standard i minimalno devastiranje prostora.

Obnova i razvoj sela trebala bi omogućiti prihode stanovništva za standard življenja izjednačen
gradskom, ali da se očuva karakter sela, prirodna i kulturna dobra, te da se unaprijedi stanovanje i
kultura uopće. U tom pravcu privredne, kulturne i socijalne mjere moraju biti usklađene s mjerama
prostornog uređenja na nivou Općine, tako da se u ruralnom prostoru ostvare optimalni uvjeti za
poljodjelsku proizvodnju, ali i druge djelatnosti u skladu s karakterom krajolika, zaštitom okoliša,
kulturnim potrebama, rekreacijom i drugim općim i specifičnim potrebama.

Govoreći o hijerarhiji centara, jasno su izraženi polovi razvoja, tj. primarni, skundarni i tercijarni
centri:

Primarni centar –
pol razvoja

Skundarni centri –
polovi rasta

Tercijarni centri A –
transmisija razvoja

Tercijarni centri B –
centri zajednice sela

Kalesija Grad

Memići,
Rainci Gornji,

Tojšići,
dvojni centar Vukovije
Gornje-Vukovije Donje

Bulatovci,
Gojčin,

Hrasno Donje,
Petrovice

Dubnica,
Jajići,

Kalesija Selo,
Kikači,

Miljanovci,
Prnjavor,

Rainci Donji,
Sarači, Seljublje

TABELA 59 – HIJERARHIJA CENTARA

U planskom periodu se očekuje stabilizacija ovih centara, poboljšanje infrastrukturne opremljenosti,
te jačanje policentrične strukture naselja u Općini, što je jedan od zadatih ciljeva razvoja ovog Plana.
Policentricitet u Općini Kalesija već ima svoje temelje, koji su zasnovani na spontanom jačanju
lokalnih zajednica, potpomognuto razvojem privrede u proteklom vremenu.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 296

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

173

U planskom periodu, a u odnosu na očekivano povećanje broja stanovnika, razvoj privrede i sl.,
očekuje se slijedeća tipologija naselja:

Naseljeno mjesto
Tip naselja

trenutno stanje
Tip naselja
projekcija

Brezik ruralno ruralno

Bulatovci ruralno ruralno

Dubnica ruralno ruralno

Gojčin ruralno ruralno

Hrasno Donje ruralno ruralno

Hrasno Gornje ruralno ruralno

Jeginov Lug ruralno ruralno

Jelovo Brdo ruralno ruralno

Kalesija Grad mješovito urbano

Kalesija Selo ruralno mješovito

Kikači ruralno ruralno

Lipovice ruralno ruralno

Memići ruralno mješovito

Miljanovci ruralno ruralno

Osmaci ruralno ruralno

Petrovice ruralno ruralno

Prnjavor ruralno mješovito

Rainci Donji ruralno ruralno

Rainci Gornji ruralno mješovito

Sarači ruralno ruralno

Seljublje ruralno ruralno

Staro Selo ruralno ruralno

Tojšići ruralno mješovito

Vukovije Donje ruralno mješovito

Vukovije Gornje ruralno mješovito

Zelina ruralno ruralno

Jajići ruralno ruralno

Zukići ruralno ruralno
TABELA 60 – TIPOLOGIJA NASELJA

SMJERNICE RAZVOJA URBANIH PODRUČJA

Urbano područje obuhvata izgrađene i neizgrađene površine namijenjene za stanovanje rad, odmor i
rekreaciju, urbanu opremu i infrastrukturu, te površine za posebnu namjenu i zelene površine, kao i
površine rezervirane za budući razvoj. Osim građevinskog zemljišta, granicama urbanog područja
mogu biti obuhvaćena i druga zemljišta. Formiranje urbanih područja ima za cilj zaštitu prostora
(vrijedno poljoprivredno, šumsko zemljište i sl.), te racionalizaciju postojećeg građevisnkog zemljišta,
odnosno sprečavanje neopravdanog širenja istog. Na ovaj način obezbjeđuje se i racionalno
korištenje komunalne i društvene infrastrukture, te se ostavlja mogućnost smještaja privrednih
kapaciteta, objekata za kulturu, sport i sl., čime se podiže ukupan kvalitet življenja.

Kod planiranja urbanih područja posebna je pažnja posvećena zaštiti kvalitenog poljoprivrednog i
šumskog zemljišta, te ograničavajućim faktorima razvoja. Urbana područja planirana su na stabilnom

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 297

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

174

terenu, sa nekoliko izuzetaka: Seljublje i Hrasno Donje, koja su cijelim obuhvatom na nestabilnim
terenima, te Kikači, Tojšići i Jajići, gdje manje enklave nestabilnih terena ulaze unutar urbanih
područja. Pored pojave nestabilnih terena, ograničavajući faktori razvoja urbanih područja su i pojave
poplava, što se posebno se odnosi na urbano područje Kalesija Grad, preciznije-površinu planiranog
sportsko-rekreativnog centra „Jezera“. Prema dostupnoj dokumentaciji, evidenitrane su minirane
površine u istočnom i sjevernom dijelu opštine, a unutar Urbanih područja Kalesija i Memići.

U općini Kalesija utvrđeno je 15 urbanih područja. Njihov razvoj se treba temeljiti na:

 Utvrđene granice urbanih područja trebaju biti prioritetna područja razvoja svih sistema
(društvena, privredna i druga infrastruktura),

 Građevinsko zemljište utvrđeno unutar granica urbanih područja, a koje je prošireno i
adekvatno dimenzionirano za procijenjene potrebe u planskom periodu, potrebno je
racionalno koristiti, ne širiti se na uštrb zemljišta druge namjene unutar urbanih područja,

 Građevinsko zemljište dato unutar urbanih područja je definisano kao interpolacija između
već izgrađenih površina, kako bi se postigao kontinuitet gradnje i razvoja. Na taj način treba i
stepenovano usmjeravati buduću gradnju, gdje god je to moguće, kako bi se postigla veća
koncentracija izgradnje, a očuvanje perifernih dijelova građevinskog zemljišta urbanih
područja, moguće za postplanski period. Takav pristup omogućava i racionalizaciju izgradnje,
te usmjeren razvoj,

 Urbana područja naselja u kojima se očekuje intenzivan razvoj u planskom periodu, razvijati
na osnovu adekvatne detaljne provedbene dokumentacije,

 Urbana područja trebaju međusobno komunicirati na svim nivoima, uz podršku prateće
infrastrukture, kako bi se ostvario stalan i nesmetan protok.

SMJERNICE RAZVOJA I OBLIKOVANJA NASELJA

Oslanjajući se na utvrđeni sistem naselja, njihovu veličinu, opremljenost, hijerarhiju i tipologiju,
razvoj i oblikovanje tih naselja se treba temeljiti na sljedećim smjernicama:

 Izraditi dokumente detaljnog uređenja za sekundarne centre,

 Dimenzionirati infrastrukturu u centrima razvoja u odnosu na gravitacioni uticaj stanovništva,

 Razvojati komunikacione veze između centara i ostalih naselja, kako bi protok ljudi, dobara i
informacija bio brz i efikasan, što je osnovni preduslov policentričnog razvoja,

 Razvoj potrebnih sadržaja uskladiti sa mogućnostima prostorne dispozicije i širenja, uz
apsolutno poštovanje utvrđenih namjena zemljišta i očuvanje prirodnih resursa i sredine,

 Postojeće privredne i druge strukture koje ne zadovoljavaju moderne principe urbanog
razvoja (nečista industrija), te koje utiču na prostor kao prepreka urbanom razvoju, potrebno
je redefinisati u svojoj namjeni i prostornoj organizaciji, te izmjestiti van granica užeg
urbanog područja,

 Urbano opremanje sekundarnih centar, pored površina predviđenih za rad i stanovanje,
mora podrazumijevati i druge sadržaje, koji su imperativ za podizanje urbaniteta. Rekreacija,
sport, zelenilo, društvena infrastruktura, u skladu sa očekivanim nivoom razvoja, utiču na
cjelokupan sistem. Izuzimanje prostora za čisto stambenu, poslovnu ili privrednu namjenu
unutar urbanog područja nije prihvatljivo u današnjem urbanom planiranju, već se od
planera prostora, ali i investitora mora očekivati da korisniku ponude multifunkcionalne
cjeline,

 Naselja koja su već opremljena potrebnom infrastrukturom treba dopunjavati, vršiti
rekonstrukciju i podizati nivo kvaliteta života na očekivani nivo, a u skladu s ulogom koju

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 298

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

175

imaju u sistemu naselja; naselja kojima nedostaje potrebna infrastruktura, treba pažljivo
oblikovati, kako se propusti koji su načinjeni u prošlosti ne bi ponavljali, te kako bi se počelo
planski djelovati u prostoru (sekundarni centri),

 Tercijarni centri trebaju biti opremljeni u skladu s potrebama, uglavnom ruralnih naselja u
okruženju, a koja im gravitiraju, gdje prioritet treba biti dobra komunikacija između naselja,

 Naseljenost ruralnih područja treba ostati očuvana, ali sadržaji koji podižu kvalitet života
stanovnika moraju biti dostupni stanovnicima tih naselja,

 Prirodna i kulturno – historijska područja naselja trebaju biti apsolutno očuvana i istaknuta
kao potencijal razvoja na mikrolokacijskom nivou, čime se stvara mreža sa mnogo širem
planu (općinski, regionalni),

 Društvena infrastruktura, urbana oprema treba biti prisutna u svim naseljima, u odnosu na
rang u sistemu,

 Težnja ka očuvanju tradicionalnih pejzažnih karakteristika treba biti općeprihvaćena u svijesti
stanovnika, koji nepažnjom i nestručnim korištenjem i kreiranjem prostora, kroz gradnju
objekata, uništavaju, često nepovratno, pejzaž ovog kraja.

SMJERNICE ZA OPREMANJE GRAĐEVINSKOG ZEMLJIŠTA

U skladu sa već postavljenim preduslovima za opremanje građevinskog zemljišta, a koji su dati
Prostornim planom Tuzlanskog kantona, te koji se odnose na prethodno vrednovanje zemljišta i
lokacija, po završetku tog koraka mogu se dati smjernice:

 Izvršiti valorizaciju prioriteta i redoslijeda opremanja građevinskog zemljišta urbanih
područja,

 Utvrditi prioritete i redoslijed sanacije postojećih, te izgradnje novih saobraćajnica, kako bi se
u zadovoljavajućem vremenskom okviru mogao vršiti protok ljudi i dobara,

 Riješiti prioritetno pitanje vodosnabdijevanja, te građevinsko zemljište opremiti potrebnom
vodovodnom i kanalizacionom mrežom,

 Omogućiti priključak na komunalnu infrastrukturu svakoj parceli građevinskog zemljišta
unutar urbanog područja,

 Na ugroženim područjima, kao što su klizišta, zemljišta podložna eroziji, poplavna područja,
osigurati uslove sigurne za gradnju i život; u protivnom, gradnja na tim područjima ne može
biti realizirana,

 Koristiti građevinsko zemljište u skladu sa pretežnom namjenom, ako drugačije nije
regulisano detaljnim provedbenim planovima. Izuzetno se mogu graditi objekti drugih
namjena, a koje ne ugrožavaju ni u kom pogledu pretežnu namjenu.

SMJERNICE ZA SANACIJU DEGRADIRANIH ZEMLJIŠTA

Na području općine Kalesija postoje neaktivne eksploatacione površine (pozajmišta ne industrijskog
kamena) i općinsko odlagalište, koje zauzimaju površinu od P=6,92 ha. Međutim, imajući u vidu
potencijale za istraživanje i eventualnu eksploataciju lignita, onda će se očekivano prostor
degradirati. Kako bi se u što je većoj mjeri posljedice eksploatacije minimizirale, potrebno je
pristupati eksploataciji savjesno i na način koji će omogućiti kasniju revitalizaciju i rekultivaciju
degradiranih površina.

Iako je zakonska obaveza koncesionara da po završetku eksploatacije prostor sanira, to se dešava i
suviše rijetko i u toliko neznatnom obimu, da se kao pravilo pojavljuju napušteni eksploatacioni
kopovi, koji trajno mijenjanju krajolik.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 299

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

176

Drugi vid degradacije zemljišta je kroz nastanak nelegalnih deponija, ali i kroz neadekvatan tretman
otpada na postojećoj deponiji.

Stoga se u planskom periodu trebaju poduzeti mjere:

 Rekultivacija neaktivnih eksploatacionih polja,

 Plan istraživanja i eventualne eksploatacije mineralnih sirovina u planskom periodu, izraditi
na način koji će podrazumijevati zaštitu okoliša i rekultivacije po završetku eksploatacije,

 Sanacija ilegalnih deponija otpada i sanacija postojeće gradske deponije,

 Rekultivacija površina degradiranih poplavama, klizištima, bespravnom sječom, kroz tehničke
i hortikulturne mjere.

3.2. OSNOVA PROSTORNOG RAZVOJA PRIVREDNE JAVNE INFRASTRUKTURE

Razvoj privredne javne infrastrukture podrazumijeva razvoj infrastrukturnih sistema saobraćaja,
telekomunikacija, komunalne infrastrukture i dr., koje služe kao oslonac za sve ostale prostorne
sisteme.

SMJERNICE ZA RAZVOJ SAOBRAĆAJNOG SISTEMA

Pojam mobilnosti ljudi i dobara usko je povezan sa pojmom prostornog razvoja. Prometno otvaranje
ima posebno mjesto u prostornom planiranju i to podjednako u razvijenim i nerazvijenim prostorima.
Za nerazvijene krajeve prometno otvaranje je preduslov bilo kakvog razvoja.

Generalno, na području Općine većina naselja formirana je duž glavnih putnih pravaca: Magistralna
cesta M 14 (dionica-Simin Han-Međaš-Kalesija-granica entiteta), koja povezuje u lanac 12 naseljenih
mjesta i Regionalna cesta R 469, koja se spaja na navedenu magistralnu cestu i povezuje u lanac 2
naseljena mjesta. Intervencije u postojećoj saobraćajnoj mreži na području Općine odnose se
uglavnom na izmještanje tranzitnog saobraćaja izvan naseljenih područja, te uvođenje novih putnih
pravaca kako bi se ostvarila bolja dostupnost svih naseljenih mjesta.

U pogledu željezničkog saobraćaja, može se zaključiti da je koncepcija razvoja željezničkih koridora
izuzetno povoljna i da, uz određene intervencije, omogućava kvalitetno povezivanje sa susjednim
državama i dalje u Evropu.

Cestovni saobraćaj

Ovim planom daju se potrebni podaci i preporuke za prijedloge sanacije postojećih i uvođenje novih
pravaca. Pri planiranju mreže saobraćaja težilo se zadovoljavanju sljedećih uslova:

 Izgradnja obilaznice oko Kalesije u cilju izmještanja tranzitnih tokova, poboljšanja uslova
saobraćaja i nastavka trase u pravcu istoka, prema Zvorniku i Republici Srbiji,

 Rekonstrukcija postojećeg puta R 469 Živinice-Dubrave-Međaš, u cilju poboljšanja elemenata
puta i zadovoljavanje ranga magistralne ceste, u skladu sa novom kategorizacijom gdje se
predviđa prekategorizacija ovog pravca u magistralnu cestu II reda (M212),

 Rekonstrukcija postojećih regionalnih pravaca u cilju zadovoljavanja elemenata ceste prema
novoj kategorizaciji (regionalne ceste I ili II reda),

 Rekonstrukcija postojeće lokalne ceste Sapna – Kalesija kako bi zadovoljila nivo regionalne
ceste I reda u skladu sa novom kategorizacijom,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 300

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

177

 Rekonstrukcija postojeće mreže lokalnih saobraćajnica, putem čega se postiže kvalitetna
uvezanost naseobinske strukture i resursnih područja općine Kalesija,

 Unaprijeđenje javnog prevoza, u svrhu dostupnosti sadržaja svim stanovnicima općine,

 Izrada strategije razvoja putnog sektora na nivou Općine usklađenu sa strategijom razvoja u F
BiH,

 Izvršiti usklađivanje cesta sa Studijom za kategorizaciju cesta FbiH,

 Razviti sistem menadžmenta, monitoringa i zaštite puteva.

Željeznički saobraćaj

Za ostvarenje kvalitetnih veza, te da bi željeznički saobraćaj bio konkurentan ostalim vidovima
saobraćaja, posebno drumskom saobraćaju potrebno je izvršiti:

 Uvođenje u funkciju, elektrifikacija i modernizacija postojeće pruge Tuzla – Zvornik, te
izgradnju odgovarajućih skladišnih terminala kojima se opslužuju planirani privredni
kapaciteti ove općine,

Vazdušni saobraćaj

Na području općine trenutno egzistira sportski aerodrom „Rainci“. U zoni aerodroma postoje
prepreke zbog kojih je polijetanje i slijetanje striktno definisano i ograničeno. Kako bi se poboljšali
uslovi na postojećem letilištu potrebno je da se u skladu sa zahtjevima aerokluba Tuzla uradi Master
plan u kome će se definisati osnovni ciljevi i dati preporuka vezano za eventualnu rekonstrukciju
istog.

SMJERNICE ZA RAZVOJ TELEKOMUNIKACIJA

Kako bi se realizovali postavljeni ciljevi razvoja telekomunikacija, potrebno je pratiti sljedeće
smjernice:

 Poboljšanje gradskih poštanskih jedinica na području grada kao i poboljšljnje na
vangradskom području;

 Osnivanje gradskog distributivnog centra za poštanske pošiljke;

 Na gradskom i vangradskom području povećanje broja poštanskih kovčežića;

 Formiranje dovoljnog broja dostavnih poštanskih zona (grad i vangradsko područje);

 Izgradnja novih telefonskih centrala na vangradskom području;

 Proširenje kapaciteta telefonskih centrala;

 Instalisanje javnih telefonskih govornica na području grada kao i na vangradskom
podruju, za mjesni i međunarodni saobraćaj;

 Instalisanja više glavnih telefonskih priključaka na području grada i više na vangradskom
području;

 Uspostavljanje međumjesnih veza optičkim kablom sa susjednim općinskim centrima;

 Izvođenje TT mreže na području općine;

 Formiranje mreže za prenos podataka.

SMJERNICE ZA RAZVOJ ENERGETSKE INFRASTRUKTURE

Planirana izgradnja na prostoru Općine Kalesija uzrokuje povećanje snage kao i potrošnje energije
koju treba da prati i adekvatna izgradnja infrastrukturne mreže. Ovo znači da će povećana potražnja

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 301

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

178

za novim snagama i porast potrošnje energije usloviti i potrebu za izgradnjom energetskih objekata,
odnosno nabavku nove opreme. Izbor nove opreme zavisi od analize postojećeg stanja i od
planiranog budućeg razvoja potrošnje energije. Kako bi se realizovali postavljeni ciljevi razvoja
energetske infrastrukture, potrebno je pratiti sljedeće smjernice:

 Proširenje TS 35/10 kV Kalesija na TS 110/x kV Kalesija,

 Napuštanje 35 kV sistema i prelazak na 110/20 kV sistem,

 Rekonstrukcija i izgradnja 10 (20) kV mreže,

 Izrada studija i implementacija OIE (obnovljivih izvora energije),

 Toplinska energija potrebna za toplifikaciju gradova i naseljenih mjesta treba se proizvoditi u
termoelektranama – toplanama. Samo privremeno, do dovođenja vrelovoda iz daljinskog
izvora, moguće je primijeniti i drugo rješenje,

 Izrada Studije gasifikacije.

SMJERNICE ZA RAZVOJ KOMUNALNE INFRASTRUKTURE

Sa ciljem poboljšanja uslova vodosnabdjevanja i tretmana otpadnih voda Općine, utvrđuju se sljedeće
smjernice:

 Do realizacije regionalnog vodovodnog sistema Tuzlanske regije, kao doguročnog rješenja
problema vodosnabdijevanja, stvoriti uslove za vezivanje na međuopćinski sistem
vodosnabdijevanja Tuzla – Živinice – Lukavac, odnosno korištenje raspoloživih količina vode
jezera Modrac,

 Da bi se postigao puni kapacitet, potrebno je izvršiti optimizaciju postojećih izvorišta,

 Iznalaženje novih vodozahvata i povećanje ekonomičnosti i podizanje kvaliteta upravljanja na
postojećim izvorištima,

 Rekonstrukcijom i sanacijom dotrajalih dijelova cjevovoda i razvodne mreže, pokušati
smanjiti gubitke vode na maksimalno 30%,

 Radi postizanja cilja zaštite kvaliteta voda i zemljišta na području Općine potrebno je prikupiti
sredstva i izvršiti implementaciju Glavnog projekta fekalne kanalizacije Općine Kalesija,

 Izraditi projekat oborinske kanalizacije na nivou općine,

 Regulacija vodotoka koji imaju tendenciju plavljenja,

 Uspostavljanje sistema monitoringa na vodotocima.

SMJERNICE ZA RAZVOJ SISTEMA UPRAVLJANJA OTPADOM

Na temelju Zakona o upravljanju otpadom FBiH općina Kalesija je dužna izradtiti i usvojiti plan
upravljanja otpadom, te isti uskladiti sa kantonalnim planom upravljanja otpadom. Do donošenja
ovog Plana, u sistemu upravljanja otpadom potrebno se pridržavati sljedećih smjernica:

 Izraditi i realizovati programe povećanja broja stanovnika organiziranim prikupljanjem za
svaku mjesnu zajednicu sa procjenom sredstava,

 Obezbijediti adekvatne količine i lokacije posuda za sakupljanje komunalnog otpada,

 U planskom periodu se općina Kalesija treba preusmjeriti u domenu odlaganja svog otpada
na regionalnu deponiju Crni Vrh u općini Zvornik

 Sanirati postojeća nelegalna odlagališta otpada,

 Zatvoriti postojeća općinska odlagališta otpada nakon prelaska odlaganja otpada na
regionalnu deponiju Crni Vrh u općini Zvornik,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 302

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

179

 Uspostaviti mrežu objekata ‐ infrastrukture odvojenog sakupljanja komunalnog otpada na
području (fazna uspostava): Gradovi ‐ kolektivno stanovanje, Gradovi – individualno
stanovanje, Ruralna područja. U urbanim područjima uspostaviti zelene otoke, a u ruralnim
područjima kapacitete za odvojeni prihvat suhog i mokrog otpada,

 Izvršiti nabavku vozila za odvojeno prikupljanje PET ambalaže, papira i kartona, stakla i
metala,

 Kreirati i implementirati javnu kampanju za podizanje svijesti o primarnom razdvajanju
otpada na mjestu nastanka za javnost i različite ciljne grupe,

 Uspostaviti reciklažna dvorišta (RD),

 Uspostaviti sistem prikupljanja glomaznog otpada u sklopu reciklažnih dvorišta,

 Uspostaviti sortirnice otpada sa reciklažnim dvorištima u okviru budućih CUO/ PS, u skladu sa
izrađenim Planovima prilagođavanja.

 Izraditi planove sanacije prioritetnih crnih tačaka u Općini (napuštenih odlagališta
proizvodnog otpada smještenih u krugu firmi koje su prestale sa radom),

 Sanirati napuštena odlagališta proizvodnog otpada smještena u krugu firmi koje su prestale
sa radom,

 Provesti rekultivaciju postojećih odlagališta,

 Poboljšati način upravljanja proizvodnim otpadom kroz instrument okolišne dozvole,

 Primjenjivati smjernice iz BAT‐ova (tehničke upute za najbolje raspoložive tehnologije) u
proizvodnim procesima,

 Donositi i implementirati potrebne Planove upravljanja otpadom na nivou svih zdravstvenih
ustanova,

 Uspostaviti sve potrebne kapacitete za odvojeno prikupljanje opasnog medicinskog otpada
(njegovo adekvatno izolirano prikupljanje neovisno od komunalnog otpada),

 Uspostaviti odvojeno sakupljanje biorazgradivog otpada iz domaćinstava i održavanja vrtova i
parkova,

 Uspostaviti odvojeno sakupljanje otpada od poljoprivrede (biljna proizvodnja) i šumarstva,
poput opasnih materija koje se koriste u poljoprivredi i šumarstvu (pesticidi i herbicidi) i
njihove ambalaže,

 Odrediti lokacije lokalnih sabirališta otpada životinjskog porijekla i osigurati potrebne
dozvole,

 Prikupiti ambalažu i otpad od ambalaže iz domaćinstava preko sortirnica u CUO te zelenih
otoka u urbanim područjima,

 Prikupiti ambalažu i ambalažni otpad pravnih lica preko mreže sakupljača operatera sistema
ambalaže i ambalažnog otpada,

 Prikupljati otpadna ulja putem predaje istih ovlaštenim sakupljačima ove vrste otpada,

 Primjenjivati Tehničke upute o najboljim raspoloživim tehnikama za klaonice,industriju
prerade mesa i ribe, ribogojilišta, te uzgoj krupne stoke,

 Smanjiti količinu opasnog otpada sprječavanjem miješanja komunalnog otpada i opasne
ambalaže od pesticida i herbicida putem uspostave odvojenog sakupljanja opasne ambalaže
od pesticida i herbicida.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 303

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

180

3.3. OSNOVA PROSTORNOG RAZVOJA OKOLINE

SMJERNICE ZA UPOTREBU I RAZVOJ VANURBANIH PODRUČJA

Prostornim planom Tuzlanskog kantona date su opće smjernice za razvoj i uoptrebu vanurbanih
područja, koje su preuzete i u ovom Planu:

 Kvalitetne poljoprivredne površine i vrijedna šumska područja zaštititi od promjene namjene,
odnosno izgradnje trajnih objekata,

 Provesti disperziju radnih mjesta i povezati ih sa postojećim i planiranim područjima
stanovanja,

 Eksploataciju mineralnih sirovina vršiti do stepena ekonomske opravdanosti, uz uvažavanje
svih principa zaštite okoliša,

 Obezbijediti rekultivaciju svih sadašnjih i budućih degradiranih površina,.

 Poboljšati saobraćajnu povezanost područja unutar Općine, kao i povezanost Općine sa
okruženjem,

 Postepeno rješavati probleme ostale infrastrukture, posebno izgradnje vodovodne i
kanalizacione mreže,

 Omogućiti smještaj novih proizvodnih objekata i daljni rad postojećih uz strogo poštovanje
zakona o zaštiti okoliša,

 Posebno zaštititi područja prirodne i kulturne baštine,

 Izgradnju turističkih kapaciteta planirati racionalno, samo na pojedinačnim područjima koja
pružaju najpovoljnije uslove za tu svrhu, pri tome se treba voditi računa o maksimalnoj zaštiti
okolnog vrijednog područja.

SMJERNICE ZA RAZVOJ PODRUČJA POLJOPRIVREDE, STOČARSTVA I ŠUMARSTVA

Razvoj poljoprivrede, odnosno pitanje upravljanja poljoprivrednim zemljištem je u svim relvantnim
razvojnim dokumentima postavljeno kao jedan od prioriteta. U sektoru poljoprivrede, na nivou FBiH
urađen je dokument: Strategija upravljanja poljoprivrednim zemljištem, kojom su definisana područja
sudionika, problema, prioriteta, postavljeni ciljevi, te donesen prijedlog o načinu i vremenu njihova
rješavanja. Ovaj dokument treba biti osnova i poslužiti kantonima i općinama donesu svoje programe
upravljanja poljoprivrednim zemljištem, te je u tom smjeru započeta i izrada dokumenta Strategija
razvoja poljoprivrede u Tuzlanskom kantonu. U nastavku su navedene smjernice preuzete iz
navedenih dokumenata, a za čije je provođenje, između ostalih, neophodno uključiti i lokalne
institucije:

 Pojačati mjere kontrole čuvanja najkvalitetnijeg zemljišta od urbanizacije i nesavjesnog
upravljanja, te ubrzati postupke ostvarivanja prava raspolaganja poljoprivrednim zemljištem
u vlasništvu države i dr.

 Praćenje usklađenosti i primjene propisa koji uređuju problematiku poljoprivrednog zemljišta
i zemljišnu administraciju.

 Raditi na podizanju javne svijesti o značaju tla i potrebi poduzimanja mjera zaštite.

 Definisanje granica poljoprivrednog zemljišta (povlačenje zelene linije).

 Odrediti rajone i podrajone prioritetnog korištenja za pojedine grane poljoprivredne
proizvodnje.

 Formirati sistem evidencije i baze podataka, te koordiniranje sistema s aktivnostima na
uspostavi ZIS-a.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 304

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

181

 Uspostaviti registar onečišćenih lokacija poljoprivrednog zemljišta (procjena rizika za ljude i
okoliš te izrada programa mjera za održivo korištenje i eventualnu remedijaciju onečišćenih
područja; odrediti područja koja su osjetljiva na zagađenje voda nitratima iz poljoprivrede, te
izraditi operativne programe sprječavanja zagađenja).

 Čišćenje miniranih površina i dovođenje tog zemljišta u upotrebljivo stanje za organsku
proizvodnju.

 Uređenje poljoprivrednog zemljišta u skladu sa Programom uređenja.

 Podsticati razvoj plasteničke proizvodnje povrća.

 Intenzivirati proizvodnju jagodastog voća (jagoda, malina, kupina i dr.), uz edukaciju.

 Podsticati podizanje novih zasada već zastupljenih vrsta voća, te uvođenje novih vrsta voća
na postojećim voćnjacima i na novozasađenim voćnjacima.

 Podsticati podizanje novih vinograda po savremenim metodama u vinogradarstvu, te vršiti
edukaciju proizvođača o uzgoju i preradi grožđa i proizvodnji vina.

 Modernizacija i povećanje proizvodnje inkubiranog komposta za uzgoj gljiva, te pokretanje
proizvodnje novih vrsta gljiva (šitake).

 Unaprjeđenje proizvodnje duhana na poljoprivrednim gazdinstvima i organizovanje otkupa i
povezivanje sa prerađivačkim kapacitetima u Gradačcu, kao i u drugim kantonima uz
edukaciju uzgajivača.

 Nabavka kvalitetnih grla (junad za tov i muznih za proizvodnju mlijeka).

 Obezbjeđenje uslova za osnivanje farmi, nabavka kvalitetnih pasmina ovaca i koza te
edukacija proizvođača o intenzivnom uzgoju ovih životinja.

 Na bazi rezultata ispitavanje, poticati gajenje genetski superiornih brojlera. Razviti kapacitete
za klanje pilića (oprema, osoblje) te nabaviti rashladne komore za čuvanje pilećeg mesa do
distribucije potrošačima.

 Izgradnja skladišta i nabavka opreme za pripremu stočne hrane (silosi i mješaone).

 Razvoj kapaciteta za proizvodnju, pakovanje i plasman meda.

 Korištenje savremenih sistema navodnjavanja idr.

 Nabavka moderne mehanizacije za poljoprivrednu proizvodnju.

 Uvođenje standarda i certificiranje integralne proizvodnje.

 Organiziranje otkupa voća, povrća i gljiva.

 Izgradnja kapaciteta za sušenje voća, ljekovitog bilja i gljiva po savremenim tehnologijama.

 Formiranje lokalnih akcionih grupa na nivou općina koje će inicirati i nadzirati implementaciju
projekata i mjera za razvoj ruralnih područja.

 Podsticati razvoj ruralnih područja kroz osposobljavanje seoskih gazdinstava za proizvodnju
domaćih ekoloških proizvoda, te izgradnja kapaciteta za razvoj turističke ponude.

 Formiranje plantaža za uzgoj ljekovitovog bilja te interesno povezivanje sa otkupljivačima.

 Pojačati i intenzivirati rad inspekcijskih službi iz ove oblasti.

 Projektovanje i uređenje korita vodotoka Spreče, Gribaja i Mandura – Dubnica i razvoj
preventivnih mjera zaštite od poplava.

 Izraditi strategiju razvoja poljoprivredne proizvodnje.

 Odobravanje povoljnih kredita od strane nadležnih institucija poljoprivrednim proizvođačima
te poduzećima iz oblasti prehrambene industrije za uvođenje savremenih tehnologija u
procesu prerade poljoprivrednih proizvoda.

 Pružiti podršku organizaciji manifestacija iz oblasti poljoprivrede.

 Osnivanje i registriranje specijaliziranih udruženja poljoprivrednih proizvođača u cilju
olakšavanja nastupa na tržištu.

 Organiziranje edukativnih aktivnosti za općinsko osoblje odgovorno za poljoprivredu za
sticanja vještina i znanja za izradu projekata i upravljanje projektima, radi izgradnje
kapaciteta za privlačenje donatorske podrške iz IPA fondova i fondova drugih donatora.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 305

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

182

U cilju zaštite postojećih šumskih ekosistema, te održivog korištenja daju se okvirne smjernice:

 Pojačati mjere kontrole čuvanja šumskog zemljišta od urbanizacije i nesavjesnog upravljanja,

 Etat je potrebno definisati u odnosu na realno moguć stepen iskorištenja u odnosu na stepen
postojeće i planirane otvorenosti šuma, a prema stanju zaliha na takvim površinama i uz
poštivanje sjekoreda,

 Aktivnosti koje se odnose na korištenje šumskih resursa moraju biti u funkciji zaštite
prirodnih vrijednosti, te je neophodna upotreba tehnološkog procesa koji najmanje narušava
stabilnost šumskih ekosistema u cjelini,

 Sa aspekta proizvodne funkcije šuma, izvršiti otvaranje novih šumskih puteva,

 Korištenje šumskog i pilanskog otpada za dobijanje biomase,

 Značajnije valorizovanje potencijala lovstva,

 Čišćenje miniranih površina,

 Pošumljavanje degradiranih površina, goleti i izdanačkih šuma,

 Zaštita i očuvanje rijetkih i ugroženih biljnih, posebno vrijednih sastojina, grupa stabala,
pojedinačnih stabala i njihovih staništa,

 Zaštita i očuvanje rijetkih životinjskih vrsta,

 Dijelovima šumskih kompleksa koji su stavljeni pod zaštitu FSC standardima gazdovati na
način propisan standardom,

 Prilikom realizacije sportskorekreativnih i izletničkih kompleksa, odgovarajuću pažnju
potrebno je posvetiti prostornom uređenju i pejzažnom oblikovanju u granicama prirodnih
predjela Vis, Pješavica, Grabik i Majevica, što bi se trebalo rješavati posebnim programima,

 Formirati sistem evidencije i baze podataka, te u saradnji sa sektorom poljoprivrede
potrebno je usaglasiti zajedničku zemljišnu politiku, a u skladu sa zatečenim stanjem
korištenja zemljišta (na osnovu satelitskih snimanja), demografskoj strukturi i projekcijama
razvoja i dr.,

SMJERNICE ZA RAZVOJ POSLOVNO – PROIZVODNIH I INDUSTRIJSKIH ZONA

Prostornim planom Tuzlanskog kantona date su opće smjernice za razvoj industrijskih i slobodnih
carinskih zona, a koje će u planiranju i operacionalizaciji biti obavezne na:

 operativnu primjenu modernih tehnologija

 stvaranje okruženja za inovativni razvoj

 maksimalno poštivanje i primjenu evropskih standarda o zaštiti okoline

 zadovoljavanje potreba lokalne i regionalne privrede

 pomaganje malih i srednjih preduzeća u razvoju

Industrijske – privredne i slobodne carinske zone, u planiranom vremenu svog postojanja na za to
rezervisanim površinama se obavezuju na dosljedno provođenje aktuelnih propisa u oblasti
prostornog uređenja, zaštite i unapređenja kvaliteta životne okoline i privrednog razvoja.

Pored obavezujućih smjernica, u nastavku se daju i dodatne smjernice za razvoj:

 Zadržati privredne zone unutar naselja uz njihovo prilagođavanje za smještaj kapaciteta i
djelatnosti koje ne opterećuju okoliš.

 Formiranje novih privrednih zona izvan naselja za smještaj kapaciteta i djelatnosti koje
potencijalno opterećuju okoliš, te slobodnih zona uz saobraćajne pravce,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 306

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

183

 Pored opremanja infrastrukturom, ove zone trebaju biti dimezionirane sadržajima na način
da funkcionišu komplementarno, tj., da se sadržaji dopunjavaju, kako bi na jednom mjestu
korisnik mogao ostvariti što više svojih potreba.

SMJERNICE ZA RAZVOJ RUDARSTVA I EKSPLOATACIJE MINERALNIH SIROVINA

Trenutna eksploatacija mineralnih sirovina se isključivo oslanja na nemetalne sirovine. Međutim,
općina Kalesija pripada bazenu energetskih sirovina i to lignita, za čiju je eksploataciju u narednom
periodu potrebno izvršiti temeljita istraživanja i dokazati ekonomsku opravdanost.

Smjernice za eksploataciju mineralnih sirovina:

 Eksploatacije mineralnih sirovina se ne smiju vršiti bez prethodno izvršenih istražnih radova i
izrađene dokumentacije koja procjenjuje uticaj na okoliš, a na osnovu koje se dobiva
kompletna slika o mogućnostima iskorištenja,

 Eksploatacija se treba vršiti do nivoa ekonomske isplativosti,

 Lokacije na kojima se eksploatišu mineralne sirovine se moraju adekvatno ograditi i označiti,
kako ne bi predstavljale opasnost po okolinu,

 U postupku eksploatacije koristiti savremene metode i tehnologije,

 Izvršiti revitalizaciju i sanaciju napuštenih eksploatacionih polja.

SMJERNICE ZA RAZVOJ TURIZMA

Vizija i ciljevi razvoja turizma pružaju smjernice za dalje upravljanje turizmom na području općine
Kalesija, te također daju okvir u kome se trebaju razvijati pojedine aktivnosti. Vizija predstavlja
uopćenu sliku turizma u budućnosti koja treba biti ostvarena postizanjem jasno definisanih i
praktičnih ciljeva. Svi budući programi i aktivnosti na razvoju turizma te upravljanje turizmom trebaju
doprinositi dostizanju sljedećih ciljeva:

 Zaštita i unapređenje osnovnih karakteristika kulturnog i prirodnog naslijeđa kroz programe
promocije turzma,

 Usklađivanje infrastrukturnih intervencija (na turističkim lokalitetima) sa specifičnim
arhitektonskim i urbanističkim zahtjevima, koji će doprinjeti očuvanju karakteristika prirodnih
i kulturnih vrijednosti,

 Aktivno uključivanje lokalnog stanovništva i interesnih grupa u planiranje i upravljanje
turizmom,

 Edukativna funkcija na podizanju turističke kulture i znanja lokalne uprave, udruženja
građana i lokalnog stanovništva kako bi vodili i konstantno unaprijeđivali turizam na području
Općine, u skladu sa jedinstvenošću i kulturnim/tradicionalnim vrijednostima prostora,

 Turistička ponudu potrebno je bazirati na savremenim principima planiranja razvoja turizma
kroz promociju i marketing, te kontinuirano praćenje potraživanja ciljanih grupa posjetilaca,
kao i utjecaja turističkih aktivnosti na kulturne i prirodne vrijednosti područja.

Kako bi se postigli razvojni ciljevi stvaranja održivog turizma, potrebno je izvršiti promociju kulturnog
i prirodnog naslijeđa kroz sljedeće:

 Promotivne kampanje informisanja šire javnosti o kulturnim i prirodnim vrijednostima
područja,

 Promotivne kampanje o održivom turizmu za lokalne interesne grupe,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 307

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

184

 Kampanje dizanja svijesti o kulturnim i prirodnim vrijednostima,

 Manifestacije koje podržavaju tradicionalne načine življenja,

 Manifestacije i događaje koji na pravilan način prezentiraju modernu kulturu i umjetnost.

Kako bi se adekvatno iskoristili potencijali općine Kalesija, potrebna su znatna ulaganja i pažljivo
planiranje turističke ponude zasnovano na savremenim principima i uključivanju grupa ili pojedinaca
kako bi turistička ponuda dostigla optimum. Istovremeno je potrebno sprovoditi sve neophodne
mjere zaštite i unaprijeđenja svih prirodnih i kulturno historijskih vrijednosti ovoga područja, koje se
mogu uvezati u jedinstvenu ponudu i ponuditi posjetiocima kroz kombinaciju sljedećih oblika
turizma:

• izletničko-rekreativni i vikend turizam,
• lovni i ribolovni turizam,
• tranzitni i boravišni turizam,
• zdravstveni turizam,
• zimski turizam,
• dnevna psihofizička relaksacija,
• kulturni turizam,
• sportsko-rekreacioni turizam,
• sportsko letenje i padobranstvo,
• seoski turizam

U skladu sa odredbama Prostornog Plana Tuzlanskog kantona potrebno je razvijati dodatne turističke
kapacitete na bazi razvoja specifičnih sportova sa rekreativnim i komercijalnim aspektima za koje
postoje potencijali:

 konjički sport – izgradnja hipodromskog kompleksa

 sportsko letenje i padobranstvo – rekonstrukcija postojećeg sportskog aerodroma Rainci

 lov i ribolov

 seoski turizam podržan primarnom i prerađivačkom poljoprivredom na bazi manjih pogona.

Posebne smjernice odnose se na lokalitete prirodnog i kulturnog naslijeđa, koji uz poduzimanje
odgovarajućih aktivnosti mogu dostići potreban nivo turističke atrakcije:

 Unapređenje saobraćaja i povezanosti sa atrakcijama na prostoru Općine,

 Uključivanje u turističko korištenje lokalnih, šumskih i nekategorisanih puteva,

 Uvođenje vizuelne identifikacije lokaliteta prirodnog i kulturnog naslijeđa pored putnih
pravaca (natpisne table, panoi, displeji, šematski prikazi , prezentacijski tekstovi),

 Postojeće smještajne kapacitete dovesti u funkciju savremenih turističkih zahtjeva i
standarda, a nove kapacitete graditi sa opšte prihvatljivim standardima tržišta,

 Izletišta i rekreatvine staze potrebno je odgovarajuće opremiti, uz uvođenje info punktova i
ugostiteljske ponude,

 Sportsko rekreativne komplekse urediti i obogatiti odgovarajućim sadržajima (uređenje
centara slobodnog vremena kao polifunkcionalnih cjelina sa različitim rekreativnim
sadržajima, sportski i eko kampovi, prostor za škole u prirodi, radionice, likovne kolonije,
uređenje prostora za lov i ribolov, biciklizam, trim staze, sportski tereni i sl.),

 Izgradnja terena za avanturističke sportove (stijene za penjanje, vještačka stijena, planinski
biciklizam, golf tereni i sl.),

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 308

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

185

 Razvoj kulturnog turizma stimulisati kroz afirmaciju prirodnih i stvorenih vrijednosti područja,
prezentaciju objekata i cjelina,

 Razvoj lovnog turizma unaprijediti uređivanjem lovačkih domova, čeka i ostalih objekata
kompatibilnih osnovnoj funkciji, uređivanje i opremanje lovišta,

 Povećati stepen aktivne zaštite vrijednih sakralnih objekata i iste uključiti u turističku ponudu,

 Povećati stepen aktivne zaštite ostallih objekata kulturno – historijskog nasljeđa i iste uključiti
u turističku ponudu,

 Parkovske površine potrebno je urediti i izvršiti opremanje elementima urbanog mobilijar,a a
pri tome ne ugroziti vrijedne sastojine

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 309

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

186

4.ODLUKA O PROVOĐENJU

Na osnovu člana 14. do16. i člana 23. do 27. Zakona o prostornom planiranju i korištenju zemljišta na
naivou Federacije BiH (“Službene novine FBiH”, br. 2/06,72/07,4/10,13/10,45/10), člana 21. i 22., i
člana 31. do 37. Zakona o prostornom uređenju i građenju Tuzlanskog kantona ("Službene novine
Tuzlanskog Kantona", br. 6/11, 04/13,15/13,3/15,2/16), Uredbe o jedinstvenoj metodologiji za izradu
dokumenata prostornog uređenja („Službene novine FBiH“ br. 63/04, 50/07, i 84/10) i člana 49.
Statuta Općine Kalesija – prečiščeni tekst („Službeni glasnik Općine Kalesija“ br.
10/07,7/08,10/11,03/12), Općinsko vijeće na sjednici održanoj dana ___.___.20___. godine, donosi:

ODLUKU
o provođenju Prostornog plana Općine Kalesija

za period 2015 – 2035. godine

I. OPĆE ODREDBE

Član 1.

Odluka o provođenju Prostornog plana općine Kalesija za period 2015-2035 godina (u daljem tekstu:
Odluka) je sastavni dio Prostornog plana općine Kalesija za period 2015-2035 godina (u daljem tekstu
Prostorni plan) koji se primjenjuje na cijelo područje općine Kalesija, površine P=19.788,4 ha.

Ovom Odlukom utvrđuju se uslovi korištenja, izgradnje, uređenja i zaštite prostora.

Odlukom se obuhvataju:

 Program mjera prostornog uređenja i aktivnosti za provođenje Prostornog plana, kroz
koje se razrađuju mjere ekonomske politike, mjere zemljišne politike, investiciona i
poreska politika, obaveze u pogledu daljnjeg uređenja prosotra te obaveze izvještaja
stanja prostora u dvogodišnjim periodima.

 Detaljnja uputstva kojim se osigurava usklađivanje prostorno planske dokumentacije.

Član 2.

Dokumentacija Prostornog plana sadrži:

I Prostornu osnovu Plana-tekstualni i grafički dio

a) Tekstualni dio Prostorne osnove

 Stanje prostornog uređenja

 Ocjena i analizu stanja prostornog uređenja

 Mogući pravci razvoja

 Ciljevi prostornog razvoja

 Osnovna koncepcija prostornog razvoja

b) Grafički dio Prostorne osnove čini 25 grafičkih priloga u digitalnoj i analognoj formi na kojim je
prikazano postojeće stanje i prikazana koncepcija prostornog razvoja. Digitalne karte su urađene na
ortofoto i topografskim podlogama u razmjeri 1 :25 000.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 310

87

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

187

c) Studija ranjivosti prostora općine Kalesija

II Prostorni plan-tekstualni i grafički dio

a) Tekstualni dio Prostornog plana sadrži:

 Ciljeve prostornog uređenja

 Projekcije prostornog razvoja

 Projekcije razvoja prostornih sistema

 Odluka o provođenju Prostornog plana

b) Grafički dio Prostornog plana čini 18 grafičkih priloga, u digitalnoj i analognoj formi, na kojima je
prikazana Projekcija razvoja općine Kalesija. Digitalne karte urađene su na ortofoto i topografskim
podlogama u razmjeri 1:25 000.
Grafički dio Odluke o provođenju Prostornog plana sadrži 18 Grafičkih priloga u digitalnoj i analognoj
formi urađenih na geodetskim podlogama u razmjeri 1:5000.

Član 3.

Prostorni plan općine Kalesija se donosi za planski period od 20 godina 2015-2035 godina, i
obavezujući je dokument za regulisanje odnosa prostornog uređenja na teritoriji općine Kalesija.

Član 4.

Prostorni plan sadrži prostornu i privrednu strukturu Općine Kalesija, sistem naselja, sistem centara,
sistem infrastrukture, osnove za uređenje i zaštitu prosotra, smjernice za privredni razvoj, za
očuvanje i unapređenje prirodnih i kulturno- historijskih vrijednosti, mjere za unapređenje i zaštitu
okoliša, te druge elemente od važnosti za Općinu Kalesija, kao što su svrsishodno korištenje,
namjena, oblikovanje, obnova i sanacije građevinskog i drugog zemljišta.

Član 5.

Ovom Odlukom naročito se uređuje granica obuhvata Prostornog plana, granice urbanih područja,
granice građevinskog zemljišta van urbanih područja sa namjenama i opisom, uslovi građenja vezani
za uređenje građevinskog zemljišta i važeće dokumenate prostornog uređenja, urbanističko-tehnički i
drugi uslovi za izdavanje urbanističke saglasnosti na područjima za koja nije predviđena obaveza
donošenja detaljnih planova, utvrđivanje odnosa za građevine od značaja za državu BiH, Federaciju,
Kanton i Općinu, uslove smještaja privrednih sadržaja u prostoru, uslove smještaja društvenih
djelatnosti u prostoru, uslove korištenja prostora na zaštitnim infrastrukturnim pojasevima i zonama i
zaštićenim područjima, mjere očuvanja kulturno - historijskog nasljeđa, mjere očuvanja zaštićenih
područja prirodnih vrijednosti, mjere za prostorno uređenje, očuvanje i unapređenje područja
posebnih obilježja Općine, postupanje sa otpadom, uslovi za lociranje i korištenje deponija
komunalnih otpada, mjere spriječavanja nepovoljnih uticaja na okoliš, mjere zaštite prava lica sa
umanjenim tjelesnim sposobnostima, urbanističko – tehničkim uslovima i normativima za
sprečavanje stvaranja svih barijera za lica sa umanjenim tjelesnim sposobnostima, mjere zaštite
stanovnika i materijalnih dobara od prirodnih i ljudskim djelovanjem izazvanih nepogoda i katastrofa i
ratnih djelovanja i mjere provedbe: obavezu izrade drugih prostorno-planskih dokumenata za uža
područja unutar područja Prostornog plana, područja na kojima se primjenjuju posebne razvojne i
druge mjere, područja i lokaliteti za istraživanje i praćenje pojava i procesa u prostoru.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 311

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

188

Član 6.

U provođenju Prostornog plana obavezno se primjenjuju važeći propisi Bosne i Hercegovine,
Federacije Bosne i Hercegovine i Tuzlanskog Kantona iz oblasti prostornog uređenja, građenja, zaštite
okoliša, zaštite prirode, zaštite voda, zaštite šuma i šumskog zemljišta, zaštite poljoprivrednog
zemljišta, cesta, željezničkog saobraćaja, vazdušnog saobraćaja, elektroenergetike, zaštite vazduha,
zaštite od buke i svi drugi propisi koji na bilo koji način uređuju odnose u oblasti uređenja prostora i
zaštite životne sredine.

Poslovi provođenja Prostornog plana koji nisu uređeni propisima iz prethodnog člana, obavljat će se u
skladu sa najšire prihvaćenim stručnim standardima.

GRANICA PODRUČJA I NAMJENA POVRŠINA

Član 7.

Prostor obuhvata Prostornog plana općine Kalesija (u daljem tekstu Plana), zauzima površinu od
19.788,4 ha.

Granica obuhvata je određena na grafičkim prilozima, koji su sastavni dio Plana, kao i prelomnim
tačkama sa pripadajućim kordinatama, što je sastavni i punopravni dio ovog plana i Odluke o
provođenju.

Br. x koordinate y koordinate

0 6568800 4933620

1 6568970 4933440

2 6569190 4933450

3 6569520 4933400

4 6569780 4933150

5 6570150 4933100

6 6570510 4933050

7 6570720 4932830

8 6570840 4932480

9 6570910 4932120

10 6571050 4931780

11 6571190 4931450

12 6571210 4931110

13 6571170 4930760

14 6571120 4930410

15 6571390 4930160

16 6571360 4929890

17 6571510 4929570

18 6571790 4929530

19 6572090 4929440

20 6572450 4929420

21 6572750 4929270

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 312

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

189

22 6573090 4929240

23 6573380 4929060

24 6573670 4928860

25 6574030 4928870

26 6574360 4928730

27 6574710 4928640

28 6575000 4928580

29 6575350 4928480

30 6575700 4928520

31 6576010 4928410

32 6576280 4928150

33 6576600 4928260

34 6576930 4928430

35 6577000 4928350

36 6576990 4928070

37 6576870 4927800

38 6576610 4927610

39 6576330 4927460

40 6576060 4927350

41 6575800 4927150

42 6575560 4926970

43 6575390 4926710

44 6575390 4926360

45 6575380 4926040

46 6575170 4925910

47 6575220 4925690

48 6575030 4925600

49 6575140 4925390

50 6575130 4925070

51 6575340 4924880

52 6575630 4924770

53 6575950 4924850

54 6576320 4924830

55 6576440 4924500

56 6576530 4924230

57 6576700 4923930

58 6576710 4923600

59 6576620 4923250

60 6576680 4922910

61 6576570 4922570

62 6576550 4922230

63 6576900 4922150

64 6576840 4921880

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 313

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

190

65 6576660 4921560

66 6576480 4921230

67 6576310 4920900

68 6576160 4920560

69 6575940 4920260

70 6575710 4919980

71 6575470 4919700

72 6575220 4919430

73 6575020 4919130

74 6574980 4918760

75 6574790 4918480

76 6574430 4918560

77 6574080 4918670

78 6573720 4918660

79 6573390 4918640

80 6573040 4918520

81 6572740 4918710

82 6572400 4918820

83 6572040 4918800

84 6571670 4918750

85 6571300 4918710

86 6570930 4918660

87 6570560 4918620

88 6570200 4918580

89 6569870 4918530

90 6569830 4918160

91 6569810 4917790

92 6569760 4917430

93 6569670 4917160

94 6569300 4917110

95 6568930 4917070

96 6568560 4917040

97 6568200 4916990

98 6567980 4916730

99 6567850 4916380

100 6567770 4916020

101 6567660 4915670

102 6567410 4915500

103 6567040 4915480

104 6566670 4915500

105 6566300 4915500

106 6565960 4915420

107 6565680 4915190

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 314

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

191

108 6565460 4915190

109 6565290 4915530

110 6565110 4915850

111 6565030 4916190

112 6565040 4916540

113 6565210 4916850

114 6565210 4917210

115 6565220 4917530

116 6565440 4917780

117 6565720 4918010

118 6565910 4918270

119 6566110 4918540

120 6566290 4918770

121 6566300 4919080

122 6566310 4919420

123 6566230 4919690

124 6566010 4919710

125 6565850 4919570

126 6565560 4919600

127 6565340 4919770

128 6565140 4919690

129 6564960 4919650

130 6564660 4919610

131 6564520 4919790

132 6564290 4919910

133 6564010 4920070

134 6563910 4920290

135 6563870 4920600

136 6563780 4920800

137 6563510 4920840

138 6563210 4920850

139 6563040 4920860

140 6562780 4920840

141 6562590 4920590

142 6562560 4920250

143 6562370 4920240

144 6562270 4920170

145 6562120 4920270

146 6561930 4920260

147 6561730 4920250

148 6561580 4920360

149 6561350 4920470

150 6561270 4920580

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 315

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

192

151 6561110 4920470

152 6561040 4920690

153 6560900 4920600

154 6560630 4920660

155 6560460 4920510

156 6560280 4920560

157 6560080 4920610

158 6559990 4920700

159 6559930 4920880

160 6559810 4920750

161 6559630 4920700

162 6559460 4920750

163 6559210 4920810

164 6559020 4920770

165 6558930 4920860

166 6558770 4920770

167 6558580 4920780

168 6558480 4920790

169 6558330 4920950

170 6558290 4921060

171 6558030 4921080

172 6557880 4921220

173 6558100 4921360

174 6558310 4921510

175 6558450 4921860

176 6558410 4922110

177 6558070 4922250

178 6557870 4922440

179 6558070 4922740

180 6558260 4922970

181 6558350 4923330

182 6558540 4923630

183 6558770 4923730

184 6558970 4923570

185 6559110 4923260

186 6559350 4923310

187 6559560 4923570

188 6559600 4923930

189 6559520 4924200

190 6559420 4924420

191 6559310 4924580

192 6559020 4924650

193 6559110 4924710

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 316

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

193

194 6559150 4925010

195 6559300 4925270

196 6559410 4925570

197 6559520 4925820

198 6559830 4925980

199 6559730 4926250

200 6559660 4926600

201 6559800 4926890

202 6560150 4927020

203 6560320 4927260

204 6560260 4927550

205 6560170 4927910

206 6560150 4928150

207 6560280 4928450

208 6560270 4928710

209 6560400 4928980

210 6560400 4929120

211 6560680 4929320

212 6561030 4929330

213 6561280 4929110

214 6561560 4929110

215 6561840 4928960

216 6562010 4929020

217 6562150 4929350

218 6562330 4929650

219 6562620 4929750

220 6562830 4929960

221 6563070 4930200

222 6563380 4930150

223 6563650 4930000

224 6563970 4929990

225 6564010 4930220

226 6564130 4930460

227 6564300 4930720

228 6564570 4930830

229 6564760 4930620

230 6565110 4930640

231 6565450 4930590

232 6565730 4930660

233 6565950 4930880

234 6566240 4931030

235 6566560 4931220

236 6566620 4931500

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 317

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

194

237 6566700 4931780

238 6566690 4932070

239 6566860 4932330

240 6566560 4932480

241 6566810 4932670

242 6567110 4932540

243 6567410 4932700

244 6567770 4932730

245 6568110 4932820

246 6568430 4932630

247 6568380 4932930

248 6568390 4933290

249 6568500 4933520

II. PROGRAM MJERA PROSTORNOG UREĐENJA I AKTIVNOSTI ZA PROVOĐENJE PROSTORNOG
PLANA

Član 8.

Program mjera i aktivnosti za provođenje Prostornog plana se odnosi na I etapu, odnosno, na prvi
dvogodišnji period realizacije Prostornog plana, nakon čega se radi izvještaj o stanju u prostoru.

Općinsko vjeće, na osnovu Izvještaja o stanju u prostoru iz predhodnog stava, donosi četverogodišnji
program mjera i aktivnosti za unapređenje stanja u prostoru općine Kalesija , koji sadrži procjenu
potrebe izradu novih, odnosno izmjene i dopune postojećih planskih dokumenata, potrebu
pribavljanja podataka i stručnih podloga za njihovu izradu , te druge mjere i aktivnosti od značaja za
izradu i donošenje tih dokumenata.

Služba za prostorno planiranje, građenje i komunalne poslove dužna je voditi dokumentaciju
potrebnu za praćenje stanja u prostoru, izradu i praćenje provođenja planskih dokumenata.

 MJERE EKONOMSKE POLITIKE

Član 9.

Općina Kalesija ima vrlo važnu ulogu u stvaranju poslovnog ambijenta, te izgradnji institucionalnog
okvira za aktivnosti vezane uz ostvarenje ciljeva ovog Prostornog plana.

U domenu ekonomske politike nastavit će se:

a. Kontinuirano raditi na aktivnostima, na stvaranju posebnog ambijenta i stvaranju uslova
za uspješno poslovanje i uspostavljanje partnerskog odnosa između Općine ipoduzetnika.

b. Potrebno je u narednom periodu donošenje sektorskih politika i podsticati kretanje
kapitala ka strateškim sektorima.

c. Dati potporu u otvaranju malih i srednjih preduzeća, te razvoju usluga uz izbjegavanje
industrije koja zagađuje.

d. Otvoriti proces infrastrukturnog opremanja jednog broja lokacija za izgradnju malih i
srednjih preduzeća, te tako smanjiti razliku između ruralnih i urbanih područja Općine.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 318

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

195

U politici, s obzirom na izražen procenat nezaposlenosti, potrebno je:

 Intenzivirati proces prekvalifikacije sticanja novih znanja, te permanentnog obrazovanja.

 Intenzivirati proces samozapošljavanja.

 Poduzeti mjere za podsticanje zaposlenosti, posebno u privatnom sektoru.

 Razviti novi vid privatnog investiranja u objekte društvene infrastrukutre kroz javno –
privatno

 Povećanu mobilnost privatnog kapitala.

 MJERE ZA PROVOĐENJE ZEMLJIŠNE POLITIKE

Član 10.

Mjere za provođenje zemljišne politike su:

 Uspostavljanje tržišnog koncepta i strategije gazdovanja građevinskim zemljištem.

 Upoznavnje stručnjaka i javnosti sa suštinom tržišnog gazdovanja građevinskim
zemljištem i tehničkom infrastrukutrom – tj. nekretninama u cjelini.

 Utvrđivanje realne tržišne vrijednosti zemljišta, grupe lokacija i samih parcela, i na taj
način afirmisati optimalno uređenje, raspodjelu i eksploataciju građevinskog zemljišta.

 Afirmacijom tržišta građevinskog zemljišta, te realnih cijena svih instrumenata zemljišne
politike uspostaviti veću pokretljivost sadržaja na parcelama, posebno u centralnom
dijelu Općine Kalesija.

 Izmještati nefunkcionalne, devastirane ili neefikasne sadržaje iz središta centra Općine, te
omogućavati profitabilnim, kvalitetnijim, uspješnijim sadržajima da oplemene urbane
centre Općine Kalesija.

 Obezbjediti koridore za komunalnu i prostor za društvenu infrastrukturu, te utvrditi
pravila građenja i korištenja fondova zemljišta.

 Korištenje fondova zemljišta, komunalne infrastrukture i objekata moraju biti zasnovani
na osnovnim principima ponude i potražnje.

 Putem privatnih agencija za uređivanje nekretnina, privatnim kapitalom uređivati
pojedine djelove naselja, te ih postepeno prepuštati efikasnijem, privatnom sektoru, kad
Općina prethodno obezbjedi planski red u tom prostoru, te kada se formiraju realne
cjene građevinskih parcela, tako da Općina povrati svoja uložena sredstva sa dijelom
profita i rente. Na bazi tih sredstava, Općina treba da pristupi uređenju drugih lokacija.

 Izrada godišnjih i višegodišnjih programa uređenja zemljišta i izgradnje komunalne
infrastrukture bit će noseći instrument implementacije svih planskih akata i treba da
predstavlja sintezu potreba i stvarnih mogućnosti Općine.

 Primjenom osnovnih ekonomskih principa, efikasnost (na bazi neprikosnovenog
privatnog interesa) i pravednost (na bazi ne samo humanosti, već i efikasnosti i potrebe
sigurnosti), rezultirat će da se na građevinskom zemljištu sa komunalnom
infrastrukturom, ali i objektima svih namjena, sublimiraju svi oblici rente kroz cijenu
lokacije, sve do pojedinačne parcele.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 319

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

196

OBAVEZE U POGLEDU PLANIRANJA UREĐENJA PROSTORA

Član 11

Program mjera i aktivnosti provođenje Prostornog plana za propisani dvogodišnji period
podrazumjeva izradu sljedećih planova:

 Regulacioni planovi „Sjeverna zona“ Kalesija Grad ,

 Regulacioni planovi „Sjeverna zona“ Kalesija Grad ,

 Regulacioni plan „Memići“,

 Regulacioni plan „Tojšići“

 Zoning plan SRC „Jezera“,

 Zoning plan SRC „Jokovića potok“,

 Zoning plan Turistička zona „Vis“,

 Zoning plan Turistička zona „Pješavica“,

 Zoning plan Turistička zona „Grabik“,

 Regulacioni planove za sve Privredne zone veće od 5ha, pojedinačno prema dinamici
investitora.

Obaveza primjene Prostornog plana i ove Odluke određuje se za sva naselja ruralnog karaktera i
građevinske objektei intervencije van zona naselja (ostala zemljišta, šumsko i poljoprivredno
zemljište, itd) uz korištenje posebnih uslova za gradnju, zaštitnih zona itd.

Član 12.

Praćenje realizacije i provođenja prostornog plana vrši se kroz:

 sistem praćenja aktivnosti, kvaliteta života građana, uticaja na okolinu;

 analize i odluke odgovornih tijela;

 ekspertske analize.

Sistem praćenja aktivnosti, kvaliteta života građana, uticaja na okolinu vrše stručne službe Općine
Kalesija.
Analize i odluke odgovornih tijela vrše stručne institucije Općine Kalesija.
Ekspertske analize vrši Općinsko vijeće na bazi izvještaja stručnih službi Općine.

OBAVEZA IZRADE IZVJEŠTAJA U PROSTORU

Član 13.

Obaveza općinske službe je izrada izvještaji o stanju u prostoru na temalju monitoringa za
dvogodišnji period,a nakon toga za svakih četiri godine, na osnovu kojeg će se izraditi i donijeti
program mjera za unaprijeđenje stanja u prostoru, a prije svega, potrebe izrade novih, odnosno
izmjena i dopuna postojećih dokumenata, novih istraživanja za pojedina područja i lokalitete, te
primjenu posebnih razvojnih i drugih mjera za ta područja Općine Kalesija, kao što su:

 preduprijeđivanje nezakonitog građenja;

 uvođenje monitoringa o stanju prostornog uređenja radi praćenja pojava i procesa u
prostoru;

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 320

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

197

 izradu sanacionih programa za područja bespravne gradnje i legalizaciju takvih objekata.

III. UREĐENJE PROSTORA I NAMJENA POVRŠINA

GRAĐEVINE OD ZNAČAJA ZA FEDERACIJU I TUZLANSKI KANTON

Član 14.

1. Građevine od značaja za Federaciju Bosne i Hercegovine određene su Uredbom o određivanju
zahvata u prostoru i građevina za koje Federalno ministarstvo prostornog uređenja izdaje urbanistički
saglasnost i/ili lokacijsku informaciju ("Sl.novine FBiH“, br.32/14), donesenom na osnovu člana 40.
Stav 1. Tačka 5) i 6) Zakona o prostornom planiranju i korištenu zemljišta na nivou Federacije Bosne i
Hercegovine („Sl. Novine Federacije BiH“, br. 2/06, 72/07, 32/08, 4/10, 13/10 i 45/10).
2. Građevine i zahvati na prostorima u granicama nacionalnog spomenika, koje su utvrđene Odlukom
Komisije za očuvanje nacionalnih spomenika, odnosno za građevine i zahvate na područjima upisanim
na Privremenu listu nacionalnih spomenika u granicama koje kao privremene odlukom utvrdi Komisija
za očuvanje nacionalnih spomenika, Federalno ministarstvo prostornoguređenja izdaje urbanističku
saglasnost i/ili lokacijsku informaciju na osnovu člana 40. Stav 1. tačka 7) Zakona o prostornom
planiranju i korištenu zemljišta na nivou Federacije Bosne i Hercegovine („Sl. novine Federacije BiH“,
br. 2/06, 72/07, 32/08, 4/10, 13/10 i 45/10).
3. Građevine od značaja za Tuzlanski kanton za koje Ministarstvo prostornog uređenja i zaštite okolice
TK-a izdaje urbanističku saglasnost i/ili lokacijsku informaciju na temelju prethodno pribavljenog
mišljenja nadležne općinske službe, određene su čl. 62. stav (2) Zakona o prostornom uređenju i
građenju („Službene novine Tuzlanskog kantona“, br.6/11,4/13 i 15/13,3/15,2/16).
4. Područja planiranih, još neizgrađenih koridora i lokacija građevina od značaja za Federaciju BiH i
Tuzlanski kanton, potrebno je kao takva čuvati.
5. Ukoliko na trasama, odnosno, lokacijama građevina navedenih u ovom članu postoje legalno
izgrađene (u skladu sa projektnom dokumentacijom) građevine, istima se dozvoljava rekonstrukcija u
obimu nužnosti za život i rad, te promjena namjene, sve u granicama postojećih gabarita, kao i tekuće
održavanje.

Član 15.

Građevine i zahvati od značaja za Federaciju BiH na području općine Kalesija:

 a) Infrastruktura
 I Građevine saobraćaja i veza:

 Dionica magistralne ceste M-12 (M-4) Simin Han- Međaš- Kalesija – Granica RS (Zvornik)

 Dionica magistralne ceste M-4 Živinice – Dubrave – Kalesija - Granica RS (Zvornik) – izgradnja

 nove trase sa izmještanjem saobraćaja izvan naselja

 Dionica magistralne ceste M211 (M18) Požarnica-Granica RS (Ugljevik)

 Dionica magistralne ceste M212 (R469) Dubrave- Međaš

 Željeznička pruga Živinice – Zvornik

II. Energetske građevine
Dalekovodi:

 DV 400 kV Ljubače- Kalesija-Višegrad

 DV 110 kV, Dubrave-Zvornik-(Kalesija do Zolja)

 TS 110 kV Kalesija.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 321

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

198

b) Nacionalni spomenici
I. Lista nacionalnih spomenika

 Nacionalni spomenici u općini Kalesija su nekropole sa stećcima na lokalitetu Mramorje i
Strane u Bulatovcima.

 II. Privremena lista nacionalnih spomenika
Spomenici i kulturno – historijska dobra na Privremenoj listi nacionalnih spomenika, koju je usvojila
Komisija za očuvanje nacionalnih spomenika:

 Nekropola Brkića groblje u Dubnici

Građevine i zahvati od značaja za Tuzlanski kanton su:
 a) Saobraćajna infrastruktura
 Regionalne ceste

 Sapna-Kalesija (R 307)

 Tojšiči-Kikači-Požarnica (R 359)

 Zelenika-Gojčin-Jelovo Brda-Kalesija (R364)

b) Vodne građevine

 Zaštita vodotoka rijeke Spreče na području općine Kalesija

 Zaštita vodotoka Rijeke Gribaje na području općine kalesija

c) Energetske građevine

 DV 35 kV Požarnica- Tojšići

 DV 35 kV Tojšići- Kalesija

 TS 35/10 kV Tojšići

 TS 35/10 kV Kalesija

d) Zahvati u prostoru i građevine na području općine Kalesija, za koje je posebnim propisom određena
obaveza posjedovanja okolinske dozvole, koja se izdaje na osnovu Studije o procjeni uticaja na okoliš i
uslova zaštite okoliša.

e) Zahvati u prostoru i građevine na području općine Kalesija za koje se odobrenje za eksploataciju
izdaje na osnovu Zakona o rudarstvu:

 Eksplatacija ostalih mineralnih sirovina,

 Eksplatacija uglja

f) Područje posebnih obilježja zaštićeni pejzaž „Majevica“

Član 16.

Prostornim planom Općine utvrđena su urbana područja i građevinska zemljišta izvan urbanih
područja. Granice urbanih područja i građevinskih zemljišta nanesena su sa preciznošću koja
omogućava katastarska podloga – karta u razmjeri 1:2500 i 1:1000.

Urbana područja i građevinska zemljišta izvan urbanih područja prikazana su na grafičkom prilogu broj
Karta 4 - Urbana podrucja i gradjevinska zemljista van urbanih podrucja - namjena zemljista.

Član 17.

Uslovi za uređenje prostora i određivanje namjene površina, koji određuju osnovno prostorno –

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 322

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

199

ambijentalno i urbanističko – graditeljsko uređenje i zaštitu prostora općine Kalesija, utvrđuju se
Prostornim planom, a temelje se na:

 Principu održivog razvoja

 Principu racionalnog i svrsishodnog planiranja i korištenja prostora

 Pravilima urbanizma i prostornog planiranja

 Principu zaštite kulturno – istorijskog i prirodnog naslijeđa

 Principu zaštite i unaprijeđenja stanja okoline, principu usaglašavanja prostornog uređenja
općine,

 kontaktnih općina i sa prostornim uređenjem Tuzlanskog kantona.

USLOVI ZA UREĐENJE PROSTORA

URBANA PODRUČJA

Član 18.

Prostornim planom općine Kalesija utvrđeno je 15 urbanih područja i to:

 urbano područje Kalesija Grad

 14 urbanih područja na ostalom prostoru općine Kalesija.

1. Urbano podruje Kalesija Grad – centar općine, obuhvata naseljena mjesta Prnjavor i

Kalesija Selo, te dijelove naseljenih mjesta Kalesija Grad i Jajići. Urbano područje se nalazi
u jugoistočnom dijelu općine i zauzima prostor sjeverno i južno od magistralnog puta
Doboj-Tuzla-Zvornik (M 112), površine P=1575,74 ha. Sa istoka je ograničeno vodotokom
Bukovica, do mjesta ulijevanja u rijeku Spreču. U južnom dijelu granica nastavlja pratiti
rijeku Spreču do lokaliteta Čantarovine, gdje se lomi u pravcu sjevera i nastavlja pojasom
šumskog i poljoprivrednog zemljišta, do vodotoka Bijeljevac. U zapadnom dijelu granica
nastavlja pratiti vodotok Bijeljevac do spoja sa magistralnim putem Doboj-Tuzla-Zvornik
(M 112), gdje se lomi u pravcu istoka i prati magistralni put do groblja u Dubnici. U ovom
dijelu granica se nastavlja lokalnim putem prema naselju Jokovići u dužini cca 430
metara. U sjevernom dijelu urbano područje je ograničeno dijelovima građevinskog,
poljoprivrednog i šumskog zemljišta, do vodotoka Bukovica na istočnoj strani obuhvata.
U sastav urbanog područja ulaze naselja: Kalesija, Olanovica, Mihailovići, Kurtići,
Pahunjak, Jusupovići, Kadrići, Šahbazi, Gajani, Muratovići, Križevci, Brda i Hrvačići.

2. Urbano područje Tojšići – Obuhvat urbanog područja Tojšići se nalazi u sklopu granica

naseljenog mjesta Tojšići i dijelom naseljenog mjesta Kikači. Urbano područje se nalazi u
sjeverozapadnom dijelu općine i zauzima prostor istočno i zapadno od magistralnog puta
Doboj-Tuzla-Zvornik (M 112), površine P=141,51ha. U sjevernom dijelu urbano područje
graniči sa urbanim područjem Kikači i obuhvata građevinsko zemljište uz regionalnu cestu
Tojšići – Kikači – Požarnica (R 359) u dužini cca 420 metara. Dalje, od sjevera prema jugu,
granica prati pojas građevinskog, poljoprivrednog i šumskog zemljišta na istočnoj strani
magistralnog puta Doboj-Tuzla-Zvornik (M 112) u dužini cca 1500 metara, do granice
urbanog područja Petrovice, odakle nastavlja pratiti magistralni put u dužini cca 420
metara, nakon čega se lomi u pravcu zapada, prolazi kroz privrednu zonu „Tojšići“ i
nastavlja do lokalne ceste Tojšići – Masle II Pista. Granica prati dio lokalne ceste u pravcu
sjevera u dužini cca 240 metara, nakon čega se lomi u pravcu zapada, i ide granicom
naseljenog mjesta Tojšići u dužini cca 210 metara. U zapadnom dijelu granica prati pojas

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 323

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

200

građevinskog, poljoprivrednog i šumskog zemljišta sa zapadne strane magistralne ceste
Doboj-Tuzla-Zvornik (M 112), do naselja Smajići, gdje se lomi i obuhvata građevinsko
zemljište u dužini od cca 410 metara, do građevinskog zemljišta uz regionalnu cestu
Tojšići – Kikači – Požarnica (R 359), odakle je i počela. U sastav urbanog područja ulaze
naselja: Tojšići, Hidani, Handžići, Kovačevići, Dautovići i Kurtići.

3. Urbano područje Vukovije Gornje – Obuhvat urbanog područja Vukovije Gornje se

cjelokupnom površinom nalazi u sklopu granica naseljenog mjesta Vukovije Gornje.
Urbano područje se nalazi u jugozapadnom dijelu općine i najvećim dijelom zauzima
prostor sjeverno od magistralne ceste Živinice-Dubrave-Međaš (M 212), površine P=
189,92 ha. U sjeveroistočnom dijelu je ograničeno urbanim područjem Tojšići. Kod
privredne zone „Tojšići“ granica se lomi u pravcu zapada i obuhvata građevinsko i
poljoprivredno zemljište, obuhavata privrednu zonu „Vukovije Gornje 3“, presjeca
magistralnu cestu Živinice-Dubrave-Međaš (M 212) i obuhvata građevinsko zemljište sa
njene južne strane u pravcu zapada u dužini cca 820 metara. Dalje, granica prati
magistralnu cestu, do granice naseljenog mjesta Vukovije Donje. U zapadnom dijelu
granica prati granicu naseljenog mjesta Vukovije Donje u pravcu sjevera u dužini cca
1500 metara. Sjeverni dio obuhavata pojas građevinskog, poljoprivrednog i šumskog
zemljišta u dužini cca 4000 metara, do granice urbanog područja Tojšići. U sastav
urbanog područja ulaze naselja: Vukovije Gornje, Bara, Masle, Džafići.

4. Urbano područje Memići - Obuhvat urbanog područja Memići se nalazi u sklopu granica
naseljenog mjesta Memići i dijelom naseljenog mjesta Bulatovci. Urbano područje se
nalazi na krajnjem jugoistoku općine i zauzima prostor sjeverno (većim dijelom) i južno od
magistralne ceste Doboj-Tuzla-Zvornik (M 112), površine P= 240,85 ha. Na
sjeveroistočnom dijelu granica počinje od lokaliteta Zukanovića brdo, odakle prema jugu
prati pojas građevinskog i poljoprivrednog zemljišta do granice sa naseljenim mjestom
Bulatovci. Granica urbanog područja prati granicu naseljenog mjesta do lokalne ceste
Bulatovci – granica entiteta, gdje obuhvata građevinsko zemljište sa isočne strane lokalne
ceste, do magistralne ceste Doboj-Tuzla-Zvornik (M 112). Dalje, granica obuhvata
privrednu zonu „Memići 2“ i nastavlja željezničkom prugom prema zapadu do vodotoka
Tavna, gdje se lomi u pravcu juga i prati vodotok do spoja sa lokalnom cestom. Odavde
granica prati lokalnu cestu u pravcu sjevera u dužini cca 270 metara i lomi se u pravcu
zapada, obuhvatajući pojas građevinskog, šumskog i poljoprivrednog zemljišta do
željezničke pruge. Odavde granica obuhavata pojas građevinskog zemljišta između
željezniočke pruge i magistralne ceste na zapadnoj strani. Dalje, granica obuhvata
privrednu zonu „Memići 1“ i građevinsko zemljište uz lokalnu cestu, do granice urbanog
podrugčja Kalesija grad, gdje se lomi i prati je u pravcu sjevera u dužini cca 330 metara.
Granica na sjeveru obuhavata komplekse šumskog, poljoprivrednog i građevinskog
zemljišta u udžini cca 1800 metara, do lokaliteta Zukanovića brdo, odakle je i počela. U
sastav urbanog područja ulaze naselja: Memići, Hadžići, Ramići, Jovanovići.

5. Urbano područje Rainci Gornji - Obuhvat urbanog područja Rainci Gornji se nalazi u

sklopu granica naseljenog mjesta Raonci Gornji i dijelom naseljenog mjesta Rainci Donji.
Urbano područje se nalazi u zapadnom dijelu općine i zauzima prostor sjeverno (većim
dijelom) i južno od magistralne ceste Doboj-Tuzla-Zvornik (M 112), površine P= 85,35 ha.
Sa istoka je ograničeno granicom naseljenog mjesta Sarači. U južnom dijelu granica prati
pojas poljoprivrednog i građevinskog zemljišta u dužini cca 2600 metara, do granice
urbanog područja Petrovice, gdje se lomi i prati je u pravcu sjevera u dužini cca 400

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 324

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

201

metara. U sjevernom dijelu granica prati pojas poljoprivrednog, šumskog i građevinskog
zemljišta u dužini cca 2900 metara, do granice naseljenog mjesta Sarači, odakle je i
počela. U sastav urbanog područja ulaze naselja: Rainci Gornji, Šehići, Hadžići i Mešići.

6. Urbano područje Vukovije Donje - Obuhvat urbanog područja Vukovije Donje se

cjelokupnom površinom nalazi u sklopu granica naseljenog mjesta Vukovije Donje.
Urbano područje se nalazi na krajnjem jugozapadu općine i zauzima prostor sjeverno
(većim dijelom) i južno od magistralne ceste Živinice-Dubrave-Međaš (M 212), površine
P=249,35 ha. Sa sjeveroistoka i istoka je ograničeno urbanim područjem Vukovije Gornje.
Sa sjevera je ograničeno pojasom šumskog, poljoprivrednog i građevinskog zemljišta. Sa
zapada je ograničeno granicom sa općinom Živinice. Sa jugozapada, juga i jugoistoka
ograničeno je poljoprivrednim i građevinskim zemljištem. U sastav urbanog područja
ulaze naselja: Vukovije Donje, Gajevi, Herići, Mejtefište, Jukanovići i Hodžići.

7. Urbano područje Miljanovci - Obuhvat urbanog područja Miljanovci se cjelokupnom

površinom nalazi u sklopu granica naseljenog mjesta Miljanovci. Urbano područje se
nalazi u središnjem dijelu općine, zapadno od urbanog područja Dubnica. Ima razuđenu
granicu i zauzima prostor sjeverno (većim dijelom) i južno od magistralne ceste Doboj-
Tuzla-Zvornik (M 112), površine P=161,34 ha. Sa istoka je ograničeno vodotokom
Bijeljevac. Sa sjevera je ograničeno pojasom šumskog, poljoprivrednog i građevinskog
zemljišta, naizmjenično. Sa juga je ograničeno pojasom poljoprivrednog, šumskog i
građevinskog zemljišta, te magistralnom cestom, naizmjenično. Sa zapada je ograničeno
granicom naseljenog mjesta Sarači. U sastav urbanog područja ulaze naselja: Miljanovci,
Jelasi, Dolina, Fazlići i Jahići.

8. Urbano područje Kikači - Obuhvat urbanog područja Kikači se cjelokupnom površinom

nalazi u sklopu granica naseljenog mjesta Kikači. Urbano područje se nalazi u
sjeverozapadnom dijelu općine i zauzima uski pojas sa istočne i zapadne strane
regionalne ceste Tojšići – Kikači – Požarnica (R 359) u dužini cca 1370 metara. Ukupna
površina urbanog područja iznosi P= 47,78 ha. Sa južne strane ograničeno je urbanim
područjem Tojšići, dok je sa sjevera, zapada i istoka je ograničeno pojasom
poljoprivrednog, šumskog i građevinskog zemljišta. U sastav urbanog područja ulaze
naselja: Kikači, Rijeka i Kundakovići.

9. Urbano područje Rainci Donji - Obuhvat urbanog područja Rainci Donji se cjelokupnom

površinom nalazi u sklopu granica naseljenog mjesta Rainci Donji. Urbano područje se
nalazi u jugozapadnom dijelu općine, zapadno od urbanog područja Kalesija Grad i
zauzima prostor uz lokalne puteve Rainci Gornji-Spreča i Prnjavor – Kojnik. Ukupna
površina urbanog područja iznosi P= 89,38 ha. Sa istoka, sjevera, zapada i juga
ograničeno je poljoprivrednim, šumskim i građevinskim zemljištem, naizmjenično. U
sastav urbanog područja ulaze naselja: Rainci Donji, Puzići, Herići i Pedići.

10. Urbano područje Dubnica - Obuhvat urbanog područja Dubnica se cjelokupnom

površinom nalazi u sklopu granica naseljenog mjesta Dubnica. Urbano područje se nalazi
u središnjem dijelu općine, sjeverozapadno od urbanog područja Kalesija Grad i zauzima
prostor sjeverno od magistralne ceste Doboj-Tuzla-Zvornik (M 112), površine P= 98,55
ha. Sa istoka obuhvata građevinsko zemljište uz lokalni put Dubnica groblje – Jokovići, do
granice sa urbanim područjem Kalesija Grad na južnom dijelu. Na južnom dijelu obuhvat
prati magistralni put do vodotoka Bijeljevac, gdje se granica lomi i prati vodotok prema
sjeveru u dužni cca 500 metara. Sjeverni dio ubuhvata ide pojasom građevinskog,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 325

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

202

poljoprivrednog i šumskog zemljište u dužini od cca 4000 metara, do planiranog sportsko
– rekreativnog centra „Jokovića potok“. U sastav urbanog područja ulaze naselja:
Dubnica, Tešići, Ristići i Jokovići.

11. Urbano područje Seljublje - Obuhvat urbanog područja Seljublje se cjelokupnom

površinom nalazi u sklopu granica naseljenog mjesta Seljublje. Urbano područje se nalazi
na samom sjeveru općine i zauzima prostor jugoistočno od magistralnog puta (najvećim
dijelom) Simin Han – Požarnica – granica entiteta (M 211), površine P= 35,70 ha.
Građevinsko zemljište sa pretežnom namjenom stanovanje formirano je uz putne pravce
koji prolaze kroz centralni dio obuhvata: lokalna cesta Babina Luka – Seljublje i
nekategorisani put koji vodi do naselja Čifluk. Sa istoka, sjevera, zapada i juga ograničeno
je poljoprivrednim, šumskim i građevinskim zemljištem, naizmjenično. U sastav urbanog
područja ulaze naselja: Seljublje, Čifluk.

12. Urbano područje Hrasno Donje - Obuhvat urbanog područja Hrasno Donje se

cjelokupnom površinom nalazi u sklopu granica naseljenog mjesta Hrasno Donje. Urbano
područje se nalazi u sjevernom dijelu općine i zauzima prostor uz lokalne puteve Babina
Luka – Seljublje, Hrasno Donje – Dubnica i nekategorisani put lokalnog puta Hidani-
Kikači-Hrasno Donje Seljublje. Ukupna površina urbanog područja iznosi P= 50,71 ha. Sa
sjevera, zapada, juga i istoka ograničeno je poljoprivrednim, šumskim i građevinskim
zemljištem, naizmjenično. U sastav urbanog područja ulazi naselje Hrasno Donje.

13. Urbano područje Petrovice - Obuhvat urbanog područja Petrovice se nalazi u sklopu

granica naseljenog mjesta Petrovice i dijelom naseljenog mjesta Jeginov Lug. Urbano
područje se nalazi u sjeverozapadnom dijelu općine i zauzima prostor sjeverno i južno od
magistralne ceste Doboj-Tuzla-Zvornik (M 112), površine P= 176,39 ha. Sa istoka je
ograničeno urbanim područjem Rainci Gornji, odnosno prati vodotok Međaš. Sa juga je
ograničeno pojasom poljoprivrednog, šumskog i građevinskog zemljišta, te planiranom
cestom (obilaznicom oko grada Kalesije), naizmjenično, do magistralne ceste Živinice –
Dubrave – Međaš (M 212). Prema zapadu granica prati magistralnu cestu Živinice –
Dubrave – Međaš (M 212), do vodotoka Gribaja, gdje se lomi u pravcu sjevera. U
zapadnom dijelu, granica prati vodotok Gribaja, obuhvata dio privredne zone „Tojšići“,
do nekategorisane ceste, gdje se lomi u pravcu istoka i prati je do spoja sa magistralnom
cestom Doboj-Tuzla-Zvornik (M 112), koju prati u pravcu sjevera u dužini od cca 390
metara. Sjeverni dio obuhvata pojas građevinskog, šumskog i poljoprivrednog zemljišta,
naizmjenično, do vodotoka Međaš. U sastav urbanog područja ulaze naselja: Petrovice,
Međaš, Brđani i Mešanovići.

14. Urbano podruje Jajići - Obuhvat urbanog područja Jajići se cjelokupnom površinom nalazi

u sklopu granica naseljenog mjesta Jajići. Urbano područje se nalazi u sjeveroistočnom
dijelu općine, i zauzima prostor uz lokalnu cestu magistralna cesta M112 – Regionalna
cesta R 307, a zapadno od regionalne ceste Sapna – Kalesija R 307. Ukupna površina
urbanog područja iznosi P= 49,66 ha. Sa sjevera, zapada, juga i istoka ograničeno je
poljoprivrednim, šumskim i građevinskim zemljištem, naizmjenično. U sastav urbanog
područja ulaze naselja: Jajići i Erići.

15. Urbano područje Gojčin - Obuhvat urbanog područja Gojčin se cjelokupnom površinom

nalazi u sklopu granica naseljenog mjesta Gojčin. Urbano područje se nalazi na krajnjem
jugu općine i zauzima prostor uz regionalnu cestu Zelenika – Gojčin – Jelovo Brdo –

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 326

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

203

Kalesija (R 364) i nekategorisanu cestu prema Makalićima. Ukupna površina urbanog
područja iznosi P= 49,66 ha. površine P=34,09 ha. Sa sjevera, zapada, juga i istoka
ograničeno je poljoprivrednim, šumskim i građevinskim zemljištem, naizmjenično. U
sastav urbanog područja ulaze naselja: Gojčin, Hadžići, Kovači i Brod.

Član 19.

Prostorni obuhvati urbanih područja (U.P.) općine Kalesija iz prethodnog člana obuhvataju sva
postojeća i planirana građevinska zemljišta, te ostala zemljišta sa utvrđenim namjenama, a prostorno
su određeni slijedećim koordinatama centroida:

 X Y

U.P. Kalesija Grad 6569930 4922290

U.P. Memići 6574410 4920460

U.P. Tojšići 6562990 4926250

U.P. Vukovije Donje 6560260 4924680

U.P. Vukovije Gornje 6561390 4925200

U.P. Kikači 6564220 4928600

U.P. Hrasno Donje 6567150 4929790

U.P. Seljublje 6567780 4931580

U.P. Petrovice 6563840 4925260

U.P. Rainci Gornji 6565190 4925010

U.P. Miljanovci 6568230 4924170

U.P. Dubnica 6569650 4924210

U.P. Jajići 6573610 4924950

U.P. Gojčin 6567160 4916940

U.P. Rainci Donji 6565160 4921950

REŽIMI GRAĐENJA

Član 20.

Intenzitet i karakter građenja na pojedinim područjima Općine Kalesija određuje se kroz izradu
planskih dokumenata, kojim se određuju sljedeći režimi građenja:

 Režim zabrane građenja - na područjima od značaja za budući razvoj na kojima se ne dozvoljava
nikakva izgradnja, osim tekućeg održavanja i građevinskih zahvata s ciljem osiguranja osnovnih
higijenskih uslova, promjene namjene unutar postojećih gabarita građevina, a samo izuzetno se
dozvoljava podizanje novih građevina i uređaja koji podržavaju postojeću funkciju tih područja
(objekti neophodne infrastrukture, neophodni javni objekti, objekti za snabdijevanje i sl.).

 Režim građenja I stepena - na urbanom području na kojem se planira građenje, rekonstrukcija ili
sanacija, na dijelovima područja sa zaštićenim kulturno – historijskim i prirodnim naslijeđem,
turističkim naseljima, sportskim, rekreacijskim i zdravstvenim područjima na kojima se planira
građenje; na privrednim zonama većim od 5 ha, za koje se uslovi za odobravanje građenja
utvrđuju na osnovu zoning plana, regulacionog plana, odnosno urbanističkog projekta izrađenog
na osnovu regulacionog plana, te na manjim dijelovima užeg urbanog područja koje je već
građeno i na kojem ne predstoji intenzivno građenje, rekonstrukcija ili sanacija za koje se uslovi
za odobravanje građenja utvrđuju na osnovu urbanističkog projekta, ako nije donesen regulacioni

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 327

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

204

plan.

 Režim građenja III stepena - na urbanim područjima za koja se uslovi za odobravanje građenja
utvrđuju na osnovu prostornog plana i plana parcelacije.

 Režim građenja IV stepena - na urbanim i drugim područjima za koja nije utvrđena obaveza
donošenja plana parcelacije, a za koja se uslovi za odobravanje građenja određuju po postupku
koji je utvrđen zakonom.

Član 21.

U općini Kalesija, a prema grafičkim prilozima ovog Plana, određeni su režimi građenja, a kako slijedi:

U općini Kalesija, a prema grafičkim prilozima ovog Plana, određeni su režimi građenja, a kako slijedi:

 Režim građenja I stepena - za sve prostorne cjeline - područja na kojima je obavezna izrada
detaljnih planskih dokumenata (zoning plan, regulacioni plan, urbanistički projekat) i to:

- Za sve prostorne cjeline na užem urbanom području grada Kalesija/Regulacioni planovi
„Sjeverna zona“ Kalesija Grad P= 53,73ha i „Južna zona“ Kalesija Grad P= 104,95ha;

- Za prostorne cjeline unutar urbanog područjaMemići/ Regulacioni plan „Memići“
P=21,79 ha;

- Za prostorne cjeline unutar urbanog područja Tojšići / Regulacioni plan „Tojšići“ P=53,36
ha;

- Za sportsko rekreacione i turističke zone / Zoning planovi SRC “Jezera” P=37,01 ha, SRC
“Jokovića potok” P=13,94 ha, Turistička zona “Vis” P=141,05 ha, Turistička zona
“Pješavica” P=2,73 ha, Turistička zona “Grabik” P=5,14 ha;

- Za sve privredne zone čija je površina veća od 5 ha / PZ 4 „Petrovačko polje“ P=8,03 ha;
Poslovno – proizvodna zona „Krušik“ P=52,3 ha (uključuje PZ 5 i PZ 6 „Krušik); PZ 7
„Tojšići“ P=13,30 ha; PZ „Kalesija“ P=73,93 ha (uključuje PZ 12 „Kalesija Grad“, PZ 13
„Kalesijsko polje“ i PZ 16 „Ćeteništa“)

 Režim građenja III stepena – na područjima na kojima se uslovi za odobravanje građenja
utvrđuju na osnovu Prostornog plana i Plana parcelacije, tj. do donošenja plana parcelacije,
uslovi za odobravanje građenja se izdaju na osnovu Prostornog Plana Općine. Ovaj režim
građenja vrijedi za:

- Za prostorne cjeline unutar urbanog područja Kalesija grad koje nisu obuhvaćene I
režimom građenja, a na kojima je planirana ili je već realizovana individualna stambena
izgradnja,

- Za sve prostorne cjeline – područja koje se nalaze u okviru ostalih urbanih područja
općine Kalesija, na kojima je planirana ili je već realizovana individualna stambena
izgradnja,

- Za sve privredne zone površine manje od 5 ha.

 Režim građenja IV stepena – za sva građevinska zemljišta izvan urbanih područja.

Granice detaljnih planskih dokumenata određuje Općinsko vijeće na osnovu potreba i observacije na
terenu.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 328

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

205

NAMJENA POVRŠINA

Član 22.

Određivanje namjene prostora proizilazi iz potrebe urbanog, demografskog i privrednog razvoja
općine Kalesija, te potrebe očuvanja kvaliteta prostora i okoline, održivo korištenje resursa, uz
unaprijeđenje kvaliteta života. Ovi ciljevi prostornog uređeja, u skladu sa Prostornim planom,
ostvaruju se kroz racionalno korištenje i zaštitu prostora i u tom pravcu će se:

 Poticati kvalitetna izgradnja unutar urbanih područja, odnosno, građevinskog zemljišta, te
revitalizacija postojećih građevina.

 Suzbijati i sankcionisati bespravna izgradnja.

 Smanjivati i sprječavati nenamjensko korištenje prirodnih resursa.

 Obezbjediti sanacija devastiranih površina, posebno eksploatacionih polja, klizišta, nelegalnih
odlagališta otpada kroz prenamjenu i rekultivaciju zemljišta.

 Kvalitetno prostorno usmjeravanje privrednih zona u cilju što boljeg privrednog razvoja kroz
smjernice o lociranju privrednih, industrijskih i prerađivačkih djelatnosti, što doprinosi razvoju
malih i srednjih preduzeća, lociranju industrijskih i tehnoloških parkova, inkubatora i sl., kao i
boljem stanju u oblasti zapošljavanja i otvaranja novih radnih mjesta.

GRAĐEVINSKO ZEMLJIŠTE

Član 23.

Izgradnja objekata i drugih zahvata u prostoru mogu se odobriti na području općine Kalesija samo
unutar utvrđenog građevinskog zemljišta koja su odgovarajućim planom utvrđena za takvu gradnju.

Do donošenja planova iz prethodnog stava, izgradnja objekata i vršenje drugih zahvata odobrit će se
na osnovu odredbi ove Odluke i odgovarajućih propisa

Član 24.

Sva građevinska zemljišta koja su na osnovu analiza utvrđena kao građevinska zemljišta, a nalaze se u
granicama urbanih područja utvrđuju se kao građevinska zemljišta unutar urbanih područja.
Sva građevinska zemljišta koja su na osnovu analiza utvrđena kao građevinska zemljišta, a ne nalaze se
u granicama urbanih područja utvrđuju se kao građevinska zemljišta izvan urbanih područja.

Građevinska zemljišta izvan urbanih područja prostorno su određena koordinatama centroida:

Građevinska zemljišta izvan urbanih područja

Naziv
Površina

(ha) Centroidi

NM Brezik x y

G.Z. Brezik 1 (dio u NM Memići) 8.70 6574900 4922280

G.Z. Brezik 2 0.98 6575550 4923040

NM Bulatovci x y

G.Z. Bulatovci 12.79 6575500 4920240

NM Dubnica x y

G.Z. Brda 7.59 6570240 4926010

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 329

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

206

G.Z. Mahmutovići 5.93 6569250 4925480

NM Gojčin x y

G.Z. Karavlasi 4.98 6566470 4918270

G.Z. Makalići 1.68 6566140 4916220

G.Z. Šermetovići 2.48 6567590 4916580

NM Hrasno Donje x y

G.Z. Horozovina 2 1.16 6567810 4930380

G.Z. Horozovina 3 1.80 6568210 4930600

G.Z. Paraći 8.14 6568040 4930230

G.Z. Horozovina 1 (dio u NM Seljublje) 5.78 6567930 4930710

NM Hrasno Gornje x y

G.Z. Hrasno Gornje 24.36 6568620 4929020

NM Jeginov Lug x y

G.Z. Jeginov Lug 9.39 6562610 4922140

G.Z. Tadići 6.34 6561890 4921840

G.Z. Tomići 1.58 6562730 4922900

NM Jelovo Brdo x y

G.Z. Jelovo Brdo 19.47 6568990 4918190

NM Kikači x y

G.Z. Avdibašići 4.53 6565070 4928140

G.Z. Kikači 26.69 6565050 4929610

G.Z. Mujanovići 3.24 6564660 4928290

NM Lipovice x y

G.Z. Ibralići 4.60 6567210 4927730

G.Z. Lipovice 1 10.92 6567260 4926370

G.Z. Lipovice 2 2.87 6567170 4926770

G.Z. Meškovići 1 5.23 6566480 4927140

G.Z. Meškovići 2 9.73 6566640 4927520

G.Z. Pilavdžije 3.89 6565560 4926540

G.Z. Svračići (dio u NM Petrovice) 1.08 6565420 4926700

NM Memići x y

G.Z. Hemlijaši 4.77 6575400 4921840

G.Z. Zukanovića brdo 1.66 6575500 4921390

NM Miljanovci x y

G.Z. Gaj 1 6.98 6568050 4925330

G.Z. Gaj 2 1.20 6567920 4924980

G.Z. Brdo (dio u NM Sarači) 6.73 6567090 4925000

NM Petrovice x y

G.Z. Musići (dio u NM Rainci Donji) 6.88 6564110 4924600
G.Z. Petrovice (dio u NM Rainci Gornji, NM
Lipovice) 24.35 6564980 4926710

G.Z. Bosonogići (dio u NM Tojšiči) 1.93 6564210 4927020

G.Z. Mešanovići (dio u NM Tojšiči) 1.62 6563550 4926270

NM Prnjavor x y

G.Z. Palavre (dio u NM Jajići) 17.42 6570790 4923220

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 330

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

207

NM Rainci Donji x y

G.Z. Gornji Skakovi 3.28 6566630 4920590

G.Z. Hadžići 1.30 6566140 4922370

G.Z. Rainci Donji 1 45.06 6563950 4923090

G.Z. Rainci Donji 2 (dio u NM Rainci Gornji) 51.86 6565190 4923800

G.Z. Rainci Donji 3 1.71 6564420 4924590

G.Z. Rainci Donji 4 6.08 6564440 4924280

G.Z. Rainci Donji 5 1.08 6564030 4923900

G.Z. Rainci Donji 6 1.31 6564010 4922820

G.Z. Rainci Donji 7 1.15 6565290 4923130

G.Z. Rainci Donji 8 (dio u NM Rainci Gornji) 4.89 6565050 4924560

G.Z. Rainci Donji 9 1.01 6564850 4923500

G.Z. Salkići 1.87 6565320 4921160

NM Rainci Gornji x y

G.Z. Pjanići 6.78 6566290 4925750

G.Z. Rainska rijeka 1.30 6565770 4925710

NM Sarači x y
G.Z. Sarači (dio u NM Miljanovci, NM Rainci
Gornji) 28.44 6566630 4924760

NM Seljublje x y

G.Z. Gradina 7.17 6569570 4932440

G.Z. Puljkov do 7.18 6567710 4932210

NM Staro Selo x y

G.Z. Staro Selo 5.93 6576120 4921540

NM Tojšići x y

G.Z. Dedajići 3.51 6562780 4928060

G.Z. Spreče 3.09 6563810 4927420

G.Z. Smajići (dio u NM Kikači) 20.34 6562850 4928870

NM Vukovije Gornje x y

G.Z. Ćive 10.59 6561660 4926620

G.Z. Ogorelica 1.71 6561400 4927110

NM Zelina x y

G.Z. Glavica 11.09 6570490 4919440

G.Z. Vukovina 1.90 6569660 4920680

G.Z. Zelina 5.42 6569300 4920290

NM Jajići x y

G.Z. Bećirovića brdo 1.83 6574200 4925650

G.Z. Jovići 1.41 6571980 4924030

G.Z. Katanovići 2.66 6571300 4922980

G.Z. Lazarevići 1.09 6572310 4922610

G.Z. Milovanovići 1.94 6571360 4923290

G.Z. Njivice 3.90 6576360 4927530

G.Z. Rakići 1 2.10 6572000 4924370

G.Z. Rakići 2 1.33 6572230 4924470

G.Z. Zlatarica 1.06 6571800 4922780

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 331

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

208

G.Z. Zoljići 1.92 6571920 4923680

G.Z. Mihailovići (dio u NM Prnjavor) 20.86 6570680 4922770

G.Z. Bukovica 1 (dio u NM Zukići) 3.86 6574610 4923690

G.Z. Bukovica 2 (dio u NM Zukići) 4.53 6574860 4924550

NM Zukići x y

G.Z. Zukići 9.61 6575360 4924110

Građevinska zemljišta izvan urbanih područja su prikazana u grafičkom dijelu Prostornog plana, a
obrazložena u tekstualnom djelu Prostornog plana.

Član 25.

Izvan granica građevinskog zemljišta, prema važećoj zakonskoj regulativi, može se odobriti građenje
koje, s obzirom na svoje specifičnosti, zauzima prostor i izvan urbanog područja, odnosno,
građevinskog zemljišta, a to su:

 Magistralna i regionalna infrastruktura (saobraćajna, energetska, vodoprivredna,
telekomunikacijska i dr.)

 Zdravstvene, rekreacione i sportske građevine.

 Građevine za potrebe odbrane i vojske.

 Stambene i privredne građevine poljoprivrednog proizvođača za potrebe
poljoprivredne proizvodnje ili seoskog turizma, uključujući melioracione sisteme
navodnjavanja.

 Istraživanje, iskorištavanje i uređivanje prostora prirodnih resursa (mineralne sirovine,
šume, vode, poljoprivredno zemljište i dr).

 Komunalne i druge slične građevine (deponije komunalnog otpada, groblja, spomen
obilježja i sl.).

Član 26.

O statusu izgrađenih površina (objekti individualnog stanovanja i pojedinačni privredni kompleksi)
unutar zemljišta koje nisu utvrđeno kao građevinsko zemljište (poljoprivredno, šumsko i dr.), odlučivat
će se u skladu sa važećom zakonskom regulativom i odredbama ove Odluke u svakom pojedinačnom
slučaju, te na osnovu ispunjavanja urbanističkih uslova (mogućnosti pristupa, opremljenosti ostalom
infrastrukturom, položaju objeketa u odnosu na postojeće stanje izgrađenosti itd.).

 POLJOPRIVREDNO ZEMLJIŠTE

Član 27.

Interes očuvanja i zaštite poljoprivrednog zemljišta mora se uzeti u obzir pri utvrđivanju strateških
opredjeljenja, pri izradi planskih dokumenata i razvojnih programa. Poljoprivredno zemljište je
prirodno bogatstvo i dobro od općeg interesa, te uživa posebnu zaštitu, koristi se za poljoprivrednu
proizvodnju i ne može se koristiti u druge svrhe, osim u slučajevima i pod uslovima utvrđenim
važećom zakonskom regulativom.

Radi zaštite zemljišta uz stava 1. ovog člana, potrebno je:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 332

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

209

 Maksimalno čuvati površine čija je namjena poljoprivredno zemljište, u što većem
obimu i kvalitetu, pri čemu je potrebno uvažavati procese urbanog razvoja općine
Kalesija.

 Podizati kvalitet poljoprivrednog zemljišta, naročito obradivih površina i oranica koje
su prikladne za kultivaciju, kroz različite oblike unaprijeđenja zemljišta.

 Donijeti programe korištenja poljoprivrednog zemljišta, te pomagati razvoj intenzivne
poljoprivrede, posebno u I agrozoni.

 Osigurati rekultivaciju zemljišta u skladu sa važećoj zakonskom regulativom, na
deponijama gdje je završeno odlaganje

 Osigurati rekultivaciju poljoprivrednog zemljišta korištenog za eksploataciju
mineralnih i drugih materija, koja nema trajni karakter i privoditi odgovarajućoj
namjeni, odnosno, osposobljavati za poljoprivrednu proizvodnju prema projektu
rekultivacije poljoprivrednog zemljišta izrađenog od strane registrovane naučne i
stručne institucije.

 Poljoprivredno zemljište je utvrđeno u grafičkom dijelu Prostornog plana, te
obrazloženo u tekstualnom dijelu Prostornog plana.

ŠUMSKO ZEMLJIŠTE

Član 28.

U šumi i na šumskom zemljištu može se graditi samo šumska infrastruktura i građevine koje su u
funkciji gospodarenja šumama. Ostale građevine mogu se graditi ili izvoditi zahvati na
šumskomzemljištu, samo ako su planirani važećim planskim dokumentima.

Na šumskom zemljištu mogu se graditi i građevine sa posebnom namjenom za turizam, sport i
rekreaciju i pripadajuća infrastruktura, kao i infrastrukturne građevine uz zadovoljavanje posebnih
okolinskih uslova.

Na šumskom zemljištu mogu se vršiti radovi istraživanja i iskorištavanja mineralnih sirovina, te
izgradnja građevina i infrastrukture za te svrhe, pod uslovom predhodne izrade cjelovite studije
opravdanosti, uključujući i studiju uticaja na okolinu, kojima se potvrđuje opravdanost.

Investitor dopuštene građevine ili zahvata u prostoru na šumskom zemljištu, čija namjena će zbog
toga biti trajno promijenjena ili čija će vegetacija biti uništena, dužan je izvršiti zamjensku sadnju
drveća i druge vegetacije na dijelu šumskog zemljišta, koji odredi nadležna uprava za šumarstvo.

Član 29.

Šume se ne mogu krčiti radi izgradnje stambenih, poslovnih ili privrednih građevina. Izuzetno, za
građenje građevina predviđenih važećim dokumentima, u slučaju kada se time postiže veća trajna
korist i ako neće biti štetnih posljedica na okolinu, prethodno se mora pribaviti dozvola za krčenje
šume.

Zbog njihovog ekološkog značaja, potrebno je šumske površine definisati u skladu sa njihovom
rasprostranjenošću, te poštovati odgovarajuću udaljenost od njihovog ruba pri planiranju drugih
sadržaja. Zabranjena je izgradnja i rad fabrika i drugih objekata koji rade sa otvorenim plamenom na
udaljenosti manjoj od 300 m od granice šume.

Potrebno je sačuvati šume s posebnom namjenom ili šume od posebnog značaja, te omogućiti

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 333

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

210

građenje samo onih građevina koje po svojoj namjeni spadaju u šumske prostore (planinski domovi,
izletišta, lovačke kuće i sl.).

Šume zaštićenog pejzaža Majevica su utvrđene planom višeg reda i kao takve preuzete u potpunosti i
u ovom dokumentu.

Sva namjena zemljišta i uslovi upotrebe unutar granica ZP Majevica definisane su posebnim planskim
dokumentom čija implementacija unutar granica općine Kalesija mora biti apsolutno poštovana i
zadržana.

ODNOS PREMA POSTOJEĆIM GRAĐEVINAMA

Član 30.

Sve izgrađene građevine koje nisu u skladu sa Prostornim planom, zadržavaju se do privođenja
zemljišta krajnjoj namjeni i na njima je moguće vršiti radove tekućeg održavanja i neophodne
sanacije.

USLOVI SMJEŠTAJA PRIVREDNIH SADRZAJA U PROSTORU

Član 31.

Prostornim planom utvrđene su privredne zone i privredni kompleksi koji obuhvaćaju postojeće i
planirane površine za razvoj privrednih djelatnosti.

Pregled planiranih navedenih površina prikazan je na grafičkom prilogu br. 9 “Lezista i pojave
mineralnih sirovina”.

Član 32.

Kapaciteti privredne infrastrukture usmjeravaju se na površine za proizvodne, proizvodno-poslovne i
privredne zone.

Privredne djelatnosti trebaju da ispune sljedeće uslove:

 Racionalno koriste prostor, bolje iskoriste i popunjavaju postojeće zone namjene ovim
djelatnostima, kako bi se spriječilo neopravdano zauzimanje novih površina.

 Da zadovoljavaju propisane mjere zaštite okoliša (zaštita od buke, mirisa,
onečišćavanja zraka, zagađivanja podzemnih i površinskih voda i sl).

 U urbanim sredinama treba obezbjediti intenzivnije korištenje poslovnog prostora i
prenamjenu postojećeg prostora za potrebe tercijarne i kvartarne djelatnosti, kao i
proizvodne pogone koji ne umanjuju kvalitet stanovanja i ne ugrožavaju okoliš.

 Na površinama naseljenih područja mogu se predvidjeti kapaciteti za preradu
poljoprivrednih i stočarskih proizvoda, kapaciteti za razvoj etno zanatstva, seoskog
turizma i ostalih programa, koji su u skladu sa zahtjevima zaštite okoliša, prirodne i
kulturne baštine.

Član 33.

Smještaj kapaciteta kao što su skladišta i prodaja roba, skladišta i prodaja građevinskog materijala,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 334

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

211

trgovački centri, proizvodni kapaciteti, tržni i uslužni centri itd., mogu se graditi osim na građevinskom
zemljištu unutar granica urbanog područja i građevinskog zemljišta izvan urbanog područja i u
privrednim zonama.

U ovim zonama obavezno je zadovoljen saobraćaj u mirovini na vlastitoj parceli.

Član 34.

Odobrenje za eksploataciju mineralnih sirovina izdaje se na osnovu istraživanja i kompleksne
ekonomske procjene a neophodno je:

 Donijeti mjere za sprečavanje nekontrolisane i nelegalne eksploatacije mineralnih sirovina.

 Poštovati utvrđene zone eksploatacije zaštite istražnih prostora, te sa ovog stanovišta na ovim
površinama ne izdavati urbanističke saglasnosti za stambenu i drugu vrstu izgradnje, te
adekvatnim nadzorom spriječiti bespravnu izgradnju.

Napušteni objekti komunalne infrastrukture (odlagalište komunalnog otpada) i eksploataciona polja
ostalih mineralnih sirovina (pozajmišta ne industriskog kamena) mogu promjeniti namjenu u skladu sa
odrednicama ovog plana, a uskladu sa potrebama investitora i Općine.

Za napuštene objekte komunalne infrastrukture (odlagalište komunalnog otpada) i eksploataciona
polja ostalih mineralnih sirovina (pozajmišta ne industriskog kamena) neophodno je izraditi programe
i planove sanacije, te revitalizacije degradiranih površina. Ove programe i planove usvaja Općinsko
vijeće, na prijedlog načelnika Općine.

Izradu programa i projekata finansira korisnik degradiranog prostora i drugi investitori zainteresovani
za korištenje ovih površina.

Zagađivači iz ove grupe korisnika prostora moraju voditi stalnu aktivnost na smanjenju zagađenja.

USLOVI SMJEŠTAJA DRUŠTVENE INFRASTRUKTURE U PROSTORU

Član 35.

Ovim Prostornim planom utvrđuju se uslovi smještaja i razvoja društvene infrastrukture (društvene i
komercijalne djelatnosti). Ovi sadržaji u pravilu lociraju se u skladu sa sistemom i hijerarhijom centara.

Član 36.

Na području Općine Kalesija, sistem i hijerarhiju centara odlikuje:

 primarni centar: Kalesija Grad

 sekundarni centri: Memići, Rainci Gornji, Tojšići, i dvojni centar Vukovije Gornje-Vukovije
Donje

 tercijarni centri A: Bulatovci, Gojčin, Hrasno Donje, Petrovice.

 tercijarni centri B: Dubnica, Jajići, Kalesija Selo, Kikači, Miljanovci, Prnjavor, Rainci Donji,
Sarači, Seljublje.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 335

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

212

Član 37.

Ovim Prostornim planom utvrđeni su, a u skladu sa hijerarhijom centara, smještaj i razvoj društvene
infrastrukture.

Smještaj građevina društvene infrastrukture na naseljenim područjima utvrđuje se planom
parcelacije.

Član 38.

U svim centrima obavezno je obezbjediti površine za smještaj sadržaja društvene infrastrukutre u
skladu sa potrebama stanovništva naselja i gravitirajućeg područja.

Tercijarni centri imaju nivo ponude povremenih funkcija centra koje, u pravilu, nisu locirane u njima, a
zadovoljavaju se potrebe putem organizovanog davaoca usluga.

Član 39.

Unutar naseljenih područja, izgradnja građevina društvene infrastrukture može se odobriti unutar
građevinskog zemljišta u zavisnosti od zahtjeva djelatnosti i prostornih mogućnosti.

Urbanistička saglasnost i odobrenje za građenje građevina društvene infrastrukutre na građevinskom
zemljištu naseljenih područja izdaje se na osnovu Prostornog plana, plana parcelacije i uslova
utvrđenih u ovoj odluci.

Izuzetno, za rekonstrukciju, dogradnju i nadziđivanje građevine, urbanistička saglasnost i odobrenje za
građenje se izdaju i bez plana parcelacije, ako se radovi izvode na građevini na istoj građevinskoj
parceli na kojoj je određeno zemljište za njenu redovnu upotrebu.

PREDŠKOLSKE USTANOVE

Član 40.

Predškolske ustanove (dječije jaslice i vrtići) smještaju se na način da pokriju potrebe određenih
područja i da se stvore najprimjerenija gravitaciona područja za svaku predškolsku ustanovu.

Potreba za predškolskim ustanovama određuje se na osnovu pretpostavljenih 9% učešća djece
predškolskog uzrasta (0-6 god) u ukupnom broju stanovnika.

U predškolskim ustanovama se obezbjeđuje smještaj za 30-45% ove populacije.

Bruto građevinska površina prostora po djetetu iznosi 5 m2/korisnik, a potrebna površina parcele kod
nove izgradnje je 20 m2/korisnik.

OSNOVNE ŠKOLE

Član 41.

Osnovne škole (centralne i područne) smještaju se na način da se pokriju potrebe određenog
područja i da se stvore najprimjerenija gravitaciona područja za svaku školu.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 336

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

213

Polazni kriterij je ujednačavanje veličine gravitacionih područja škola po broju stanovnika i
teritorijalnom obuhvatu.

Radijus kretanja za učenike od 6-11 godina je 600 metara, za učenike 11 – 14 godina od 800 – 1000
metara.

Optimalna veličina škole je 12 razreda sa radom u jednoj smjeni.

Postojeće škole rekonstrukcijom i adaptacijom prilagoditi zahtjevima 9-godišnjeg obrazovanja.

Bruto građevinska površina po učeniku je 6m2/korisnik, a površina parcele je 25 m2/učenik.

Za djecu sa udaljenih područja obezbjediti organizovan prevoz.

SREDNJE ŠKOLE

Član 42.

Srednje škole lociraju se, u pravilu, u primarnom gradskom centru Kalesija grad, u skladu sa brojnosti
srednjoškolske populacije i specifičnim programima za osposobljavanje učenika za rad.

BGP po učeniku je 7,5 m2 sa radom u školi u jednoj smjeni.

Preporučeni standard veličine parcele je od 25 – 30m2/učenik.

VISOKO OBRAZOVANJE

Član 43.

Ukoliko se iskaže potreba izgradnje objekata za više i visoko obrazovanje, iste treba smjestiti u zonama
urbanih područje, a zavisno od veličine objekata i raspoloživih površina.

KULTURNI SADRŽAJI

Član 44.

Građevine namjenjene kulturnim sadržajima gradit će se u skladu sa potrebama unutar građevinskog
zemljišta, gdje je izražena koncentracija stanovništva.

ZDRAVSTVENA ZAŠTITA

Član 45.

Zdravstvena djelatnost organizirana je u Općini Kalesija u sljedećim vrstama: primarna zdravstvena
zaštita i specijalističko – konsultativna zdravstvena zaštita.

Član 46.

Primarna zdravstvena zaštita obavlja se u domu zdravlja i specijaliziranim zdravstvenim ustanovama,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 337

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

214

za potrebe stanovništva Općine, lociranih u primarnom gradskom centru Kalesija. Porodična
medicina organizira se tako da jedan TOM (tim porodične/obiteljske medicine) treba da osigura
zdravstvenu zaštitu za oko 2000 stanovnika u ambulantama porodične medicine, raspoređenim po
gravitirajućim mjesnim zajednicama u Općini.

Član 47.

Bolnička zdravstvena zaštita organizirana je u okviru bolnica/klinika na području grada Tuzla. Za
potrebe stanovništva Općine Kalesija, neophodno bi bilo obezbjediti bar 4 postelje/1000 stanovnika u
okviru novih ili postojećih bolničkih/kliničkih kapaciteta.

Član 48.

Ogranke doma zdravlja (ambulante) i apoteke na cijelom području Općine Kalesija treba razvijati
ravnomjerno uvažavajući koncentraciju stanovništva koje im gravitira.

Član 49.

Planirani prostorni kapaciteti zdravstvene zaštite po stanovniku treba da zadovolje sljedeće
normative:

 domovi zdravlja sa ambulantama 0,08 m2

 apoteke 0,015 m2

Član 50.

Prostorni kapaciteti ambulanti obiteljske/porodične madicine razvijat će se ravnomjerno uvažavajući
koncentraciju stanovništva kojem gravitira.

SOCIJALNA ZAŠTITA

Član 51.

Izgradnja i proširenje građevina socijalne zaštite kao što su: prihvatilište za žrtve porodičnog nasilja,
prihvatilište za odrasla lica i djecu bez roditeljskog staranja, stara i iznemogla lica i centar za djecu
sklonu maloljetničkoj delikvenciji, vrši se u skaldu sa potrebama.

VJERSKI OBJEKTI

Član 52.

Obezbjeđenje prostora za lociranje vjerskih građevina a po zahtjevu nadležne institucije vrši se na bazi
prostorne organizacije i hijerearhije objekata odgovarajućih konfesija.

OSTALI SADRŽAJI

Član 53.

Ostali sadržaji javnog interesa kao što su upravne funkcije, pravosuđe, udruženje građana, političke
stranke i druge organizacije lociraju se unutar građevinskog zemljišta u okviru primarnog gradskog
centra i služe za zadovoljavanje potrebe cjelokupnog stanovništva Općine.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 338

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

215

KOMERCIJALNE DJELATNOSTI

Član 54.

Kapaciteti komercijalnih djelatnosti (trgovina na malo, ugostiteljstvo, uslužno zanatstvo, financijske i
poslovne usluge i dr.) gradit će se zavisno od specifičnih lokacionih zahtjeva pojedinih djelatnosti i
sadržaja u stambenim naseljima, stambeno - poslovnim, poslovnim, poslovno – proizvodnim i
sportsko - rekreacionim zonama.

USLOVI KORIŠTENJA POLJOPRIVREDNOG ZEMLJIŠTA

Član 55.

Korištenje poljoprivrednog zemljišta se mora uskladiti sa spektrom vrijednosti koje treba očuvati,
zaštiti i unaprijediti tj. sa usvojenim mjerama zaštite za pojedine sisteme sa ciljem smanjenja
negativnih uticaja na druge segmente živog svijeta i okoliša.

Zabraniti primjenu genetski modifikovanog sadnog materijala, sjemena, stočne hrane i sl.

U naseljenim mjestima zabranjena je upotreba agro-tehničkih srestava koja služe za zaštitu usjeva a
mogu štetno uticati na ljude, zivotinje, floru i faunu idr.

Racionalno upotrebljavati zaštitna sredstva i primjenjivati metode integralne zaštite od štetnika u cilju
održavanja biološke ravnoteže u agro - ekološkom sistemu.

Ukoliko se pojavi interes a studijama utvrdi potencijal za korištenje obnovljivih izvora energije na
području Općine, dozvoljava se prenamjena poljoprivrednog zemljišta u građevinsko zemljište za
potrebe izgradnje građevina za korištenje obnovljivih izvora energije.

USLOVI KORIŠTENJA ŠUMA I ŠUMSKOG ZEMLJIŠTA

Član 56.

Šumama i šumskim dobrima treba gospodariti na principima trajnosti i održavanja biodiverziteta.

U cilju kvalitetnijeg korištenja šume i šumskog zemljišta potrebno je:

 predvidjeti mjere i programe deminiranja;

 vršiti kontrolu uticaja zagađivača;

 vršiti kontrolu propadanja uspostavljanjem monitoringa;

 vršiti kontrolu od požara;

 vršiti kontrolu od nametnika i bolesti, pri čemu posebnu pažnju posvetiti korištenju
neškodljivih bio-preparata;

 vršiti kontrolu drugih negativnih uticaja čovjeka (protivzakonito prisvajanje,bespravna
sječa, krčenje, mehanička oštećenja, krivolov i drugo).

Ukoliko se pojavi interes, te studijama utvrdi potencijal za korištenje obnovljivih izvora energije na
području Općine, dozvoljava se prenamjena šumskog zemljišta u građevinsko zemljište za potrebe
izgradnje građevina za korištenje obnovljivih izvora energije.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 339

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

216

Član 57.

Korištenje šuma u zonama koje se koriste i štite pod posebnim uslovima mora se odvijati pod
uslovima koji su utvrđeni u usvojenim i novoizrađenim prostornim planovima područja posebnih
obilježja i odredbama posebnih zakona.

Na području šumskih kompleksa neophodno je izraditi odgovarajuću dokumentaciju vezano za
zaštitu na bazi odgovarajućih studija, prvenstveno sa stanovišta zaštite podzemnih i nadzemnih voda.
Gazdovanje na ovim površinama do donošenja odgovarajuće dokumentacije vrši se na bazi šumsko –
privredne osnove. U ovom područjima se zabranjuje korištenje površina u bilo kakve svrhe koje nisu u
funkciji očuvanja i unapređenja biodiverziteta, osim onih namjena koje su definisane posebnim
propisima.
U planskom periodu sačiniti plan pošumljavanja- rekultivacije degradiranih šuma i šumskog zemljišta.

USLOVI KORIŠTENJA PROSTORA NA ZAŠTITNIM INFRASTRUKTURNIM POJASEVIMA I ZAŠTIĆENIM
PODRUČJIMA

ZAŠTITNI POJASEVI TERMOENERGETSKE I GASOVODNE INFRASTRUKTURE

Član 58.

S obzirom da cijevni transport gasa ima u svijetu dinamičnu stopu rasta, ocjenjuje se da će biti
opravdan i njegov razvoj i u okviru općine Kalesija.
Što se tiče snadbijevanja prirodnim gasom, izvjesna je izgradnja trase “Južni tok, na kome su već
otpočeli radovi i nabavka gasa koji vodi preko Bugarske i Srbije.
U ovom planskom periodu treba predvidjeti izgradnju gasovodnog sistema na području Kantona
Tuzla, povezanog u jedinstven sistem BiH (pravac Zvornik-Tuzla sa kantonalnim,odnosno regionalnim
odvojcima).

Zaštitni koridor magistralnog gasovoda, zavisi od prečnika gasovoda, kategorije lokacije i tipa izgradnje
i kreće se u rasponu 10 - 40 metara.

Najmanja udaljenost svih vrsta građevina od gasovoda utvrđuje se prema navedenim kriterijima i
važećim propisima za ovu oblast.

Član 59.

Na području Općine Kalesija predviđena je izgradnja gradske toplane sa odgovarajućim cjevovodom
toplinske energije prema potrebama stanovništva i privrednih subjekata sa tendencijom proširenja na
prigradska naselja.

Na trasi postojećih i planiranih cjevovoda daljinskog grijanja određena je zaštitna zona, od vanjske
ivice cjevovoda, u širini od minimalno 2 m, u kojoj se mogu izvoditi zahvati u prostoru uz prethodnu
saglasnost i uslove određene od strane tijela nadležnog za taj cjevovod.

Izuzetno, može biti i manja udaljenost od 2 m uz saglasnost upravitelja cjevovoda.

Član 60.

Distributivnu mrežu između naselja planirati u izvedbi NP25/NP16, dok će razvod mreže daljinskog

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 340

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

217

grijanja biti predviđen detaljnim projektima. Projektovani temperaturni režim vrelovodne mreže
trebao bi biti 145/75°C, a za toplovodnu mrežu je 90/70°C.

Član 61.

Prilikom projektovanja i izvođenja vrelovodne i gasovodne mreže treba voditi računa o postojećim
podzemnim instalacijama.
Obaveza je upravitelja postojeće vrelovodne mreže kao i kod buduće izgradnje vrelovodne i
gasovodne mreže da izgradi kataster podzemnih instalacija tih infrastrukturnih objekata.
Projektovanje i izvođenje instalacija sistema daljinskog grijanja raditi u svemu prema uslovima koje
definiše nadležna institucija.

Član 62.

Centralni toplifikacioni sistemi ne zahtijevaju posebne koridore, ali se ne smiju graditi u zoni drvoreda
ili na lokacijama gdje se predviđa izgradnja građevina (ne smiju biti ispod građevina). Utvrđivanje
uslova izgradnje mora biti u skladu sa tehničkim i ostalim zahtjevima za projektovanje, izgradnju i
održavanje toplovoda (vrelovoda) – Interni dokument distributera toplotne energije.

ZAŠTITNI POJASEVI ELEKTROENERGETSKE INFRASTRUKTURE

Član 63.

Planirati rekonstrukciju, unapređenje i razvoj elektroenergetske infrastrukture.

Razvoj elektroenergetskog infrastrukturnog sistema, na podrucju općine Kalesija, planira se gradnjom
građevina za:

 Proizvodnju i prenos električne energije

 Distribuciju električne energije.

Član 64.

Kao objekti za proizvodnju električne i toplotne energije utvrđiju se postrojenja namjenjena za
proizvodnju električne, toplotne ili električne i toplotne energije iz obnovljivih izvora energije, koje,
zavisno od izvora/tehnologije mogu biti:

 male hidroelektrane,

 vjetroelektrane,

 solarne elektrane,

 solarni kolektori,

 elektrane na biomasu,

 elektrane koje koriste komunalni otpad,

 drugi pojedinačni objekti za proizvodnju električne i toplotne energije.

Objekti iz stava 2. ovog člana mogu se graditi i na zemljištu koje nije utvrđeno kao građevinsko
zemljište.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 341

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

218

Član 65.

Izgrađeni dalekovodi visokonaponske mreže napona 110 i 35 kV kao i planirani 400 kV dalekovod koji
prolaze preko teritorije općine Kalesija zadržavaju se u okviru postojeċih koridora i to kako slijedi:

 Širina područja zone sigurnosti horizontalne ravnine za dalekovode različitog napona iznosi:

Nazivni napon
dalekovoda

Širina područja sigurnosti

400 kV 40 m, sa obje strane dalekovoda računajući od zadnjih vodiča dalekovoda.

110 kV 20 m, sa obje strane dalekovoda računajući od zadnjih vodiča dalekovoda.

Zavješenja krajnjih faznih provodnika su podjednako udaljena od granice zone sigurnosti.

 Za dalekovode napona 35 kV – postojeċa trasa sa zaštitnim koridorom je širine 7,5 m sa obje
strane dalekovoda računajući od zadnjih vodiča dalekovoda.

Za planirane prenosne i distributivne dalekovode i transformatorske stanice vrijede uslovi zaštite
prostora i okoliša koje donose propisi za ovu oblast.

U koridoru postojećeg dalekovoda napona od 110 kV do 400 kV nije dopuštena nova gradnja.
Izuzetno se može dozvoliti gradnja uz pribavljanje saglasnosti nadležne institucije

Član 66.

Pri određivanju trasa značajnih distribucijskih dalekovoda potrebno je zaobići postojeća i planirana
građevinska područja, šume i šumska zemljišta, te voditi računa o bonitetu poljoprivrednog zemljišta
radi smanjenja uticaja na poljoprivrednu proizvodnju.

Član 67.

Infrastrukturu voditi tako da se prvenstveno koriste postojeći koridori i formiraju zajednički za više
vodova, kako bi se izbjegle površine šume, vrijedno poljoprivredno zemljište, kulturno-historijske i
prirodne baštine, kao i vrijedne prirodne strukture.

Član 68.

Dalekovodi moraju u potpunosti zaobići zaštitna područja, kulturno - historijske i prirodne baštine,
izuzev arheoloskih lokaliteta izvan naselja, ali uz odgovarajuće mjere zaštite.

Član 69.

U građevinskim područjima planira se razvoj distribucijske 10 (20) kV mreže, niskonaponske 0,4 kV
mreže i javne rasvjete.

Član 70.

Dugoročno posmatrano treba se vršiti etapni prelazak postojećeg sistema nazivnog napona 10 kV na
napon 20 kV, čime bi se postigao veći kapacite mreže, poboljšala naponska prilika, smanjili gubici i
kreirala energetska rješenja i strukture mreže prema uslovima kapaciteta dvije izvorne tačke 110 kV

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 342

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

219

međusobno povezane 20 kV-tnim vodovima.

Budući razvoj mreže srednjeg napona temelji se na nečelima:

 Zamjena postojeće opreme nivoa 10 kV na 20 kV

 Postepeno uvođenje direktne transformacije 110/10(20) kV

 Ukidanje mreže 35 kV.

Član 71.

Prilikom određivanja trase nadzemnih dalekovoda koji se ne označavaju u kartografskom prikazu
elektroenergetike moraju se uvažavati slijedeći uslovi:

 Voditi računa o vrijednosti poljoprivrednog zemljišta, te po mogućnosti koristiti područja
slabijih vrijednosti

 Prilikom prelaza preko poljoprivrednog zemljišta, trasu voditi na način da utjecaj na
poljoprivrednu proizvodnju bude što manji

 Izbjegavati prolaz dalekovoda kroz šume i preko šumskog zemljišta.

Član 72.

Planirane prenosne i distribucijske dalekovode unutar granica građevinskog područja potrebno je
izvoditi u pravilu podzemnim kablovskim vodovima, a za povezivanje s postojećim zračnim
dalekovodom, moguće je prelazno rješenje.

Član 73.

Rekonstrukcija postojećih i gradnja novih elektroenergetskih objekata (dalekovodi i transformatorske
stanice) vršiće se prema rješenjima urbanističkih planova, odnosno provedbenih planova prostornog
uređenja naselja. Distributivni objekti će se graditi prema tehničkim uslovima EP BiH, a prenosni
objekti prema tehničkim uslovima Elektroprenosa BiH i važećim propisima.

Član 74.

Postojeći prijenosni i distribucijski dalekovodi unutar i izvan građevinskog područja postupno će se
zamjenjivati kabelskim dalekovodima. Pri utvrđivanju trase kabelskog dalekovoda, unutar
građevinskog područja potrebno je novu trasu voditi površinama javne namjene (ulice, trgovi,
parkirališta, parkovne i zelene površine).

Član 75.

Odlukom Državne regulatorne komisije za električnu energiju o privremenom uređivanju tehničkih
normativa za izgradnju nadzemnih elektroenergetskih objekata br. 05-28-190-10/07 od 27. 02.2008.
godine se privremeno, do donošenja novih tehničkih normativa za izgradnju nadzemnih

elektroenergetskih objekata od strane nadležnog državnog tijela, kao tehnički normativi sa kojima se
usklađuje gradnja objekata u zonama sigurnosti na teritoriji Bosne i Hercegovine, preuzimaju
normativi utvrđeni Pravilnikom o tehničkim normativima za izgradnju nadzemnih elektroenergetskih
vodova nazivnog napona od 1 do 400 kV (“Službeni list SFRJ”, broj 65/88).

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 343

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

220

Ovim pravilnikom su definisani tehnički normativi, odnosno uslovi za gradnju objekata u zonama
sigurnosti na teritoriji Bosne i Hercegovine. S tim u vezi širina zaštitnog pojasa za ostale dalekovode
iznosi :

 35kV u ukupnoj širini 20m,

 20kV u ukupnoj širini 20m.

 10kV u ukupnoj širini 12m.

U koridoru postojećeg dalekovoda napona od 35 kV do 10 kV nije dopuštena nova gradnja. Izuzetno
se može dozvoliti gradnja uz pribavljanje saglasnosti nadležne institucije.

Član 76.

Za novoplanirane TS veće snage kao i proširenje postojećih, a u skladu sa razvojnim programom
distributera električne energije planirati osiguranje zaštitnih koridora od 5 m od zaštitne ograde
parcele na kojoj se planira izgradnja TS.

Član 77.

Provoditi i stimulisati mjere maksimalne štednje i racionalnog korištenja svih vidova energije i
obezbijediti kontinuirano snabdijevanje urbanih područja i privrede energijom.

Član 78.

Općina Kalesija će u budućnosti kod planiranja energetskih potreba sve više primjenjivati održivo
planiranje i korištenje energeskih resursa.

U skladu sa planom višeg reda i sve jasnijim činjenicama da se snadbjevanje električnom energijom
kao i njenom potrošnjom mora drastično promjeniti, potrebno je poticati izgradnju obnovljivih izvora
energije (OIE). Građevine koje služe iskorištavanju obnovljivih izvora energije smiju se smještati
unutar građevinskog područja pod uslovom da ne ugrožavaju okoliš, te vrijednosti kulturne baštine i
pejzaža.

ZAŠTITNI POJASEVI SAOBRAĆAJNICA

Član 79.

Uz puteve i saobraćajnice utvrđene Prostornim planom utvrđuju se zaštitni pojasevi u kojima se ne
smiju graditi, podizati ili postavljati poslovni, pomoćni, stambeni i slični objekti i industrijski objekti
koji ne zagađuju zrak i okoliš (čista industrija); i magistralni, regionalni i lokalni dalekovodi, a koji
iznose s obje strane puta računajući od putnog pojasa s obje strane puta:

 za magistralne puteve najmanje 20 m
 za regionalne puteve najmanje 10 m
 za lokalne puteve najmanje 5 m.

U zaštitnim pojasevima putnih saobraćajnica nije dopuštena nova gradnja, izuzetno se može
dozvoliti gradnja građevina uz pribavljenu saglasnost nadležne institucije.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 344

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

221

Član 80.

Kategorizacija lokalnih cesta i ulica na području općine Kalesija definisana je Odlukom o kategorizaciji
lokalnih cesta i ulica u gradu Tuzla i općinama Tuzlanskog kantona (SL. Novine TK-a br:14/2014).

Kategorizaciju nerazvrstanih cesta i ostalih ulica koje nisu obuhvaćene predhodnim stavom definisati
će svojom odlukom Općinsko vjeće Kalesija.

Član 81.

Zaštitni pojas u kojem se ne smiju graditi i podizati željezare, tvornice cementa ili vapna, kao i
industrijski objekti koji zagađuju okolinu (nečista industrija, otvoreni rudnici, kamenolomi i šljunkare)
iznose s obje strane puta računajući od putnog pojasa:

 za magistralne puteve najmanje 60 m
 za regionalne puteve najmanje 40 m,
 za lokalne puteve najmanje 30 m.

Član 82.

Cjevovodi, kablovi i vodovi mogu se postavljati u zaštitnom putnom pojasu, a samo izuzetno i u
putnom pojasu, a mjesta ukrštanja sa željezničkom prugom, benzinske stanice, parkirališta i drugi
objekti čija je djelatnost vezana za korištenje puta i putne infrastrukture, mogu se postavljati i graditi
u zaštitnom i putnom pojasu javnog puta samo na način i pod uslovima utvrđenim u odobrenju,
odnosno saglasnosti nadležnog organa.

Stambeni objekti mogu se graditi isključivo izvan zaštitnog putnog pojasa, stim što im se mora
osigurati prilaz objektu sa javne ceste.

Član 83.

U već izgrađenom naseljenom mjestu ili gradu bez posebne saglasnosti ili odobrenja upravitelja
javnog puta , može se dozvoliti građenje objekata na već uspostavljenoj građevinskoj liniji javnog
puta, osim autoputa ukoliko je to predviđeno usvojenom detaljnom prostorno- planskom
dokumentacijom, barem u minimalnom obimu.

Ukoliko nije usvojena prostorno-planska dokumentacija, barem u minimalnom obimu, može se
odobriti gradnja u zaštitnom pojasu javnog puta samo uz saglasnost nadležne institucije.

Širine zaštitnih pojasa saobraćajnica se ne odnose na gradsko jezgro, naseljena mjesta za koja je
izrađena detaljna prostorno planska dokumentacija niti na mahale u kojima se zadržava postojeća
matrica i dimenzije saobraćajnica.

Član 84.

Na nivou plansko - usmjeravajućeg značenja, trase puteva i dispozicije raskršća određeni su načelno,
primjereno mjerilu kartografskog prikaza.

U cilju provedbe potrebno je:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 345

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

222

 U sljedećim fazama izrade prostorno – planske dokumentacije (provedbeni planovi)
odrediti optimalne trase i širine koridora.

 Izraditi potrebnu dokumentaciju uvažavajući temeljna planska usmjerenja o položaju
koridora.

Član 85.

U odnosu na planiranu putnu mrežu moguće su promjene u funkcionalnom smislu (promjena
kategorije), na osnovu odluke nadležnog ministarstva, a bez posebnih izmjena i dopuna Plana.
Rekonstrukcija dionice ispravkom ili ublažavanjem loših tehničkih elemenata puta, kao i djelomično
izmještanje trase, ne smatra se promjenom trase. Do izgradnje planiranih puteva (paralelnih punih
pravaca postojećim) postojeći putevi zadržavaju sadašnju kategoriju. Do izrade provedbene planske
dokumentacije potrebno je osigurati prostorne koridore za prolaz planiranih putnih pravaca prema
trasama i širinama utvrđenim ovim Planom i sa zaštitnim pojasevima određenim posebnim propisima
iz oblasti putnog saobraćaja. Uz koridore javnih kategoriziranih puteva, unutar, kao i izvan
građevinskih područja, moguće je graditi sadržaje za pružanje usluga učesnicima u saobraćaju
(benzinske stanice, ugostiteljske objekte, motele, autopraonice, vulkanizerske radionice, trgovine
autodijelovima, trgovine novim i polovnim vozilima-autokuće, servisi za popravku vozila, radinice za
popravku poljoprivredne mehanizacije, prodavnice rezervnih dijelova za poljoprivredne mašine,
trgovine sitnom i krupnom poljoprivrednom mehanizacijom i sl).

Član 86.

Na javne puteve mogu se priključiti javni nekategorisani i prilazni putevi, ako se dobije saglasnost
nadležne Institucije koja upravlja putem na koji se traži priključenje. Priključak na javne puteve treba
riješiti (gdje god je to moguće) preko jedne interne, zajedničke saobraćajnice.

Član 87.

Željeznički saobraćajni pravci utvrđeni ovim Planom zadržavaju svoj položaj u prostoru, a koridore je
potrebno štititi u skladu s odredbama Zakona o Željeznicama, Zakona o sigurnosti u željezničkom
prometu i u skladu s odredbama iz ovog Plana. Ovim Planom određeni su koridori koje je potrebno
razraditi dokumentima prostornog uređenja užeg područja uvažavajući opredjeljenje da se što manje
zauzima novi prostor, te da se zadrži na trasi postojeće pruge u što je moguće višoj mjeri. Uz trasu
željezničke pruge treba predvidjeti zaštitne pojaseve u širinama prema propisima iz oblasti
željezničkog saobraćaja. Zaštitni pružni pojas željezničke pruge je zemljišnji pojas sa obje strane pruge
širine 200 m, računajući od ose krajnjih kolosjeka. Uslovi za građenje u zaštitnom pojasu pruge se
definiraju kroz izradu provedbene planske dokumentacije.

Ukoliko ne postoji usvojena provedbena planska dokumentacija uslovi za građenje u zaštitnom pojasu
pruge se definiraju uz prethodnu saglasnost nadležnog upravitelja željezničke pruge.

Član 88.

Na postojećim trasama željezničkih pruga mogu se vršiti rekonstrukcije dionica u svrhu poboljšanja
tehničkih elemenata, što se ne smatra promjenom trase. Sva ukrštanja željezničkih pruga sa
autoputem, magistralnim i regionalnim putevima trebaju biti izvedena u dva nivoa. Pored toga,
moguće je planovima nižeg reda planirati i denivelirane prijelaze za ostale puteve.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 346

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

223

Član 89.

Zaštitna zona van ograde kompleksa Međunardonog aerodroma Tuzla sa “Kargo centrom” paralelna
sa osovinom poletno – slijetne staze nalazi se na udaljenosti od 375 m obostrano i dio je prelazne
površine kojom se štiti zračni prostor iznad aerodroma. Na ivici i van ove linije mogu postojati ili se
graditi objekti visine do 17 m, s tim da se visina može povećati za 1m na svakih 7 m povećanja
udaljenosti od ove granice.

Izgrađeni objekti koji se nalaze unutar ove zone imaju zaštitu u svom postojanju, te se ne njima mogu
odobriti radovi sanacije, rekonstrukcije i tekućeg održavanja isključivo u postojećim gabaritima al se
ne može odobriti nova gradnja.

Izgradnja novih objekta ili dogradnja postojećih dozvoljeni su iznad prilazne površine unutar
unutrašnje ivice, te iznad prijelazne površine, u skladu sa posebnim propisima koji regulišu ovu oblast.

ZAŠTITNI POJASEVI TELEKOMUNUKACIJSKE INFRASTRUKTURE

Član 90.

Razvoj telekomunikacijske infrastrukture utvrđuje se na način da se štiti prostor za izgradnju
kablovske kanalizacije u zonama gdje je predviđenaizgradnja: optičke pristupne mreže, uličnih
kabineta sa aktivnom opremom na postojećim mrežama i GSM stubova u skladu sa važećim
propisima.

Navedene telekomunikacijske građevinske linijske objekte potrebno je usmjeriti na gusto naseljena
urbana područja kao i područja sa manjom koncentracijom a za individualne telekomunikacijske
objekte tj. GSM stubove potrebno je osigurati parcele odgovarajuće površine i ako je potrebno
omogućiti pretvorbu poljoprivrednog u građevinsko zemljište.

U zonama sa registrovanim klizištima šititi i rezervisati prostor za nadzemnu telekomunikacijsku
infrastrukturu. U sklopu rekonstrukcije postojećih i izgradnje novih dionica cestovne infrastrukture
(magistralni, regionalni i nekategorisani pravci) rezervisati prostor za širenje postojeće i izgradnju
nove telekomunikacijske infrastrukture kroz polaganje PVC i PEHD cijevi odgovarajućeg promjera,
optičkih i bakarnih telekomunikacijskih vodova.

Član 91.

Zaštitni pojasevi telefonsko - telegrafske (TT) vodove i vodove kablovskih operatera utvrđuje se
posebnim propisima koji rergulišu oblast TT komunikacija. U urbanim i van urbanih područjima
izgradnja TT vodova se vrši podzemno.

ZAŠTITNI POJASEVI VODNE INFRASTRUKTURE

Član 92.

Na području Federacije BiH, pa tako i na području općine Kalesija, dugoročni cilj je postizanje dobrog
stanja voda. U skladu sa važećim propisima i planovima upravljanja vodnim područjem Save u F BiH
čije će donošenje uslijediti, aktivnosti u prostoru koje imaju uticaj na vode usklađuju se sa
programima mjera koje su sastavni dijelovi planova upravljanja i čije provođenje će osigurati dobro
stanje voda.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 347

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

224

U te mjere spadaju: aktivnosti u oblasti prikupljanja i tretmana otpadnih voda, sprječavanje
nekontrolisane sječe šuma u slivnim područjima, sprječavanje deponovanja svih vrsta otpada u
vodotoke i druge vodne objekte, utvrđivanje zaštićenih područja, prestanak ispuštanja u vode opasnih
a posebno prioritetnih materija definisanih propisima o vodama, itd.

Prema utvrđenom programu mjera vršit će se monitoring kvaliteta i kvantiteta voda. Nad vodama u
općini Kalesija vršiti će se hidrološki monitoring kvaliteta voda, monitoring ekološkog stanja
površinskih voda i monitoring podzemnih voda u skladu sa važećim zakonima o vodama.

Također, u skladu sa federalnim i kantonalnim zakonima i podzakonskim aktima vršiti će se monitoring
kvaliteta otpadne vode i efluenta sa postrojenja za tretman otpadnih voda. Monitoring će se
posebno vršiti u osjetljivim područjima, gdje podrazumijeva monitoring vode i monitoring aktivnosti.

Član 93.

Vodne resurse na području općine Kalesija neophodno je štititi zbog osiguranja dovoljnih količina
vode za piće i za sve druge oblike korištenja. Vodne resurse na području Općine potrebno je štititi
posebno od nekontrolisanog ispuštanja otpadnih voda u vodna tijela, nekontrolisanog odlaganja
krutog i komunalnog otpada i hemikalija na mjesta gdje to može ugroziti kvalitet voda,
nekontrolisanog zahvatanja voda, nekontrolisane eksploatacije materijala iz vodotoka, bespravne
izgradnje, uticaja postojećih građevina, uticaja površina sahranjivanja na vodozaštitnim i slivnim
područjima, kao i od drugih aktivnosti koje mogu imati negativan uticaj na vode.

Član 94.

Posebnu pažnju u pogledu kvaliteta voda treba posvetiti izvorištima koja se koriste ili se planiraju
koristiti za javno vodosnabdijevanje i njihovim zaštitnim zonama. Vodna tijela voda koje se koriste ili
planiraju da se koriste za piće i mineralnih voda potrebno je štititi kontinuiranim uređenjem i
održavanjem postojećih i planiranih izvorišta i donošenjem odluka kojim se određuju sanitarne zone
zaštite i zaštitne mjere.

Zone sanitarne zaštite izvorišta utvrđuje općina koja koristi to izvorište u skladu sa podzakonskim
aktom na nivou F BiH koji propisuje uslove za određivanje zona sanitarne zaštite i zaštitne mjere.
Potrebno je pokrenuti proces donošenja odluka o proglašenju zaštitnih zona izvorišta za sva izvorišta
na teritoriji općine Kalesija za koja ova odluka nije donesena. Za izvorišta koja se nalaze na
teritorijama susjednih općina, a općina Kalesija ih dijelom koristi za vodosnabdijevanje, proces
donošenja odluka treba pokrenuti u saradnji sa tim općinama.

Član 95.

Ciljani kvalitet vode pojedinačnog vodnog tijela se osigurava provođenjem programa mjera iz plana
upravljanja vodnim područjem.

Član 96.

Osnovni preduslov za poboljšanje kvaliteta vodotoka Spreče i Gribaje je postizanje pune
funkcionalnosti (osim mehaničkog i biološki tretman) izgradnjom uređaja za prečišćavanje otpadnih
voda. Da bi rad uređaja bio nesmetan, u urbanim sredinama potrebno je provoditi aktivnosti na
rekonstrukciji, proširivanju i izgradnji novih separatnih kanalizacionih sistema.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 348

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

225

Za sva naseljena mjesta sa preko 2000 stanovnika koja se položajno ne mogu priključiti na centralni
uređaj za tretman otpadnih voda, ili to nije ekonomski opravdano, potrebno je započeti aktivnosti na
pripremi i izgradnji lokalnih uređaja za prečišćavanje otpadnih voda.

Zabranjeno je direktno ispuštanje (bez predtretmana) fekalnih i tehnoloških otpadnih voda u
otvorene i zacijevljene vodotoke, podzemne vode, zacijevljene i otvorene kanale za prikupljanje i
odvodnju površinskih i oborinskih voda. Ako dispozicija fekalnih otpadnih voda nije riješena centralno,
pojedinačna domaćinstva moraju imati vodonepropusne septičke jame i obezbijediti njihovo propisno
održavanje i pražnjenje. Pražnjenje se u skladu sa važećim kantonalnim zakonom o vodama treba
obavljati najmanje jednom godišnje od strane specijalizovanog pravnog lica.

Član 97.

Obavezno je graditi uređaje za predtretman otpadnih voda za sva industrijska postrojenja čije
otpadne vode iz procesa proizvodnje ne odgovaraju kvalitetu propisanom za ispuštanje u javnu
kanalizacionu mrežu u skladu sa podzakonskim aktom koji tretira ovo pitanje.

Član 98.

Korištenje obala uz vodna tijela površinskih voda vrši se u skladu sa pozitivnim zakonskim propisima.
Zahvati uz obale moraju se uskladiti sa dozvoljenim zahvatima na vodnom dobru i javnom vodnom
dobru u skladu sa Zakonom o vodama i drugim pozitivnim zakonskim propisimakoji regulišu ovu
oblast.

Član 99.

Uz vodotoke II kategorije vodnom dobru pripada priobalni pojas širine 5 metara od granice obale
(izrazite geomorfološke promjene). Prije izvođenja zahvata u prostoru potrebno je pribaviti geodetski
snimak kojim će se definisati granice vodnog dobra.

Član 100.

Sukladno članu 96.stavu 1. Zakona o vodama (Sl. Novine FBiH br:70/11) izričito su zabranjene i sve
aktivnosti koje mogu za vrijeme poplave imati štetan uticaj na vode, vodno dobro, priobalno zemljište
i zaštitne objekte, a naročito:

 na odbrambenom nasipu, odnosno obodnom kanalu i inundacionom području kopati zemlju,
saditi drveće i grmlje, pobijati kolje i druge predmete, kao i postavljati rampe, ako ovim
Zakonom nije drugačije određeno;

 na nasipu graditi objekte koji nemaju karakter zaštitnog objekta;

 vršiti vađenje materijala (šljunak, pijesak, kamen i glina) u inundacionom području, odnosno
u branjenom području na udaljenosti manjoj od 100m od vanjske (vodne) nožice nasipa;

 graditi bunare na udaljenosti manjoj od 50 m od vanjske nožice nasipa, kopati (bušiti) jame ili
paralelne kanale na udaljenosti manjoj od 20 m od unutrašnje nožice, odnosno 10 m od
vanjske nožice nasipa;

 podizati ograde i živice i saditi drveće na udaljenosti manjoj od 20 m sa unutrašnje strane i 10
m sa vanjske strane od nožice nasipa, kao i graditi objekte (stambeni, privredni i drugi) sa
unutrašnje strane nasipa na udaljenosti manjoj od 20 m od nožice nasipa i u inundacionom
području;

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 349

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

226

 obrađivati zemlju na udaljenosti manjoj od 10 m od nožice nasipa;

 podizati pregrade u inundacionom području;

 puštati po nasipu, obodnom i odvodnom kanalu stoku radi ispaše ili prevoditi stoku izvan
mjesta određenog za prijelaz;

 oštećivati ili uništavati uređaje na nasipu (rampa, oznaka, vodomjer i dr.) ili uređaje za
registraciju promjena na vodama ili druge znakove;

 na nasipu i njegovom zaštitnom pojasu i inundacionom području istovarati ili ostavljati bilo
kakav materijal, izuzev materijala za odbranu od poplava (deponija, kamen i zemlja);

 oštećivati ili neovlašteno rukovati akumulacijama i njihovom opremom, crpnim stanicama,
ustavama, kanalima, tunelima, kulama zatvaračnicama i njenim pripadajućim objektima,
dalekovodima, trafostanicama i sistemom veza;

 neovlašteno koristiti puteve do zaštitnih objekata;

 mijenjati pravac vodotoka i kanala bez vodne saglasnosti i vodne dozvole, odnosno protivno
uvjetima određenim u vodnoj saglasnosti i vodnoj dozvoli;

 unositi u vodotoke, kao i deponovati na obale vodotoka kamen, zemlju, jalovinu i druge
krute i tečne materijale i materije;

 saditi drveće na udaljenosti manjoj od 10 m od linije dopiranja velikih voda vodotoka
odnosno 10 m od rubne linije obodnog i vještačkog kanala i drugih vodotoka, izuzev zaštitnih
šuma;

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

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

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

ZONE SANITARNE ZAŠTITE IZVORIŠTA VODE ZA PIĆE

Član 101.

Na lokalitetu izvorišta vode za piće, potrebno je uspostaviti i sprovoditi propisane mjere koje se
propisuju po važećem Pravilnikom o uvjetima za određivanje zona sanitarne zaštite i zaštitnih mjera za
izvorišta voda koja se koriste ili planiraju da koriste za piće („Službene novine Federacije BiH“ br.
51/02) i Pravilnika o načinu utvrđivanja uslova za određivanje zona sanitarne zaštite i zaštitnih mjera
za izvorišta vode za javno vodosnadbjevanje stanovništva (“Sl.novine FBiH”. br: 88/12 te u skladu sa
Odlukom o zonama sanitarne zaštite i izvorišta vode za piće koju će (nakon usvajanja ovog Plana)
sačiniti općinska Služba nadležna za izdavanje akata da se objekti ne nalaze u zoni sanitarne zaštite
izvorišta vode za piće.

Član 102.

U akviferima intergranularnog tipa poroznosti vodozahvati su najčešće bunarskog tipa, pa se u skladu
sa Zakonom uspostavljaju se tri zaštitne zone i uslovi delineacije zaštitnih zona, a okvirno su slijedeći:

Zona neposredne zaštite (zona najstrožeg režima zaštite) jeste tačno određena, omeđena i ograđena
zemljišna površina, sa svim rastinjem na njoj kao i na njoj postavljeni zahvatni objekti, pumpna

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 350

http://fmpvs.gov.ba/upload_files/1440533407-189_650_1214_b.pdf
http://fmpvs.gov.ba/upload_files/1440533407-189_650_1214_b.pdf
http://fmpvs.gov.ba/upload_files/1440533407-189_650_1214_b.pdf

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

227

postrojenja, rezervoari, polja i objekti za prihranjivanje, trafo stanice, hlorne stanice, objekti za
održavanje i upravljanje sistemom, prilazni i unutrašnji putevi i drugi objekti koji služe neposredno
izvorištu. Granica ove zone se određuje tako da odgovara vremenu toka podzemne vode od 7 dana do
vodozahvata najbližeg periferiji te površine, s tim da najmanja udaljenost granice zone zaštite do
najbližeg vodozahvata ne može biti manja od 50 m (pošto se iz pojedinačnih bunara zahvata više od 5
litara po sekundi).

Zona uže zaštite (zona ograničenog režima zaštite) jeste tačno određena i omeđena zemljišna
površina, sa svim na njoj postavljenim objektima, koji nisu isključivo vodoprivredni i u te svrhe
izgrađeni, a koji ispunjavaju uslove za funkcionisanje koji su propisani Pravilnikom, kao i prilaznim i
unutrašnjim putevima i drugim objektima koji služe neposredno izvorištu. Granica ove zone se
određuje tako da odgovara vremenu toka podzemne vode od 90 dana do vodozahvatnog objekta
najbližeg periferiji te površine, s tim da najmanja udaljenost granice zone zaštite do najbližeg
vodozahvata ne može biti manja od 150 m.

Zona šire zaštite (zona blagog režima zaštite) je ograničena linijom prethodne zone i hidrogeološkom
vododijelnicom u uslovima eksploatacije crpilišta. U slučaju crpljenja na bunarima, hidrogeološkom
vododijelnicom pri uslovima eksploatacije bunara se može smatrati radijus uticaja bunara (određen
nekom od poznatih metoda) ili ukupno granica rasprostiranja pliocenskogkolektora. Radijus uticaja
bunara se procjenjuje 400-500 m a granica rasprostiranja akvifera je često znatno više (određuje se za
svako konkretno izvorište) pa se može usvojiti ograničenje III zaštitne zone na 450 m, pogotovo jer
ona obezbijeđuje vrijeme transporta polutanta više od 2 godine .

Data okvirna delineacija zaštitnih zona u intergranularnom akviferu je uslovna dok se ne provede
odgovarajuća istraživanja i uradi projekat zaštitnih zona, za svako izvorište pojedinačno u smislu
Pravilnika. Uslovi gradnje u pojedinim zaštitnim zonama utvrđeni su Pravilnikom, a ovdje treba
posebno naglasiti da u granicama I i II zaštitne zone nije dozvoljena izgradnja novih naselja, izgradnja i
rad industrijskih i zanatskih pogona, izgradnja i rad stočnih i peradarskih farmi, eksploatacija
mineralnih sirovina, transport kemikalija, tečnih goriva i opasnih materija te niz drugih aktivnosti koje
mogu imati štetne posljedice po izvorište.

U granicama III zaštitne zone sve aktivnosti i radovi moraju imati predviđene posebne mjere zaštite
kvaliteta podzemnih voda i izvorišta od zagađenja, koje se utvrđuju vodoprivrednom saglasnosti
nadležnog organa.

Član 103.

Za akvifere pukotinsko karstnog tipa utvrđuju se također tri zone sanitarne zaštite. Pri tome je I
zaštitna zona podijeljena na dvije podzone, tako da se režim zaštite uspostavlja u slijedećim zaštitnim
zonama:

I-a zaštitna zona (zona najstrožijeg režima zaštite – zona izvorišta) :
Granica I-a zaštitne zone predstavlja liniju koja mora biti udaljena najmanje 50 metara od kraškog
izvorišta, ponora i rasjeda, odnosno 24 sata toka podzemne vode do ulaska u vodozahvatni objekat.
U slučajevima kada nije moguće da granica I-a zaštitne zone bude udaljena najmanje 50 m od
vodozahvatnog objekta, ta udaljenost mora biti najmanje 10 metara, pod uslovom da se utvrdi da
kraški izvori, ponori i rasjedi neće biti ugroženi uz obavezan monitoring kvaliteta voda i monitoring
aktivnosti.

I-b zaštitna zona (zona strogog režima zaštite):

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 351

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

228

Područje I-b zaštitne zone obuhvata prostor između vanjske granice I-a zaštitne zone i linije određene
na bazi 48 satnog podzemnog toka vode pri prosječnim hidrološkim uslovima

II zaštitna zona (zona ograničenog režima zaštite):
Područje II zaštitne zone za kraška izvorišta i ponore i rasjede utvrđene pravilnika obuhvata prostor
od vanjske granice I zaštitne zone do vanjske granice II zaštitne zone posmatraju i kraško izvorište i
svaki ponor i rasjed posebno.
Vanjska granica II zaštitne zone kraškog izvorišta predstavlja liniju od koje je podzemnoj vodi potrebno
najmanje 4 dana do ulaska u vodozahvatni objekat, pri čemu ta granica ne smije biti bliža od 1 km od
vodozahvatnog objekta. Vanjska granica II zaštitne zone ponora i rasjeda utvrđuje se prema vremenu
koncentracije pripadajućeg orografskog slivnog područja ponora i rasjeda od najmanje 3 sata, pri
čemu ta granica ne smije biti bliža od 300 metara od ponora i rasjeda .

III zaštitna zona (zona blagog režima zaštite): Područje III zaštitne zone obuhvata prostor od vanjske
granice II zaštitne zone kraškog izvorišta i ponora i rasjeda do hidrogeološke vododijelnice kraškog
izvorišta, određene pri uslovima eksploatacije izvorišta”.

Član 104.

Data okvirna delineacija zaštitnih zona u intergranularnom akviferu je uslovna dok se ne provede
odgovarajuća istraživanja i uradi projekat zaštitnih zona, za svako izvorište pojedinačn.

MJERE ZAŠTITE U ZONAMA SANITARNE ZAŠTITE

Član 105.

Uslove gradnja u pojedinim zaštitnim zonama utvrditi će se Odlukom o zonama sanitarne zaštite i
izvorišta vode za piće, a ovdje treba posebno naglasiti da u granicama I i II zaštitne zone nije
dozvoljena izgradnja novih naselja, izgradnja i rad industrijskih i zanatskih pogona, izgradnja i rad
stočnih i peradarskih farmi, eksploatacija mineralnih sirovina, transport hemikalija, tečnih goriva i
opasnih materija te niz drugih aktivnosti koje mogu imati štetne posljedice po izvorište.

U granicama III zaštitne zone sve aktivnosti i radovi moraju imati predviđene posebne mjere zaštite
kvaliteta podzemnih voda i izvorišta od zagađenja, koje se utvrđuju vodoprivrednom saglasnosti
nadležnog organa.
Na području Zone neposredne zaštite, primjenjuju se, pored zabrana koje se odnose na Zonu uže
zaštite i Zonu šire zaštite, zabrane svih aktivnosti koje nisu vezane za plansko pružanje usluga
vodosnabdijevanja i održavanje zona.

Prostor Zone neposredne zaštite može se u funkciji korištenja prostora koristiti samo kao sjenokos, ali
bez upotrebe bilo koje vrste prihranjivanja travnjaka ili upotrebe bilo kakvih hemiskih i zaštitnih
sredstava za bilje i slično.

Dozvoljeno je kretanje ljudi i sredstava u Zoni neposredne zaštite isključivo u skladu sa planom rada
zaposlenih u objektima u toj zoni i u skladu sa potrebama održavanja zone, kao i nadležnim
inspekcijskim organima i izuzetno licima koja se u okviru stručnog usavršavanja upoznaju sa radom
vodovoda, o čemu se vodi knjiga posebne radne evidencije.

Zona neposredne zaštite mora biti zaštićena od pristupa nepozvanih osoba ogradom, kojom je
obezbijeđena zaštita rezervoara od zagađivanja.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 352

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

229

Po potrebi obezbjeđenje se sprovodi i čuvarskom službom, alarmnim uređajima i drugim mjerama
predviđenim Programom i Planom zaštite.

Član 106.

Na području u Zoni uže zaštite zabranjeno je:

 izvođenje svih aktivnosti koje su zabranjene u Zoni šire zaštite;

 izgradnja industrijskih pogona, zanatskih radnji, poljoprivrednih objekata i skladišta
građevinskih materijala, osim manjih pogona koji ne upotrebljavaju i ne proizvode opasne i
štetne materije (koje su navedene u Uredbi o uslovima ispuštanja otpadnih voda u okoliš i
sisteme javne kanalizacije ("Sl. Novine FBiH". br: 101/15, 1/16);

 izgradnja puteva, željezničkih pruga, parkirališta, i rezervoara bilo koje namjene ukoliko se ne
sprovodu mjere zaštite u skladu sa najbolje dostupnim tehnikama i ukoliko za tu dionicu, nije
pribavljena saglasnost Ministarstva poljoprivrede, šumarstva i vodoprivrede;

 izgradnja kolektora kanalizacije, osim nepropusnog, koji služi samo za objekte na tom
području;

 izgradnja terena za kampovanje, sportskih terena, turističkih i stambenih objekata kolektivnog
stanovanja;

 transport radioaktivnih ili drugih za vodu štetnih i opasnih materija, bez posebnih najava i
provođenja mjera posebne pratnje i zaštite kroz ta područja, i uz provođenje plana za
akcidentno zagađenje;

 svako uskladištenje nafte i naftinih derivata;

 svaka rudarska i građevinska djelatnost kojom se oštećuje zaštitni pokrov ili omogućuje
otvoreno skupljanje vode, osim aktivnosti ispitivanja koje su predviđene i služe funkciji
vodosnabdijevanja;

 otvaranje šljunčara i pješčanika, tresetišta, pozajmišta gline, zasjeka, kamenoloma,
preduzimanje bilo kojih poljoprivrednih i šumskih zahvata kojima bi mogli biti oštećena
aktivna zona tla ili smanjena debljina krovine, pospješila ili ubrzala erozija tla, osim radnji koje
to sprečavaju;

 postavljanje torova, osim ispaše;

 otvoreno uskladištenje i primjena vještačkog đubriva i drugih pesticida;

 logorovanje i kupanje u površinskim vodama;

 pranje vozila, radnih mašina i uređaja, kao i zamjena ulja, rezervnih dijelova i slično;

 otvaranje novih groblja i ukopavanje na postojećim grobljima;

 površinsko i dubinsko miniranje;

 upotreba tla u poljoprivredne svrhe, osim livada.

Član 107.

 Na području u Zoni šire zaštite zabranjeno je:

 upuštanje otpadnih voda u tlo;

 izgradnja objekata bazne industrije koji ispuštaju radioaktivne ili druge za vodu štetne i
opasne materije ili otpadne vode (rafinerije nafte, nuklearni reaktori, metaloprerađivački
pogoni, hemijske fabrike i drugo);

 odlaganje, zadržavanje ili odstranjivanje uvođenja u podzemlje radioaktivnih materija;

 odlaganje, zadržavanje, uvođenje u podzemlje, za vodu opasnih materija, koje su definisane

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 353

http://fmpvs.gov.ba/upload_files/1452082300-UREDBAouslovimaBosanski.pdf
http://fmpvs.gov.ba/upload_files/1452082300-UREDBAouslovimaBosanski.pdf

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

230

pozitivnim zakonskim i podzakonskim propisima koji regulišu ovu oblast, osim ako se ne radi
o materijama koje se mogu ispuštati u javnu kanalizaciju i ako su te štetne materije u
potpunosti odvedene nepropusnom kanalizacijom izvan uticajnog područja;izgradnjom
cjevovoda za tečnosti koje su štetne i opasne za vodu;

 uskladištenje radioaktivnih i drugih za vodu štetnih i opasnih materija, osim uskladištenja lož
ulja za domaćinstvo i pogonskog goriva za poljoprivredne mašine, ako su sprovedene najbolje
dostupne tehnike, kao sigurnosne mjere za izgradnju, dovoz, punjenje, uskladištenje i
upotrebu;

 izgradnja rezervoara i pretakališta za naftu i naftne derivate, radioaktivne i ostale za vodu
opasne materije;

 izvođenje istražnih i eksploatacionih bušotina za naftu, zemni gas, mineralnu vodu,
radioaktivne materije i izrada podzemnih skladišta;

 otvoreno uskladištenje i primjena hemijskih sredstava štetnih za tlo i vodu, pesticida i
sredstava za regulisanje i rast bilja;

 korištenje otpadnih voda u poljoprivredi, uključujući i oborinske vode sa saobraćajnih
površina, te upuštanje ovih voda u vodotoke.

 izgradnja naselja, bolnica, odmarališta, industrijskih i zanatskih pogona, osim ako se otpadne
vode iz njih ne odvode u cijelosti nepropusnom kanalizacijom izvan zone zaštite;

 izgradnja stočnih, peradarskih i drugih farmi i tovilišta;

 izgradnja poletno-slijetnih staza u vazdušnom saobraćaju;

 izgradnja vojnih skladišta i sličnih vojnih objekata;

 izgradnja željezničkih i autobusnih stanica i auto-transportnih terminala;

 izgradnja uređaja za prečišćavanje otpadnih voda i uređaja za spaljivanje smeća;

 izgradnja novih grobalja i proširenje postojećih (humanih i stočnih);

 formiranje deponija čvrstog otpada, autootpada, i deponovanja starog željeza;

 upotreba materijala štetnog za vodu kod izgradnje objekata (npr. smole, bitumenizirani
materijali, šljaka i sl.);

 pražnjenje vozila za odvoz fekalija;

 upuštanje u tlo rashladnih i termalnih voda;

 otvaranje iskopa u površinskom zaštitnom sloju osim na mjestima izgradnje objekata;

 eksploatacija ostalih mineralnih sirovina;

 pranje vozila i zamjena ulja uz površinske vode;

 komercijalni uzgoj ribe osim biološkog održavanja i poribljavanja u prirodnim tokovima;

 krčenje šuma i drugih djelatnosti koje izazivaju eroziju tla.

Član 108.

Na dijelu obuhvata izvorišta vode za piće moraju se provoditi propisane mjere sanitarne zaštite, kako
sa stanovišta izgradnje planiranih objekata, tako i sa stanovišta tretmana postojećih objekata.
Dozvoljene i zabranjene aktivnosti u pojedinim zonama izvorišta vode za piće su propisane Zakonom o
vodama i posebnim Pravilnikom.

ELABORAT O KVALITETU I REZERVAMA PODZEMNE VODE

Član 109.

Elaborat o kvalitetu i rezervama podzemne vode, koji treba biti sastavni dio Programa sanitarne
zaštite vode za piće i Odluke koju priprema stručna organizacija iz oblasti vodoinžinjeringa, koja ima
pojedinačno ovlaštenje od ministarstva nadležnog za vode u skladu sa kriterijima koje ono utvrđuje.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 354

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

231

Elaborat sadrži:

 podatke o kvalitetu i režimu podzemnih voda, sa prikazom rezultata laboratorijskih
istraživanja i metodama koje su korištene kod uzorkovanja i sprovođenja analize, sa opisom
istražnih radova;

 uslove zaštite podzemnih voda;

 podatke o geološkim i hidrološkim karakteristikama područja, nalazišta podzemnih voda, a
naročito:

 geološku građu nalazišta;

 prostorni položaj i parametre vodonosne sredine;

 rejonizaciju vodonosne sredine i rejonizaciju prema stepenu izdašnosti;

 eksploatacione mogućnosti izvorišta i šireg prostora;

 hidrološke i hidrotehničke uslove zahvatanja podzemnih voda;

 plan monitoringa kvaliteta podzemnih voda;

 prikaz hidroloških, tehničkih i drugih faktora od kojih zavisi mogućnost eksploatacije
podzemnih voda, sa procjenama vještačkog prihranjivanja i zaštite;

 prijedlog prostiranja zona sa grafičkim prikazom.

Elaborat sadrži i grafičku dokumentaciju koja se sastoji iz grafičkog prikaza situacije izvedenih radova,
hidrološku kartu užeg područja koje obuhvata predmetno područje na kome se nalazi predmetno
izvorište, kao i vodoprivredni objekti koji su u funkciji vode za piće, hidrološke i tehničke profile
istražnih bušenja, pijezometara i istražnih bunara, odnosno istražno eksploatacionih galerija i drugih
istražnih radova, dijagrama hidroloških osmatranja i testiranja vodnih objekata za koje se radi ovaj
elaborat.

Svi dijelovi koji čine elaborat moraju biti obrađeni u skladu sa zahtjevima i pravilima struke, a takođe i
potpisani od ovlaštenog stručnog lica, odnosno potpisani od ovlaštene stručne organizacije.

U elaboratu se prilažu ovjerene kopije ovlaštenja organizacije i certifikat o stručnosti lica koje
potpisuje određeni dokument.

Prilikom izrade elaborata može se na bazi podataka u cilju racionalizacije aktivnosti u sredstvima i
vremenu, primijeniti matematička metoda modeliranja, ili analognog metoda, prema tipu i vrsti
nalazišta za koje je potrebno izraditi elaborat.
Na elaborat ministarstvo nadležno za vode izdaje saglasnost, organizaciji koja ga je izradila, ukoliko su
ispunjene sve pretpostavke koje se traže ovim pravilnikom, odnosno nalaže dopunu elaborata u roku
koji ne može biti duži od dva mjeseca ni kraći od petnaest dana.

Ukoliko su podaci iz elaborata takvi da zahtijevaju provjeru ili dopunu većeg broja parametara, od
onog koji je propisan, Ministarstvo će naložiti izradu novog elaborata u novom periodu koji ne može
biti kraći od četiri mjeseca.

Svi troškovi izrade elaborata padaju na teret općine, odnosno subjekta koji ima obavezu donošenja
programa sanitarne zaštite vode, čiji je sastavni dio i Elaborat o kvalitetu i rezervama podzemne vode.

KOMUNALNA HIGIJENA/PRIKUPLJANJE, UKLANJANJE I DEPONOVANJE OTPADA

Član 110.

Postupanje sa otpadom i održavanje komunalne čistoće, kao aspekt zaštite životne sredine, u cjelosti

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 355

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

232

se mora obraditi posebnom propisom o održavanju čistoće u ljetnim i zimskim uslovima i disponiranju
komunalnim otpadom. Osnovni zadatak planskog upravljanja otpadom na području Općine Kalesija je
uspostavljanje mehanizma za implementaciju integralnog upravljanja otpadom na području Općine.

Član 111.

Zadovoljenje potreba za odlaganjem otpada, realizirat će se:

 smanjenjem količine ukupnog otpada,

 recikliranjem što veće količine otpada,

 integralnim zbrinjavanjem i ekonomskim iskorištavanjem svih organskih ostataka,

 uvođenjem sistema upravljanja otpadom kao dio sistema upravljanja okolinom u skladu sa
Standardom čiji je opći cilj podrška zaštiti okoline,

 stvaranjem uvjeta za diferenciranje otpada po vrstama na nivou potrošačke jedinice
(domaćinstva, preduzeća), postavljanjem posuda za odlaganje smeća po vrstama i stvaranjem
tržišta otpada i recikliranog otpada,

 edukacijom stanovništva,

 izradom Programskog dokumenta izdvajanja bio-otpada iz domaćinstva –lično, na određenim
područjima (mjesnim zajednicama) i stvaranjem tržišta za ovu vrstu otpada,

 opremanje i ekipiranje ekološko-komunalne policije,

 obnavljanje opreme komunalnog preduzeća ili drugog pravnog subjekta kojem se povjeri
obavljanje djelatnosti prikupljanja, odvoza i deponovanja komunalnog otpada,

 nastavkom realizacije Projekta regionalnog odlagališta komunalnog otpada,

 planiranjem lokacija i zemljišta u poslovima upravljanja otpadom,

 pripremom i realizacijom Plana upravljanja otpadom,

 Izradom Programa o usklađivanja zbrinjavanja komunalnog otpada na regionalnoj deponiju
"Crni Vrh" RS.

 Izradom Odluke o zabrani odlaganja pojedinih vrsta industrijskog otpada na odlagalištu
komunalnog otpada,

 Izgradnjom deponije građevinskog otpada na području općine Kalesija (Građevinski otpad se
ne može odlagati na regionalnu deponiju komunalnog otpada.

Član 112.

Komunalni otpaci treba da se skupljaju u posudama sa poklopcima koje se mehanizovano mogu
prazniti. Lokacije ovih posuda treba biti na udaljenosti najviše 2,0 m od spoljne ivice saobraćajnice, u
ili ispred posjeda svakog potrošača, i da su na pogodan način vizuelno zaklonjene. Potrebno je
obezbjediti posude za sekundarne sirovine (staklo, papir i dr.) na pogodnim lokalitetima.

Član 113.

Planom je definirano zbrinjavanje komunalnog otpada sa područja Općine na novoizgrađenu
regionalnu deponiju na lokaciji Crni Vrh- RS. Postojeću deponiju na lokalitetu "Vis" Kalesija u
potpunosti sanirati u skladu sa pozitivnim zakonskim propisima, te nakon toga izvršiti rekultivaciju
zemljišta radi privođenja konačnoj namjeni u skladu sa Planom.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 356

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

233

 GRADSKE I STOČNE PIJACE

Član 114.

Snabdijevanje građana na području Općine Kalesija će se vršiti u skladu sa Zakonom o komunalnim
djelatnostima i obezbijedit će se :

 sanacijom i modernizacijom pijaca koje se zadržavaju na postojećim lokalitetima,

 iznalaženjem novih lokacija i izgradnjom pijaca ili zatvorenih tržnica na njima, i mimo
građevinskih rejona.

 stočne i autopijace mogu se organizovati kao posebni djelovi postojećih pijaca ili kao zasebne
pijačne lokacije u skladu sa Zakonom o komunalnim djelatnostima TK-a.

MEZARJA-GROBLJA (SAHRANJIVANJE)

Član 115.

Sahranjivanje umrlih će se vršiti u skladu sa Zakonom o komunalnim djelatnostima, a na postojećim
mezarjima-grobljima i iznalaženjem novih lokacija na urbanim i vanurbanim područjima.

MJERE OČUVANJA KULTURNO – HISTORIJSKOG I PRIRODNOG NASLJEĐA

Član 116.

Prostornim planom utvrđena su slijedeća dobra iz kategorije kulturno-historiskog naslijeđa za koje se
predlaže zaštita:

 Nekropole sa stećcima na lokalitetu Mramorje i Strane

 Gradina kod naselja Jajića

 Gradina u naselju Perovice Gornje

 Gradina u naselju Seljublje

 Nekropola stećaka u Brkića groblju

 Nekropola stećaka na lokalitetu Mramor

 ekropola stećaka na lokalitetu Bašča

 Nekropola u pravoslavnom groblju u naselju Dubnica

 Nekropola stećaka na lokalitetu Mramorak

 Nekropola stećaka na lokalitetu Orašje

 Nekropola stećaka na lokalitetu Brezačevina

 Nekropola stećaka na lokalitetu Mramorje

 Nekropola stećaka na lokalitetu Baščica

 Nekropola stećaka na lokalitetu Voćnjak

 Nekropola stećaka na lokalitetu Vrtovi

 Nekropola stećaka na lokalitetu Baščica

 Nekropola stećaka na lokalitetu starog mezarja

 Nekropola stećaka na lokalitetu Vis

 Nekropola stećaka na lokalitetu Selište

 Nekropola stećaka na lokalitetu Mramorak

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 357

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

234

 Nekropola stećaka na lokalitetu Čifluk

 Nekropola stećaka na lokalitetu Rosulje

 Nekropola stećaka na lokalitetu Planovi

 Nekropola stećaka na lokalitetu Mađarci

 Nekropola stećaka na lokalitetu Carska Bašča

 Nekropola stećaka na lokalitetu Okrugla

 Nekropola stećaka na lokalitetu Bašča-Glavica

 Nekropola stećaka u naselju Zolje

 Nekropola stećaka na lokalitetu Zagrebnice (Zagrmica)

 Atik džamija u Ćivama

 Džamija u Seljublju

 Džamija u naselju Lipovice

 Mezarje u Mađarcima

 Mezarje u Brkićima

 Mezarje na lokalitetu Babina Luka

 Mezarje u naselju Križevci (Brda)

 Mezarje u naselju Miljanovci

 Staro mezarje Hemlijaši

 Staro mezarje u Ćivama

 Dova Mokrače, Miljanovci

 Dove na uzvišenju Plješevica, Petrovice

Nacionalni spomenik u općini Kalesija je nekropole sa stećcima na lokalitetu Mramorje i Strane u
Bulatovcima.

Na privremenoj listi nacionalnih spomenika nalazi se lokacija Nekropola Brkića groblje u Dubnici.

Nacionalna dobra za koje se predlaže zaštita kao nacionalnih spomenika su:

 Stara džamija Rainci Donji

 Stara džamija Donje Hrasno

 Stara džamija Memići- Bulatovci

 Stara džamija Kalesija Gornja

 Stara džamija Miljanovci

 Hram Svetog Joakima i Ane u Dubnici.

Prostornim planom utvrđuju se slijedeća dobra iz kategorije prirodnog naslijeđa za koja se predlaže
zaštita:

 Prirodni predio Majevica

 Prirodni predio Vis

 Prirodni predio Pješavica

 Prirodni predio Grabik

 Pećina u Gojčinu- geomorfološki spomenik prirode

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 358

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

235

U cilju utvrđivanja kategorizacije i donošenja pravnih akata zaštite prirodnih cjelina i
pojedniačnih spomenika potrbno je izraditi Studiju kulturno -historijskog i prirodnog naslijeđa
Općine Kalesija.

Za područja utvrđena Prostornim planom neophodno je izraditi odgovarajuću
dokumentaciju i izvršiti valorizaciju prirodnih vrijednosti, te utvrditi odgovarajući stepen
zaštite prirodnog nasljeđa u skladu sa međunarodnim kriterijumima i važećim za konima BiH
i FBiH.

MJERE UNAPREĐENJA TURIZMA

Član 117.

Obzirom na stepen razvijenosti turističke ponude na području Općine Kalesija, potrebno je:

 formirati turističku zajednicu,

 izgradnju novih kapaciteta usmjeriti u većem dijelu na izgradnju objekata turisitčke
ponude saglasno ruralnom razvoju,

 prilikom investiranja u postojeće i nove objekte u prvoj fazi stimulirati izgradnju
nižih srednjih kategorija, a u drugoj fazi rekonstrukcijama i izgradnjom potencirati srednje i
više kategorije objekata u okviru turističke ponude,

 gradnju novih građevina treba prostorno i oblikovno uklapati u oblike tradicionalne gradnje
lokalnog ambijenta.

 Maksimalno koristiti resurse etnološke, prirodne, graditeljske i kulturne baštine.

Član 118.

Prostornim planom predviđeni su prostori za razvoj slijedećih oblika turizma:

 izletničko-rekreativni i vikend turizam

 lovni i ribolovni turizam,

 tranzitni i boravišni turizam

 zdravstveni turizam

 zimski turizam

 dnevna psihofizička relaksacija

 kulturni turizam

 sportsko-rekreacini turizam

 sportsko letenje i padobranstvo

 seoski turizam

Smještaj turističko – ugostiteljskih sadržaja prioritetno usmjeravati na građevinsko zemljište koje nije
utvrđeno kao zaštićeno područje po bilo kom osnovu, a koristiti ponudu domaćih poljoprivrednih
proizvoda, proizvoda domaće radinosti, suvenira i drugo.

MJERE SPREČAVANJA NEPOVOLJNIH UTICAJA NA OKOLIŠ

Član 119.

U cilju sprečavanja nepovoljnih uticaja utvrđuju se sljedeće mjere:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 359

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

236

 uspostaviti odgovarajući monitoring, kao element upravljanja razvojem Općine,

 uspostaviti sistem automatskog dostavljanja podataka koje se tiču monitoringa i
praćenja stanja okoliša,

 uspostaviti i pratiti indikatore održivog razvoja,

 provoditi edukaciju stanovništva o okolišu, kroz uključivanje u realizaciju planova i
projekata vezanih za okoliš,

 primjenjvati stimulativne i destimulativne mjere, te poticaje kroz razne vidove
aktvinosti i djelatnosti na način koji smanjuje trajne uticaje na okoliš.

Član 120.

Za nove industrijske proizvodnje uspostaviti principe zaštite okoliša kroz poštivanje graničnih
vrijednosti – emisija (zagađivanja) i primjena što savremenijih tehnika i tehnologija.

U industrijskim i privrednim zonama koje čine jednu cjelinu, a na kojoj se nalazi više subjekata koji
utiču na okoliš, ukupni (kumulativni) nivoi zagađenja se uzimaju kao parametar za ocjenu
neophodnosti izrade procjene uticaja na okoliš.

Za sve privredne industrijske zone kroz izradu planova nižeg reda, odnosno regulacionih planova i
urbanističkih projekata, potrebno je predvidjeti izradu strategijske procjene uticaja na okoliš, te
definisati mjere i uslove neophodne za zaštitu okoliša.

Kroz procjenu uticaja na okoliš za privredne i industrijske zone definisati namjene industrijskih i
privrednih aktivnosti.

Za privredne i industrijske zone koje su postojale prije donošenja ovog Plana načiniti strategijske
procjene uticaja na okoliš u kojima će biti definisane mjere i uslovi neophodni za zaštitu okoliša,
odnosno neophodni za njihovo daljnje egzisitranje.

MJERE ZA OČUVANJE KVALITETA ZRAKA

Član 121.

U cilju očuvanja kvaliteta zraka utvrđuju se slijedeće mere:

 Izraditi i usvojiti Odluku o mjerama za očuvanje kvaliteta zraka na području Općine.

 Uspostaviti sistem stanica za monitoring.

 Promovirati i stimulisati uvođenje i korištenje gasa kao goriva za motorna vozila, kao i drugih
alternativnih goriva kao što je biodizel.

 Uspostaviti efikasnu kontrolu tehničkog pregleda vozila i smanjenja emisije iz motornih vozila,
kao i kontrolu kvalitete goriva.

 Započeti proces gasifikacije kako bi se ovaj energent koristio što prije i u najvećem mogućem
procentu.

 Zabrana spaljivanja otpada, prvenstveno plastike i gume.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 360

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

237

MJERE ZA OČUVANJE KVALITETA VODA

Član 122.

U cilju očuvanja kvaliteta vode utvrđuju se slijedeće mere:

 Na bazi monitoringa kvaliteta površinskih voda, po potrebi izvršiti korekciju kategorizacije
površinskih voda od strane nadležne institucije.

 Smanjiti neracionalnu potrošnju pitke vode i tehnoloških gubitaka u distribuciji vode.

 Tamo gdje su utvrđena nalazišta pitkih, mineralnih voda, ukoliko ti izvori nisu obuhvaćeni
odlukama o zaštiti voda, potrebno je utvrditi zone zaštite i kompatibilnost kotrištenja
prostora, te sa tog stanovišta utvrditi mjere zaštite i uslove korištenja.

 Primjenjivati stavove utvrđene u “Dokument o politici dodjele koncesija na području
Tuzlanskog Kantona”

 Intenzivirati dalji razvoj sistema za odvođenje otpadnih voda.

MJERE ZA OČUVANJE KVALITETA TLA

Član 123.

U cilju poboljšanja kvaliteta tla, uvode se sljedeće aktivnosti i mjere:

 očuvanje poljoprivrednogi šumskog zemljišta i njihovog pravilnog korištenja,

 saniranje klizišta i trajna zabrana gradnje na područjima utvrđenim i registriranim
kao klizišta,

 pošumljavanje zemljišta izloženog eroziji i klizištima,

 preispitivanje korištenja zemljišta u poljoprivredne svrhe uz saobraćajnice sa jakom
emisijom zagađujućih polutanata,

 uvesti monitoring i kontrolu kvaliteta tla,

 stimulisati proizvodnju hrane na principima tradicionalne, ekološki i okolinski
prihvatljive proizvodnje, naročito u područjima gdje postoji mogućnost razvoja eko
turizma,

 uspostaviti i organizovati deponiju za plodno tlo koje se skida usljed građevinskih i
drugih radova,

 načiniti akcioni plan kojim će se izvršiti detaljno terensko snimanje svih nelegalnih i
divljih deponija i način njihovog saniranja.

MJERE ZA OČUVANJE KVALITETA PRIRODNIH RESURSA I BIODIVERZITETA

Član 124.

U cilju očuvanja i poboljšanja kvaliteta prirodnih resursa i bidoverziteta uvode se sljedeće mjere:

 inventarizacija ugroženih vrsta flore, faune i ekosistema,

 izrada crvene liste Općine Kalesija,

 izrada ekspertize pejzažnih vrijednosti,

 uspostaviti efikasan sistem kontrole nad eksploatacijom resursa,

 ustanoviti monitoring buke, načiniti kartu buke i mjere sanacije,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 361

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

238

 urbanističkim planovima urbanih područja i provedbenim detaljnim planovima,
utvrditi mjere zaštite od buke.

MJERE ZAŠTITE STANOVNIKA I MATERIJALNIH DOBARA OD PRIRODNIH I LJUDSKIM DJELOVANJEM
IZAZVANIH NEPOGODA I KATASTROFA I RATNIH DJELOVANJA

Član 125.

U cilju otklanjanja opasnosti od mina i minsko – eksplozivnih sredstava, u planskom periodu bit će
očišćene sve sumnjive površine.

Područja tehničkog izviđanja se trebaju obilježit u cilju smanjenja rizika od mina, dok se ne steknu
uslovi njihovo bezbjedno korištenje.

Ukoliko se utvrde područja sa stepenom kontaminacije koji utiče na zdravlje ljudi, životinja i biljaka,
iste je potrebno registrovati i označiti, te izvršiti klasifikaciju područja po stepenu i vrsti kontaminacije,
u skladu sa važećim standardima.

Općina je dužna putem nadležnih institucija da izvrši dekontaminacju područja na kojima je
ustanovljen stepen kontaminacije iznad, za ljude, dozvoljenog stepena kontaminacije.

Član 126.

Svaka ljudska aktivnost koja može prouzrokovati štetu za život i zdravlje ljudi i štetu na materijalnim
dobrima, moraju se predvidjeti i utvrditi mjere sprečavanja nepovoljnih uticaja.

Član 127.

Sistem zaštite i spašavanja ljudi, biljnog i životinjskog svijeta, materijalnih, kulturnih, historijskih i
drugih dobara od prirodnih nepogoda, tehničko – tehnoloških, ekonomskih i drugih nesreća ili ratnih
opasnosti, definisao je Zakon o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih i drugih
nesreća.

Zaštita i spašavanje od prirodnih i drugih nesreća obuhvata: programiranje, planiranje, organizovanje,
obučavanje i osposobljavanje, provođenje, nadzor i finansiranje mjera i aktivnosti za zaštitu i
spašavanje od prirodnih i drugih nesreća s ciljem sprečavanja opasnosti, smanjenja broja nesreća i
žrtava, te otklanjanja i ublažavanja štetnih djelovanja i posljedica prirodnih i drugih nesreća.

Zaštita i spašavanje ljudi i materijalnih dobara od prirodnih i drugih nesreća, ostvaruje se
organizovanjem i preduzimanjem sljedećih mjera i aktivnosti:

 otkrivanje, praćenje i sprečavanje opasnosti od prirodnih i drugih nesreća,

 osmatranje i uzbunjivanje o opasnostima i davanje uputstava za zaštitu i spašavanje,

 obučavanje i osposobljavanje za zaštitu i spašavanje,

 organizovanje, opremanje, obučavanje i osposobljavanje civilne zaštite i uspostavljanje i

 održavanje drugih vidova zaštite i spašavanja,

 mobilizacija i aktiviranje snaga i sredstava za zaštitu i spašavanje,

 otklanjanje posljedica prirodnih i drugih nesreća do osiguranja osnovnih uslova za život.

Poslove zaštite i spašavanja ljudi i materijalnih dobara od prirodnih i drugih nesreća na teritoriji

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 362

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

239

općine koordinira i provodi Služba civilne zaštite općine.

Služba civilne zaštite općine Kalesija obavlja sljedeće poslove:

 organizira, priprema i provodi zaštitu i spašavanje,

 priprema program razvoja zaštite i spašavanja od priprodnih i drugih nesreća,

 prati stanje, priprema za zaštitu i spašavanje na području općine,

 donosi i izrađuje procjenu ugroženosti od prirodnih i drugih nesreća područja općine Kalesija

 predlaže plan zaštite i spašavanja od prirodnih i drugih nesreća na području općine,

 vrši obuku struktura civilne zaštite i građana iz oblasti zaštite i spašavanja

 organizuje, koordinira i provodi poslove zaštite od požara.

Član 128.

Mjere aktivnosti koje provodi Služba civilne zaštite su:

 sklanjanje ljudi i materijalnih dobara,

 evakuacija,

 zbrinjavanje ugroženih i stradalih,

 zamračivanje, zaštita i spašavanje od radioloških, hemijskih i bioloških sredstava,

 zaštita i spašavanje od rušenja,

 zaštita i spašavanje od požara,

 zaštita i spašavanje od neeksplodiranih ubojitih sredstava,

 prva medicinska pomoć,

 zaštita i spašavanje životinja i namirnica životinjskog porijekla,

 asanacija terena,

 zaštita životne sredine,

 zaštita bilja i biljnih proizvoda,

 spašavanje ljudi i materijalnih dobara od prirodnih nesreća (potresa, poplava, klizanja
zemljišta, požara, ratnih razaranja, sabotaže, udara groma, od elektroinstalacija visokog i
niskog napona, saobraćaja i dr. prirodnih nepogoda.

Član 129.

Svaka izgradnja je zabranjena na nestabilnim terenima dok se ne dokaže tehničkim ekspertizama
da je moguća izgradnja na takvim zemljištima. Takođe je zabranjena izgradnja na kontaminiranim
zemljištima.

Član 130.

Posebno mora biti predmetom pažnje ostvarena i realizirana mjera zaštite koja se može očekivati od
potresa, poplava, klizanja zemljišta, požara, ratnih razaranja, sabotaže, udara groma, od
elektroinstalacija visokog i niskog napona, saobraćaja i dr.

ZAŠTITA OD POPLAVE

Član 131.

Zaštita područja od mogućih poplavnih voda vrši se u skladu sa odredbama važećeg Zakona o vodama

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 363

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

240

kao i sa odredbama ove Odluke.

U cilju zaštite od štetnog djelovanja voda, Općina u skladu sa svojim nadležnostima prema
odredbama Zakona o vodama osigurava planiranje mjera zaštite, gradnju i upravljanje zaštitnim
vodnim objektima, a naročito gradnju nasipa, brana, pregrada, objekata za stabilizaciju dna i obala,
objekata za odvođenje unutrašnjih voda i dr.

Obim zaštite od voda i potrebne mjere određuju se sljedećim planovima:

 posebnim planovima zaštite od poplava i leda,

 planovima zaštite od erozije i bujica

 planovima zaštite od vanrednog zagađenja voda i drugim planovima propisanim Zakonom.

Član 132.

Radi održavanja u ispravnom stanju nasipa, brana, kao i drugih vodnih objekata postrojenja,
zabranjeno je:

 izgrađivati objekte ili vršiti radove u zaštitnoj zoni vodnih objekata koji ne služe svrsi zaštite,

 unositi u vodotoke ili deponovati na obalu vodotoka zemlju, jalovinu i drugi materijal,

 saditi drveće na udaljenosti manjoj od 5 m od ruba obale vodotoka

 vršiti radove koji mogu oštetiti korito vodotoka ili smetati normalnom oticanju vode ili koji bi
mogli ugroziti stabilnost zaštitnih objekata ili njihovu upotrebu.

Član 133.

Zaštita od plavnog vala u slučaju djelimičnog ili potpunog rušenja zaštitnih nasipa, izvršiće se u skladu
sa posebnim elaboratom koji će obračunati plavni val i mjere zaštite.

Na cijelom dijelu vodotoka rijeke Spreče i Gribaje nije dozvoljena gradnja objekata takve veličine i
oblika koji bi povećali zonu plavljenja i izazivali pojavu povratnog talasa.

ZAŠTITA OD EROZIJE I BUJICA

Član 134.

S obzirom na prirodne uslove na području općine Kalesija da erozivna zemljišta u sadejstvu sa
bujicama mogu da ugroze živote i zdravlje ljudi i pričine veću materijalnu štetu, to se ova pojava u
konkretnim uslovima može smatrati elementarnom pojavom.
Ovom odlukom utvrđuju se protiv-erozivne urbanističko-građevinske mjere, kao i mjere zaštite od
bujica i to:

 zabranjuje se izgradnja svih objekata na erozivnom zemljištu,

 zabranjuje se vađenje šljunka, kamena, pijeska, ilovače i drugih sličnih materijala,

 erozivna i bujična zemljišta ne mogu biti utvrđena kao urbana područja odnosno njihovi
dijelovi, ako to nije predviđeno odgovaraiućim planom,

 zabranjuje se sječa šume, voćnjaka i drugog visokog rastinja,

 zabranjuje se krčenje šumskog i drugog drveća i grmlja,

 zabranjuje se kopanje i preoravanje livada, pašnjaka i drugih neobrađenih površina na strmim

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 364

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

241

zemlištima i njihovo pretvaranie u njive sa jednogodišnjim kulturama,

 zabranjuje se vođenje vode neobloženim kanalima,

 zabranjuje se izgradnja objekata kao što su vodenice, stupe, brane, kanali za dovođenje i
odvođenje vode i slično, a koji bi mogli da ugroze stabilnost zemliišta,

 zabranjuje se odbacivanje i deponovanie otpadnog materijala iz kamenoloma i jalovine iz
rudnika, kao i materijala dobivenog prilikom građenja saobraćajnica i drugih građevina, kao i
ostataka od posječenih stabala na erozivna i bujičasta zemljišta.

 Kao protiv-erozivni radovi na utvrđenim erozivnim i bujičastim zemljištima utvrđuje se:

 pošumljavanie goleti,

 melioracija degradiranih dijelova šume i pašnjaka,

 podizanje pojaseva zaštitne vegetacije radi regulisanja površinskog slivanja vode i smanjenja
snage vjetra,

 izgradnja zaštitnih objekata, terasa i slično,

 podizanje zasada voćaka, grmlja i zasada trave,

 uređenje bujičnih tokova izgradnjom pregrada, kanala, kineta, obalo-utvrda, drenaža i slično,

 preuređenje odnosno uklanjanje vodenica, brana, stupa, kanala za odvođenje i dovođenje
vode i slično,

 čišćenje korita bujičnog toka u svrhu pravilnog proticanja vode.

Na utvrđenim erozivnim zemljištima na kojima je do erozije zemljišta došlo zbog eksploatacije šume ili
površinskog rudnog kopa ili drugih radova, izvođač radova, odnosno organizacija koja je vršila
eksploataciju, dužna je u najkraćem mogućem roku da dovede zemljište u prvobitno stanje i da sanira
zemljište.

Na bujičnim i erozivnim zemljištima, po pravilu, se ne izgrađuje i ne predviđa izgradnja podzemnih
infrastrukturnih objekata, instalacija i uređaja, ako to nije neophodno potrebno, odnosno ako ne
postoje druga tehnička rješenja.

Na bujičnim i erozivnim zemljištima ne može se odobriti izgradnja podzemnih i nadzemnih skloništa za
smještaj ljudi i materijalnih dobara u slučaju ratne opasnosti.

Na utvrđenim bujičnim i erozivnim zemljištima, po pravilu, se ne planira i ne izgrađuju putne
saobraćajnice, ako to nije neophodno potrebno.

Isto tako, na zemljištima iz prethodnog stava, ne može se odobriti uređenje, izgradnja, odnosno
formiranje groblja, niti se može vršiti ukopavanje.

ZAŠTITA OD KLIZANJA I SLIJEGANJA TERENA

Član 135.

S obzirom da se na području općine Kalesija vrše intervencije u zemljištu potrebno je urаditi kаtаstаr
klizištа koji predstаvljа bаzu zа izrаdu kаrаtа hаzаrdа sа inženjerskogeološkog аspekаtа.

Utvrđena klizišta na zemljištu, ili ona koja to mogu biti, po pravilu, se ne utvrđuju kao urbana
područja, odnosno kao dijelovi urbanih područja.

Iznimno od prethodnog stava, utvrđena klizišta mogu se uključiti u urbano područje samo ako su
prethodno izvršene predviđene mjere sanacije.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 365

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

242

Sanacija utvrđenih zemljišta koja su pogodna slijeganju vrši se prema posebnom elaboratu i
programu.

ZAŠTITA OD ZEMLJOTRESA

Član 136.

Područje Prostornog plana pripada zoni sa mogućim intenzitetom udara od 7º MSK-64 za povratni
period od 500 godina.

Osnovne mjere zaštite od zemljotresa su:

 tehničke norme o izgradnji objekata (aseizmička izgradnja);

 izbor lokacije za izgradnju;

 kontinuiran proces prostornog i urbanističkog planiranja (generalno i detaljno),
arhitektonskog i građevinskog projektovanja i izgradnje objekata;

 građenje objekata usmjereno u pravcu usklađivanja sa seizmogeološkim osobinama terena,
kako bi se smanjio nivo povredljivosti objekata i seizmičkog rizika, a time i štete od
eventualnog zemljotresa.

ZAŠTITA OD POŽARA

Član 137.

Organizovanje i sprovođenje zaštite od požara većih razmjera na području općine Kalesija, vrši se na
osnovu plana zaštite od požara koji donosi Općinsko Vijeće, kao i mjesne zajednice i druge
organizacije koje odredi Vijeće općine, a na osnovu Zakona o zaštiti od požara.

Zaštita od požara većih razmjera vrši se naročito:

 na urbanom području Kalesije,

 na šumskim kompleksima općine Kalesija,

 na privrednim i drugim značajnim objektima izvan urbanog područja Kalesija.

ZAŠTITA OD MINA

Član 138.

Nije dozvoljeno korištenje za bilo kakve namjene površina pod minama, kao i sumnjivih i rizičnih
površina, dok se ne izvrši deminiranje istih.

U procesu realizacije etapnog deminiranja prostora, prioritet moraju biti građevinska zemljišta u
urbanim područjima kao i područja saobraćajnih komunikacija i lokaliteti od strateškog značaja.

U cilju otklanjanja opasnosti od mina i minsko-eksplozivnih sredstava definišu se prioritetne
površine za sanaciju kroz etapni plan deminiranja prostora.

Prioritetne površine su:

 Građevinska zemljišta u sklopu urbanih područja ili izvan njih sa namjenom stanovanja,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 366

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

243

 Građevinska zemljišta za privredne komplekse,

 Područja značajna za razvoj poljoprivredne proizvodnje,

 Područja od posebnog značaja za druge planirane namjene

ZAŠTITA OD RATNIH DEJSTAVA

Član 139.

Radi zaštite stanovništva i materijalnih dobara od ratnih dejstava, pored mjera utvrđenih drugim
planovima i propisima, ovom odlukom se utvrđuju urbanističko-građevinske mjere zaštite.

Mjere zaštite stanovništva i materijalnih dobara od pretpostavljenih vidova napada obuhvataju:

 planiranje, lokaciju i sistem izgradnje stambenih, upravnih, društvenih, školskih, zdravstvenih

 i drugih objekata visokogradnje u kojima žive, borave ili rade ljudi, putem izgradnje skloništa
ili zaklona na način koji pruža optimalnu zaštitu, a što se utvrđuje detaljnim planskim
dokumentom,

 planiranje industrijskih zona na način i obim kojim se posljedice pretpostavljenih napadnih
sredstava svode na minimum, a što se utvrđuje posebnim planom industrijske zone,

 planiranje i izgradnja tzv. paralelnih saobraćajnica unutar urbanih područja općine Kalesija,
kao i pristupnih saobraćajnica svim naseljima,

 - zaštitu magistralnih puteva Tuzla—Kalesija—Zvornik, Simin Han-Banj Brdo kao i svih putnih
objekata na njema,

 zaštitu regionalnih puteva Kalesija—Sapna, Zelenika-Gojčin- Kalesija i objekata na njima,

 zaštitu željezničke pruge Živinice—Kalesija—Zvornik, kao i svih željezničkih instalacija,
postrojenja, objekata i uređaja,

 zaštitu vodotokova,i izvorišta,

 planiranje i izgradnja vodoopskrbnih objekata i njihovu zaštitu od pretpostavljenih napadnih
sredstava,

 planiranje, izgradnju i zaštitu elektroenergetske mreže, dalekovoda, trafo-stanica i sličnih
objekata,

 zaštitu poljoprivrednih i šumskih zemljišta,

 planiranje, izgradnju i zaštitu PTT mreže i uređaja, kao i drugih objekata i instalacija u sistemu
veza.

Član 140.

Sklanjanje ljudi osigurava se izgradnjom skloništa osnovne zaštite i skloništa dopunske zaštite u
skladu sa Uredbom o mjerilima, kriterijima i načinu izgradnje skloništa i tehničkim normativima za
kontrolu ispravnosti skloništa.

Sklanjanje ljudi osigurava se izgradnjom javnih skloništa i prilagođavanjem podrumskih i drugih
prostorija u stambenim i drugim objektima i drugih pogodnih građevina za sklanjanje ljudi u
određenim zonama što se utvrđuje detaljnim planskim dokumentima za pojedina područja Općine, za
koja je njihovo donošenje obavezno.

Skloništa osnovne i dopunske zaštite projektuju se kao dvonamjenski objekti, koji se koriste
prvenstveno za potrebe u miru, u skladu sa osnovnom namjenom građevine ili se grade kao posebni
objekti.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 367

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

244

Član 141.

Općina donosi svoje dugoročne programe i godišnje planove izgradnje i održavanja javnih skloništa i
zaklona, odnosno prilagođavanja drugih zaštitnih objekata za sklanjanje na svom području.

MJERE ZAŠTITE LICA SA SMANJENIM TJELESNIM SPOSOBNOSTIMA U SKLADU SA ODREDBAMA
UREDBE O PROSTORNIM STANDARDIMA, URBANISTIČKO- TEHNIČKIM UVJETIMA I NORMATIVIMA ZA
SPREČAVANJE SVIH BARIJERA ZA LJUDE SA UMANJENIM TJELESNIM SPOSOBNOSTIMA.

Član 142.

Kod projektovanja i izvođenja građevina javne, poslovne, stambene i stambeno – poslovne namjene,
te svih javnih površina moraju se predvidjeti mjere za sprečavanje arhitektonsko–urbanističkih
barijera za lica sa umanjenim tjelesnim sposobnostima u skladu sa važećom zakonskom regulativom i
podzakonskim aktima.

MJERA OSIGURANJA PODRUČJA PLANIRANIH ZA DALJNI RAZVOJ

Član 143.

Područja rezervisana za daljni razvoj su građevinska zemljišta koja se u ovom planskom periodu
koriste u postojećoj namjeni, a utvrđuju se kao potencijalna područja za daljnji razvoj u budućem
periodu.

Izuzetno, ukoliko se ukaže potreba i stvore uslovi, u postupku izmjene i dopune Prostornog plana
izvršiće se promjena namjene određenih lokaliteta u planskom periodu.

IV. USLOVI ZA IZGRADNJU I KORIŠTENJE PROSTORA

Član 144.

Izgradnja naselja, građevina i drugih zahvata u prostoru, na području Općine, mogu se odobriti samo
na građevinskom zemljištu u urbanim područjima i na građevinskom zemljištu izvan istog.

Član 145.

Iznimno od odredbi prethodnog člana, van granica urbanog područja, odnosno građevinskog zemljišta
može se odobriti građenje koje, s obzirom na svoje osobenosti, zauzima područja izvan urbanih
područja odnosno građevinskog zemljišta a naročito:

 Objekti infrastrukture (saobraćajna, energetska, vodoprivredna, telekomunikacijska i dr.)

 Zdravstvene, sportske i rekreacione građevine

 Građevine za potrebe odbrane i oružanih snaga

 Stambeni, gospodarski i privredni objekti poljoprivrednih proizvođača za potrebe
poljoprivredne proizvodnje ili seoskog turizma uključujući i sistem za navodnjavanje,

 Klaonice i stočne pijace,

 Istraživanje, iskorištavanje i uređenje prostora prirodnih dobara (mineralne sirovine, šume,
vode, poljoprivredno zemljište i dr.)

 Komunalne i slične građevine (deponije komunalnog otpada, centri za upravljanje otpadom,
groblja, spomen obilježja i sl.)

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 368

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

245

Član 146.

Izgradnja objekata i drugi zahvati u prostoru iz prethodnog člana ne mogu se odobriti na zemljištima
koja su Prostornim planom, odredbama ove Odluke i drugim propisima, utvrđena kao zaštićena
područja, pojasevi i zone.

Izuzetno od predhodnog stava ovog člana, izgradnja objekata i vršenje drugih zahvata u prostoru
može se odobriti, ako je to predviđeno odgovarajućim planom ili programom ili ako izgradnja i radovi
služe u svrhu zaštite zemljišta ili ga unepređuju.

Član 147.

Urbanističko – tehnički i drugi uslovi za izdavanje urbanističke saglasnosti na područjima koja imaju
karakterisitike sa stanovišta stabilnosti terena:

 Na stabilnim terenima koji imaju najpovoljnije uslove za građenje mogu se graditi sve vrste
građevina i drugi zahvati u prostoru bez ograničenja,

 Na uslovno stabilnim terenima prije izvođenja građevinskih radova, obavezno se sprovode
detaljna ispitivanja fizičko – mehaničkih svojstava tla radi utvrđivanja uslova temeljenja,
izgradnje građevina i izvođenja drugih zahvata u prostoru, te preduzimanja sanacionih mjera
na registrovanim pojavama klizanja ili tonjenja terena,

 Na nestabilnim terenima koji su nepovoljni za građenje i izvođenje drugih zahvata, moraju se
izvršiti detaljna inžinjersko – geološka i geotehnička istraživanja, te u skladu s time izvršiti
sanaciju klizišta i ocjeniti mogućnost eventualne izgradnje. U pravilu se na ovim površinama
vrši intenzivno pošumljavanje.

Član 148

Odnos prema postojećim objektima koji su ostali van granica urbanih područja i građevinskih
zemljišta utvrđenih ovim Planom i Odlukom, može se utvrditi na slijedeći način:

 Da se objekat trajno zadržava i da se na njemu mogu odobriti radovi rekonstrukcije,
dogradnje i nadziđivanja;

 Da se u okviru građevinske parcele na kojoj je objekat izgrađen i koja služi za njegovu
redovnu upotrebu mogu izgraditi pomoćni objekti (garaže, šupe, ljetne kuhinje,
ostave i sl.);

 Graditi stambene, gospodarske i privredne objekte, kao i objekti koji služe
postojećem domaćinstvu, ukoliko zadovoljavaju sve ostale urbanističko-tehničke
uslove utvrđene Planom i ovom Odlukom.

 Na ovim objektima moguća je promjena namjene objekata ili njihovih dijelova (u
smislu pretvaranja stambenih objekata u poslovne radi obavljanja djelatnosti male
privrede i sl.).

 U ovakvim slučajevima parcele na kojima su zatečeni objekti smatraju se
građevinskim dok na njima postoje objekti, ali se na istoj ne može vršiti
preparcelacija u cilju njenog povećanja, stim što se u okvirima takve građevinske
parcele mogu graditi objekti za potrebe stanovanja članova domačinstva ukoliko isto
porostorne mogućnosti dozvoljavaju.

 Da se objekat privremeno zadržava do privođenja zemljišta konačnoj namjeni u
slučajevima kad se objekat nalazi na trasi i zaštitnom pojasu budućeg krupnog
infrastrukturnog objekta, na poljoprivrednom zemljištu, zaštićenom području i

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 369

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

246

području kulturno-istorijskog i prirodnog nasljeđa i sl.

 Kako je potrebno obezbijediti da se do konačnog uklanjanja objekta iz prdhodnog
stava ne povećava značajnije njegova vrijednost, na objektu i zemljištu koje služi za
njegovu redovnu upotrebu mogu se odobriti samo radovi redovnog održavanja i
obezbijeđenja sanitarnih uslova života.

 Da se objekat ukloni u roku koji odredi Općina Kalesija u slučajevima kada se isti
nalazi na utvrđenim zaštitnim pojasevima i zonama, a neposredno ugrožava objekat
ili dobro radi kojeg je zaštita uspostavljena.

Ove odredbe se odnose na područje cijele općine (područje za koje se Plan donosi), a primjenjuju se
na objekte koji su izgrađeni na osnovu važeće dokumentacije (odobrenje za građenje), kao i za
objekte za koje u vrijeme njihove gradnje nije bilo obavezno pribaviti odobrenje za građenje.

Član 149.

Odnos prema postojećim objektima koji su zatečeni na građevinskom zemljištu utvrđenim ovim
Planom, ali čija je namjena suprotna namjeni tog građevinskog zemljišta, može se utvrditi tako da se
objekat trajno zadržava ili mu se mljenja namjena prema potrebama vlasnika (ukoliko ne predstavlja
smetnju izgradnji planiranih sadržaja, ili da ti sadržaji ne ugrožavaju korištenje postojećeg objekta) ili
da se privremeno zadržava do privođenja zemljišta konačnoj namjeni. Ovom Odlukom odnos se
uspostavlja samo prema objektima zatečenim na građevinskim zemljištima na koji se primjenjuje
režim građenja I, II i III stepena.

Član 150.

Građenje i izvođenje drugih zahvata u prostoru se odobrava u skladu sa Prostornim planom,
odredbama ove Odluke, posebnim zakonom i propisima donesenima na temelju tih zakona i
urbanističkom saglasnošću i /ili lokacijskom informacijom u domenu nadležnosti, kako je to utvrđeno
Zakonom o prostornom uređenju i građenju Tuzlanskog kantona.

Član 151.

Odnos prema bespravno izgrađenim objektima utvrđuje se u skladu sa pozitivnim zakonskim i
podzakonskim propisima koji regulišu ovu oblast.

Član 152.

Pitanje bespravno izgrađenih objekata ili započetih objekata, može se riješiti na slijedeće načine:

 Legalizacija bespravno izgrađenih objekata,

 Uklanjanje bespravno izgrađenih objekata.

Član 153.

Legalizovati se mogu bespravno izgrađeni ili započeti objekti ukoliko se zateknu na građevinskom
zemljištu pod uslovima definisanim pozitivnim zakonskim propisima i ovom Odlukom.

Član 154.

Nelegalno započeti i izgrađeni objekti mogu se legalizovati:

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 370

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

247

 ako je objekat započet ili sagrađen na parceli koja ima površinu manju od površine propisane
ovom Odlukom, uz uslov da ispunjava sve uslove propisane važećim propisima i ovom
Odlukom,

 ako je objekat započet ili sagrađen na manjoj udaljenosti od zajedničke međe propisane
ovom Odlukom, uz dokaz nadležnog inspekcijskog organa da nije bilo pritužbi pri izgradnji
objekta te da se ne vodi nikakav postupak osporavanja gradnje od strane susjeda.

Nelegalno započeti ili izgrađeni objekti neće se legalizovati:

 ako temelji i streha, oluci ili drugi istaci prelaze granicu susjedne parcele,

 ako je objekat ili dio objekta započet ili izgrađen na zemljištu na kome investitor ne može
ostvariti pravo gradnje u skladu sa pozitivnim zakonskim propisima.

Član 155.

Na područjima za koje je utvrđen režim građenja trećeg i četvrtog stepena mogu se graditi
individualne stambene građevine čija spratnost ne prelazi Podrum(Suteren) +P+2+Potkrovlje.

Građevinska parcela za individualne stambene građevine određuje se zavisno od veličine objekta i
prostornih mogućnosti smještaja objekta na katasterskoj parceli, a max do 1000 m2.

Katasterska parcela na kojoj se grade individualni-stambeni objekati može biti veća od građevinske
parcele, s tim da se na tim površinam mogu graditi gospodarske i pomoćne građevine ili formirati
voćnjaci i slično.

Izgradnja zgrada za potrebe društvene infrastrukutre može biti sa većim gabaritima i većom
spratnošću.

Član 156.

Građevine se lociraju tako da između najisturenih dijelova njihovih vanjskih zidova ne računajući
krovnu strehu, ne može biti manje od:

 Između prizemnih objekata, 4,0 m

 Između spratnih objekata (P+1), 6,0 m

 Između spratnih objekata (P+2), 8,0 m

Ukoliko na bočnim fasadama već izgrađenih objekata ne postoje otvori na stambenim prostorijama,
nego samo na pomoćnim (ulaz, hodnik, stepenište, ostava, kupatilo) ova ostojanja mogu biti i manja,
ali ne manja od 3,0 m između objekata pod uslovom da objekat koji se gradi takođe ne može imati
otvore stambenih prostorija na toj strani.

Ako na susjednoj parceli nema izgrađenih objekata, odstojanje od iste mora biti minimalno 3,0 m ako
će objekat imati otvore na stambenim prostorijama s te strane.

Rastojanje novih objekata od prizemnih pomoćnih objekata (garaža, šupa,drvnarica i sl) na susjednoj
parceli ne može biti i manje od 3,0 m.

U prostoru između dva objekta dozvoljava se izgradnja potpornih zidova, vanjskih stepenica,koje su

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 371

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

248

cijelom površinom oslonjene na tlo, odnosno koje služe za prilaz objektu i ulaz u prizemlje objekta,
podzemnih objekata, terasa, parkirališta i slično, stim što gabariti tih objekata na ulaze u krajnje
vanjske gabarite planiranog objekta.

Član 157.

Rastojanja između dva objekta iz predhodnog člana, može biti i manje, uz pismenu saglasnost
investitora i susjeda ovjerenu od strane ovlaštenog notara i dostavljenu nadležnom organu za poslove
urbanizma, u toku postupka izdavanja urbanističke saglasnosti.

Na neizgrađenom građevinskom zemljištu udaljenost od međe može biti i manja od propisane u ovoj
Odluci, ali uz pismenu saglasnost posjednika susjedne parcele, ovjerenu od strane ovlaštenog notara
i dostavljenu nadležnom organu za poslove urbanizma, u toku postupka izdavanja urbanističke
saglasnosti.

Član 158.

Na područjima režima građenja I stepena, u ovisnosti od značaja i lokaliteta objekta, građenje
objekata, kao i završni radovi na izvedbi fasade na objektima, moraju se okončati najdalje u roku od 6
godina od početka izgradnje.

Član 159.

Upotreba tipskih projekata za izgradnju građevina i izvođenje drugih radova može se dozvoliti ako su
ti projekti dopunjeni i prilagođeni terenu na kojem se gradi građevina, odnosno izvode radovi.

Član 160.

Stambene, poslovne i privredne građevine mogu se graditi samo ukoliko je za iste moguće obezbjediti
kolski pristup najmanje širine 4 metra, a ukoliko terenski uslovi onemogućavaju navedenu širinu,
građevine mogu imati kolski pristup manje širine, ali ne duži od 50 metara i ne uže od 3 metra.

Član 161.

Unutar građevinskih zemljišta utvrđenih Prostornim planom kao naseljena područja može se izdati
urbanistička saglasnost za izgradnju kuće za odmor (vikend kuća) na osnovu ove odluke.

Urbanističko – tehnički uslovi za izgradnju kuće za domor:

 da se kuća gradi od tvrdog materijala (opeka, kamen, blok, opekarski blok, drvena
oblovina, prefabrikovani elementi, itd.)

 da bruto građevinska površina kuće za odmor ne prelazi 80 m2, ne računajući
pomoćne prostorije u Suterenu ili Podrumu.

 spratnost objekta za odmor ne može biti veća od Podrum(Sutzeren)+P+1

 površina građevinske parcele traba da iznosi od cca 300m2 do cca 500 m2

 da objekat svojim arhitektonskim izrazom bude usaglašen sa prirodnom okolinom

 da prikupljanje i dispozicija otpadnih voda u skladu sa članom 36. Zakona o
vodama

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 372

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

249

Član 162.

U okviru naseljenog područja, a izvan utvrđenog građevinskog zemljišta može se izdati urbanistička
saglasnost za izgradnju gospodarskih građevina za držanje, odnosno smještaj stoke, živine i stočne
hrane, kao i građevine koje služe za potrebe priklupljanja, skladištenja i prerade poljoprivrednih
proizvoda ratarske, povrtlarske, voćarske i stočarske proizvodnje, šumskih plodova, ljekobilja i
objekata za obnovljivljive izvore energije.

Za građevine iz stava 1. ovog člana urbanistička saglasnost se ne može izdati na zemljištima koja su
utvrđena kao zaštitne zone.

Član 163.

Izgradnja gospodarskih građevina u sklopu domaćinstava, a u okviru naseljenih područja, osim
naseljenih područja za koje je usvojena detaljna planska dokumentacija može se vršiti na
građevinskim zemljištima namjenjenim za indivdualnu stambenu izgradnju.

Pod građevinam iz stava 1. ovog člana podrazumjevaju se: građevine za smještaj stoke i živine,
građevine za smještaj stočne hrane, smještaj poljoprivrednih proizvoda, alata i mašina.

Član 164.

Gospodarske građevine ne mogu se graditi uz stambene zgrade na rastojanju manjem od 20 metara,
kao ni između stambenih zgrada i puteva.

Rastojanje između stambenih i gospodarskih građevina istog vlasnika može biti manje od 20 metara
ako su time obezbjeđeni higijensko – tehnički uslovi koji su propisani za tu vrstu građevine i ako je
obezbjeđena zaštita sredine od takvih građevina, s tiim da udaljenost od stambene zgrade susjeda
mora biti minimalno 20 metara.

Član 165.

Objekti za spremanje stočne hrane (sijeno, slama i dr.) ne mogu se graditi na odstojanjima manjim od
10 m od susjednih objekata.

Objekti građeni od lakozapaljivog materijala iz prethodnog stava ne mogu se graditi na odstojanju
manjem od 15 m od susjednog objekta.

Član 166.

Septičke jame i gospodarske građevine koje mogu biti izvor zagađenja sredine ne mogu se graditi na
rastojanju manjem od 20 metara od objekata za snabdijevanje vodom za piće.

Građevine za snabdijevanje vodom za piće (bunari, pumpe i sl.) ne mogu se graditi na rastojanju
manjem od 20 metara od postojećih gospodarskih građevina koje mogu biti izvor zagađenja sredine.

Član 167.

Đubrišta i septičke jame moraju se graditi kao vodoneprpusne građevine.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 373

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

250

Đubrišta i septičke jame moraju biti pokrivene i obezbjeđene od pristupa ljudi i životinja.

Član 168.

Uslovi građenja pomoćnih objekata i objekata namijenjenih za obavljanje djelatnosti privremenog ili
sezonskog karaktera.

Pomoćnim objektima, u smislu ove Odluke smatraju se garaže za osobna vozila (ako nisu u sklopu
objekata druge namjene), šupe i ostave za smještaj ogrjeva i alata, slobodnostojeće nadstrešnice,
ljetne kuhinje i sl. objekti.

Pod objektima privremenog karaktera smatraju se montažno, demontažne izvedbe postavljene
privremeno na određenoj lokaciji za potrebe gradilišta, za primjenu odgovarajuće tehnologije
građenja, za organizovanje sajmova, javnih manifestacija, kiosci, telefonske govornice, ljetnje bašte,
reklamni, panoi, tende, nadstrešnice i sl.

Urbanistička saglasnost, odobrenje za građenje i upotrebna dozvola za privremene objekte izdaje
se u skladu sa Zakonom o prostornom uređenju i građenju TK.

Član 169.

Urbanistička saglasnost za objekte namijenjene za obavljanje djelatnosti privremenog ili sezonskog
karaktera može se izdati ako su ispunjeni slijedeći uslovi:

 Da predmetni objekat ima određen rok trajanja poslije koga se na zahtjev nadležnih

 općinskih službi mora ukloniti,

 Ako se rok trajanja objekta ne može odrediti, mora se utvrditi obaveza korisnika da po nalogu
općinske službe u datom roku objekat poruši bez prava na naknadu troškova,

 Da objekat zadovoljava propisane udaljenosti od susjednih objekata,

 Da objekat zadovoljava estetske uslove savremenih objekata ove vrste i da svojim izgledom ne
narušava izgled okoline,

 Da objekat svojom funkcijom ne ometa funkciju namjene prostora,

 Da objekat bude građen od takvog materijala da njegovo rušenje ne zahtjeva velike troškove,
odnosno isključivo da bude montažno-demontažnog karaktera,

 Da objekat ne stvara buku, neugodne mirise, dim i otrovne gasove i sl.

 Da ne ometa bezbijedno odvijanje saobraćaja,

 Da se objektu mogu obezbijediti neophodni priključci na komunalnu infrastrukturu.

 Da objekat ima riješeno pitanje prava građenja u skladu sa Zakonom o prostornom uređenju i
građenju TK-a.

Član 170.

Nestabilni tereni predstavljaju najnepovoljniju kategoriju terena sa aspekta opšte i lokalnestabilnosti
kao i za građenje arhitektonskih i infrastrukturnih objekata. To su dijelovi terena gdje su zastupljena
klizišta različite veličine, mehanizma i stanja aktivnosti. Terene ove kategorije treba izbjegavati za
izgradnju, zbog potrebe ulaganja značajnih finansijskih sredstava za utvrđivanje pogodnosti građenja i
sanaciju pojava nestabilnosti. Ukoliko je neophodno građenje na manjim dijelovima nestabilnih
terena,značajno se povećavaju troškovi na fundiranju objekata i sanaciji padina.

Izgradnja na ovom terenu u trenutnim uslovima nije moguća. Na ovim nestabilnim dijelovima terena,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 374

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

251

ukoliko se zahtjeva izgradnja građevina ili drugih zahvata u prostoru, može se odobriti samo pod
uslovom da se za kompletno područje izvrše detaljna inženjerskogeološka i geomehanička ispitivanja i
urade elaborati, kao i projekat sanacije terena, koji treba prilagoditi planiranoj namjeni prostora.
Eventualnu izgradnju objekata koncipirati tako da bude u funkciji sanacionih mjera.

Član 171.

Osim provođenja preventivnih i aktuelnih mjera na sanaciji klizišta, koje mogu biti intereventne i
trajne.

Interventne mjere se provode za potrebe smirivanja aktivnosti klizišta, odnosno “držanja” klizišta pod
odgovarajućom tehničkom kontrolom, a sve u cilju smanjenja materijalnih šteta.

Trajne mjere sanacije klizišta podrazumijevaju provođenje adekvatnih mjera sanacije za konačnu i
potpunu sanaciju klizišta, takođe se razlikuju po vrsti i obimu u zavisnosti od toga kakva će biti buduća
namjena saniranog zemljišta (rekreaciona zona, mogućnost izgradnje infrastrukturnih objekata ili
izgradnja objekata visokogradnje i sl.). U zavisnosti buduće namjene prostora i vrste sanacije zemljišta,
zavisi obim geološko-geomehaničkih istraživanja kao i obim građevinskih sanacionih mjera.

Za eventualnu izgradnju građevina u zoni klizišta, moraju se provesti odgovarajuća i zakonski
propisana geološko-geomehanička istraživanja (prema definisanom programu ili projektu istraživanja)
kao i adekvatne građevinske sanacione mjere koje će omogućiti privođenje zemljišta planiranoj ili
eventualno zahtjevanoj budućoj namjeni zemljišta.

Član 172.

Na grafičkim prilozima Prostornog plana sva klizišta na području Općine su preuzeta iz važećeg plana
višeg reda, te iz izvještaja Civilne zaštite, tako da u pojedinim slučajevima ako nadleženi organ uprave,
koji provodi Prostorani plan, utvrdi izvjesna odstupanja u granicama klizišta, odnosno utvrdi da
granica klizišta na grafičkim prilozima Prostornog plana ne odgovara stanju na terenu može pristupiti
utvrđivanju mogućnosti izgradnje objekata u široj kontaktnoj zoni kartiranog klizišta. U slučaju
promjene stanja na terenu stručnom ocjenom nadležnog organa potrebno je utvrditi stanje na terenu
i konkretne i stroge geološko-geomehaničke uslove (obuhvat istraživanja i program istražnih radova)
u cilju dokazivanja tačnog položaja konture klizišta koje razdvaja kategoriju nestabilnog terena od
uslovno stablnog i stabilnog terena. Za takve lokacije neophodno je izvršiti geološko-geomehaničko
istraživanje šireg područja u zoni tzv. uticajnih dijelova padine. Obuhvat i program istraživanja
definisati će se stručnom ocjenom. Pored izvođenja geomehaničkih istraživanja pri izradi elaborata od
strane ovlaštene Institucije neophodna je i izrada detaljne inženjerskogeološke karte u razmjeri
(1:500, ili 1:1000).

Član 173.

Ako u granicama građevinskog zemljišta dođe do promjene postojećeg stepena stabilnosti terena,
odnosno ako stabilni teren ''pređe'' u kategoriju uslovno-stabilnog ili nestabilnog terena, kao
posljedica naknadnog uticaja prirodnih i tehnogenih procesa u periodu važenja prostornog plana, za
definisanje mogućnosti i načina izgradnje građevina u novonastaloj situaciji, treba koristiti definisane
uslove vezane za aktuelnu kategoriju stabilnosti terena.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 375

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

252

Član 174.

Unutar urbanih područja na građevinskim zemljištima sječa pojedinačnih stabala je dozvoljena samo
na osnovu saglasnosti, pravnog lica koje obavlja poslove zajedničke komunalne potrošenje. Ova
saglasnost se, po pravilu izdaje po hitnom postupku.

Izuzetno od odredaba prethodnog stava, ukoliko postoji opasnost , da stablo ometa normalno
odvijanje saobraćaja na javnom putu, da ugrožava život ili zdravlje ljudi, odnosno prijeti da ošteti neki
izgrađeni objekat, u urbanom području je dozvoljena sječa stabala bez prethodno pribavljene
saglasnosti. Obaveza je investitora (onog koji je stablo posjekao) da posječeno stablo zamijeni novim
na mjestu koje odredi pravno lici koje obavlja poslove zajedničke komunalne potrošnje.

Član 175.

U urbanim područjima i na građevinskim zemljištima van urbanog područja je dozvoljeno podizanje
ograda i podzida duž granica građevinskih parcela. Ograda, odnosno podzida između dvije
građevinske parcele može da bude zajednička, ili da se nalazi samo na jednoj parceli, u zavisnosti od
sporazuma korisnika susjednih parcela. Svaka građevinska parcela, se može ograditi prema ulici
propisanom ogradom ili podzidom, ukoliko Regulacionim planom nije drugačije regulisano. Sve
ograde i podzide se proglašavaju privremenim objektima.

Član 176.

U urbanim područjima i na građevinskim zemljištima van urbanog područja je dozvoljeno podizanje
ograda i podzida u skladu sa Odlukom o komunalnom redu.

Član 177.

U urbanim područjima i na građevinskim zemljištima van urbanih područja općine zabranjeno je
podizanje ograde od bodljikave žice. Postojeće ograde od bodljikave žice i živica imaju se ukloniti u
roku koji odredi nadležni organ Općine.

Član 178.

Ograde oko parcela sa objektima specifične namjene (otvoreni magacini, skladišta, gradilišta, sportski
poligoni i sl.) kao i ograde gradilišta nakojima počinje nova gradnja, moraju biti visoke do 2,2 m i
mogu biti građene od punog neprovidnog materijala.

Ograde uz ulicu se moraju redovno održavati.

Vrata i kapije uličnih ograda ne smiju se otvarati prema ulici, odnosno na pločnik van građevinske
linije. Postojeće ulične kapije i ograde koje svojom veličinom, oblikom, vrstom materijala i estetskim
izgledima narušavaju i štete cjelokupnom izgledu ulica i objekata ili nisu izgrađene na regulacionoj
liniji moraju se na zahtjev nadležnih organa ukloniti odnosno zamijeniti.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 376

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

253

V. MJERE PROVEDBE PLANA

MJERE PROVEDBE ZA SPREČAVANJE NEPOVOLJNIH UTICAJA NA ŽIVOTNU SREDINU

Član 179.

Prostornim planom u poglavlju Zaštite i unapređenja okoliša utvrđene su mjere zaštite od zagađenja
zraka, vode, tla, kao i upravljanja otpadom a takođe su propisane mjere sanacije koje se obavezno
moraju poštovati i ugraditi u sve planske dokumente, čija će izrada uslijediti nakon donošenja
Prostornog plana.

Član 180.

U cilju sprječavanja nepovoljnih uticaja na okoliš utvrđuju se slijedeće mjere:

 Uspostaviti adekvatan i odgovarajući monitoring u ovoj oblasti, a kroz strateški dokument
„Strategija dostizanja vizije općine Kalesija“, kao element upravljanja razvojem općine,

 Kontinuirano provoditi mjere i aktivnosti neophodne za implementaciju utvrđenih ciljeva
streteškim dokumentom Općine Kalesija iz oblasti zaštite okoliša,

 Uspostaviti sistem dostavljanja podataka koji se tiču monitoringa i praćenja stanja okoliša, obrade
podataka, stvaranje jedinstvene baze podataka i stvaranje i jačanje stručnih timova nadležnih za
planiranje, uređenje prostora i upravljanje okolišom,

 Uspostaviti i pratitit indikatore održivog razvoja,

 Provoditi edukaciju stanovništva o okolišu kroz uključivanje u realizaciju planova i projekata
vezanih za okoliš,

 Primjena stimulativnih i destimulativnih mjera i poticaja kroz razne vidove aktivnosti i djelatnosti
na načine koji smanjuju trajno utjecaje na okoliš,

 Zabraniti spaljivanje otpada prvenstveno plastike i gume na cijelom području općine Kalesija, u

 cilju poboljšanja kvaliteta vode, zraka i tla te provoditi aktivnosti i mjere date ovim Prostornim
Planom.

MJERE PROVEDBE PRIVREDE

Član 181.

Industrija
a. Za nove industrijske proizvodnje uspostaviti principe zaštite okoliša kroz poštivanje graničnih
vrijednosti emisije (zagađivanja) i primjena najboljih raspoloživih tehnika i tehnologija,
b. Za postojeću industrijsku proizvodnju do roka predviđenog u zakonskoj regulativi ispoštovati
principe: poštivanje graničnih vrijednosti emisije (zagađivanja) i primjena najboljih raspoloživih
tehnika i tehnologija,
c. U industrijskim i privrednim zonama koje čine jednu cjelinu, a na kojoj se nalazi više subjekata koji
utječu na okoliš ukupni (kumulativni) nivoi zagađenja uzimaju se kao parametar za ocjenu
neophodnosti izrade procjene utjecaja na okoliš.

Privredne zone
Za sve privredne i industrijske zone kroz izradu planova nižeg reda, odnosno regulacionim planovima
potrebno je predvidjeti izradu strategijske procjene utjecaja okoliša, te definisati mjere i uslove
neophodne za zaštitu okoliša.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 377

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

254

Kroz procjenu utjecaja na okoliš za privredne i industrijske zone definisati namjene industrijskih i
privrednih aktivnosti.
Za sve privredne i industrijske zone koje su postojale prije donošenja ovog Plana sačiniti strategijske
procjene utjecaja okoliša u kojima će biti definisane mjere i uslovi neophodni za zaštitu okoliša,
neophodni za njihovo daljnje egzistiranje

MJERE PROVEDBE PODRUČJA PLANIRANA ZA DALJNI RAZVOJ

Član 182.

Područja rezervisana za daljni razvoj su građevinska zemljišta a Odluku o opisu granica građevinskog
zemljišta rezervisanog za dalji razvoj donijeti će Općinsko vjeće.

Mjere provedbe pribavljanja, uređenja i korištenje građevinskog zemljišta

Član 183.

Građevinskim zemljištem smatra se zemljište koje je ovom Odlukom utvrđeno kao građevinsko
zemljište, bilo da je u državnoj svojini ili svojini građana ili građansko-pravnih lica.

Član 184.

Pribavljanje građevinskog zemljišta u državnoj svojini vrši se na način i po postupku utvrđenom
Zakonom o građevinskom zemljištu.

Izgradnja građevina se, po pravilu vrši na uređenom građevinskom zemljištu. Izuzetno se izgradnja
građevina može vršiti i na neuređenom građevinskom zemljištu, ukoliko se obezbijedi njegovo
uređenje u toku izgradnje građevine, a u skladu sa uvjetima utvrđenim urbanističkom saglasnošću.

Član 185.

Kao minimum uređenja građevinskog zemljišta, u smislu odredaba Zakona o prostornom uređenju,
smatra se izvođenje radova na zemljištu koji obezbjeđuju: - snabdijevanje vodom i odvođenje (i
prema potrebi prečišćavanja) otpadnih voda prema raspoloživim uvjetima:

 odgovarajući prilazni put;

 priključak na električnu mrežu, ili obezbijeđen vlastiti izvor električne energije.

Član 186.

Troškovi uređenja građevinskog zemljišta se formiraju na osnovu usvojenih Odluka o građevinskom
zemljištu te usvojenih Programa uređenja. U troškovima uređenja i djelomičnog uređenja
građevinskog zemljišta učestvuju općina Kalesija , komunalne radne organizacije i druge organizacije
nosioci razvoja i izgradnje. Investitori objekata su dužni da prema utvrđenim mjerilima i načinu
obračunavanja troškova uređenja građevinskog zemljišta prije početka izgradnje izvrše uplatu
naknade za uređenje građevinskog zemljišta, kao i naknade za uspostavljeno građevinsko zemljište u
državnoj svojini, ako to nije drugačije utvrđeno ugovorom između organizacije i investitora.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 378

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

255

Član 187.

Troškovi uređenja građevinskog zemljišta ne mogu biti veći od troškova stvarno izvršenih radova,
odnosno radova koji će se izvršiti prema Programu uređenja, odnosno djelimičnog uređenja za
urbanističku prostornu cjelinu. Troškovi iz prethodnog stava se obračunavaju na osnovu prosječnog
iznosa troškova po 1 m2 uređenog zemljišta ili po 1 m2 izgrađene površine građevinskog objekta, u
zavisnosti od urbanog područja na kojem se objekti nalaze.

Član 188.

Ustupanje građevinskog zemljišta u državnoj svojini vrši se na način i po postupku predviđenom
Odlukom o građevinskom zemljištu.

Član 189.

Izgrađenim građevinskim zemljištem se smatra ono zemljište, odnosno građevinska parcela na kojoj
je, prema odgovarajućem planu, odnosno urbanističkoj saglasnosti i odobrenju za izgradnju sagrađen
stalan objekat, kao i zemljište koje služi redovnoj upotrebi izgrađenog objekta. Neizgrađenim
građevinskim zemljištem smatra se zemljište koje je ovom Odlukom utvrđeno kao građevinsko
zemljište, a na kojem nisu izgrađeni objekti, ili su sagrađeni objekti privremenog karaktera.

Član 190.

Za korištenje građevinskog zemljišta na teritoriji općine Kalesija se plaća naknada, bez obzira da li je
građevinsko zemljište izgrađeno ili neizgrađeno. Naknada za korištenje građevinskog zemljišta se plaća
za korištenje građevinskog zemljišta u državnoj svojini, svojini građana i građansko-pravnih lica.

Član 191.

Pribavljanje, uređenje i korištenje građevinskog zemljišta u cijelosti je regulirano Odlukom o
građevinskom zemljištu (“Službeni glasnik Općine Kalesija”, broj: 1/04, 2/05).

MJERE PROVEDBE POPULACIONE POLITIKE

Član 192.

Mjere populacione politike su neophodne da bi stanovništvo odgovorilo brojnim zahtjevima i
ostvarilo rast, te ih treba definisati, sprovoditi i kontrolisati na nivou države i kantona. Kao značajne
mjere populacione politike predlažu se:

a) demografski oporavak domicilnog stanovništva u pravcu zaustavljanja tendencije opadanja
nataliteta i njegovu stabilizaciju u najkraćem periodu,
b) obezbeđenje minimalnih materijalnih uslova za proširenu reprodukciju stanovništva,
c) stimuliranje povećanja stope nataliteta kroz razne oblike socijalne, zdravstvene i materijalne
pomoći,
d) obezbeđenje zaposlenja jednog od roditelja,
e) poticajnim mjerama obezbjediti povratak izbjeglih i raseljenih osoba.

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 379

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

256

MJERE PROVEDBE EKONOMSKE POLITIKE

Član 193.

Normativno regulisanje odnosa u privrednom životu Općine Kalesija je određeno propisima koji su u
isključivoj nadležnosti države Bosne i Hercegovine, odnosno Federacije Bosne i Hercegovine i
Tuzlanskog Kantona. Međutim Općina ima vrlo važnu ulogu u stvaranju poslovnog ambijenta, a općina
iz svoje nadležnosti preduzima aktivnosti za ostvarenje ciljeva iz Prostornog plana, te u domenu
ekonomske politike naročitu pažnju posvetiti:

 kontinuirano raditi na aktivnostima na stvaranju poslovnog ambijenta i stvaranju uslova za
uspješnije poslovanje i uspostavljanje partnerskog odnosa između općine i poduzetnika,

 s obzirom da su Strategijom razvoja Općine Kalesija utvrđeni strateški pravci razvoja potrebno
je u narednom periodu nastaviti sa donošenjem sektorskih politika (po usvojenim strateškim
pravcima razvoja),također je potrebno podsticanje kretanja kapitala po strateškim sektorima,

 politikom regresa, premija, kompenzacija, otkupa gotovih proizvoda i drugim mjerama
unaprijediti instrumente razvojne politike i uskladiti sa prostornom organizacijom, stimulisati
razvoj poljoprivrede, male privrede i proizvodnih kapaciteta u sekundarnim centrima,

 kreditnim, poreskim i drugim instrumentima ekonomske politike stvarati uslove za povećano i
kvalitetno zapošljavanje,

 Iskoristiti mogućnosti za otvaranje inkubacionih centara, dati potporu u otvaranju malih i
srednjih preduzeća, razvoju usluga i formiranje mreže klastera, uz izbjegavanje industrije koja
zagađuje,

 da Kalesija koristi prostorne i druge planove u cilju podsticanja partnerstva između privatnog i
javnog biznisa i da se tim fazama postiže koncezus putem uključivanja građana u ove aktivnosti,
kako bi se zajednički kreirala odgovarajuća i ostala opredjeljenja,

 usmjeravati razmještaj privrednih kapaciteta na području općine, koja su resorno,
infrastrukturno i kadrovski optimalna sa stanovišta proizvodnih procesa,

 usklađenom politikom odnosa sa inostranstvom sa politikom Evropske zajednice, usmjeravati
povećanje kvaliteta proizvoda i usluga u cilju njihove konkurentne sposobnosti za plasman na
inostranim tržištima,

 posebnim mjerama će se uticati na kvalitet uvezenih čistih tehnologija i tehničkih sredstava u
cilju obezbeđenja preduslova za usmjeravanje održivog razvoja, naročito iz aspekta zaštite i
unapređenja zaštite životne sredine,

 podržati proces infrastrukturnog opremanja lokacija za izgradnju malih i srednjih preduzeća
uz pružanje stručnih usluga ovim preduzećima, te kontinuirano smanjivati razliku između ruralnih
i urbanih područja općine,

 tržišno, tehnološko, kadrovsko i organizaciono restruktuiranje privrede i izvozno orjentisano
gospodarstvo, uz promjenu tehnološke osnovice i nove investicije.

U politici zapošljavanja s obzirom na vrlo izražen problem nezaposlenosti potreban je :

 Proces prekvalifikacije, sticanje novih znanja, te permanentno obrazovanje,

 Program za samozapošljavanje,

 Mjere za podsticanje zaposlenosti, posebno u privatnom sektoru. Neophodno je
preko svih medija i raznih oblika komunikacija razvijati svijest građana o neophodnim
promjenama proteklog društveno-ekonomskog sistema ka novo, tržišnom sistemu sa
sinergijom održivog razvoja, javnog sektora i privatne svojine i drugim oblicima
organizacije rada i menadžmenta, a sve u cilju povećanja kvaliteta života i

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 380

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

257

zadovoljenja ljudskih potreba stanovnika Općine.

MJERE PROVEDBE ZEMLJIŠNE POLITIKE

Član 194.

Razvojni koncept novog sistema zemljišne politike ima nekoliko osnovnih pravaca:

 Nužno je hitno pristupiti redefiniranju osnovnih postavki zemljišne politike i promjenama
zakonskih elemenata i općinskih odluka pokušavajući izvući maksimum pogodnosti i
domaćinskog gazdovanja iz aktuelnih socio-ekonomskih, pravnozakonodavnih i tehničko-
tehnoloških i kulturno-historijskih uslova. Također je potrebno povećati efikasnost
poslovanja svih struktura i struke usmjerene na izgradnju i održavanje tehničke
infrastrukture i izgrađenih fondova u okviru komunalnog preduzeća,

 Neophodno je pristupiti pripremi tržnih modela gazdovanja svim resursima Općine,
posebno ukupnog prostora i građevinskog zemljišta koristeći teorijsku pripremu,
organizacionu, materijalnu, financijsku, institucionalnu, pravnu i svaku drugu, kako bi se
što bezbolnije transformisali na novi tržni sistem razmišljanja i gazdovanja resursima, gdje
će građevinsko zemljište i infrastruktura postati stimulans razvoja općina,

 Neophodno je preko svih dostupnih medija i raznih oblika komunikacija razvijati svijest
građana o neophodnim promjenama proteklog društveno-ekonomskog sistema ka
novom, tržišnom sistemu (npr.socijalne tržišne privrede nordijskog i srednjoevropskog
tipa) sa sinergijom održivog razvoja, javnog sektora i privatne svojine, ali i zadružnim i
drugim oblicima organizacije rada i menadžmenta.

 Cilj je povećati kvalitet života i zadovoljenje ljudskih potreba. S obzirom da zemljišna
politika, po svojoj složenosti, predstavlja bitan okvir ukupnog razvoja, mjerama zemljišne
politike će se obezbjeđivati racionalno korištenje i zaštita zemljišta od neplanskog
korištenja. Primarno će se obezbjeđivati zaštita zemljišta za unapređenje poljoprivredne
proizvodnje, a politikom cijena i na druge načine usmjeravati će se tokovi urbanizacije i
korištenje planiranog građevinskog zemljišta.

 U tom pravcu će se: istražiti i izvršiti ekonomsko vrednovanje zemljišta (cijena
neizgrađenog zemljišta, troškovi uređenja, vrijednosni izrazi svih vrsta rente, i drugo),

 podsticati slobodno tržište građevinskog zemljišta, omogućavajući njegovu proširenu
reprodukciju,

 utvrđivanje realne tržišne vrijednosti zemljišta, grupe lokacija i samih parcela, čime će se
afirmisati pravi tržišni odnos u ovoj značajnoj oblasti i afirmisati optimalno uređivanje,
raspodjela i eksploatacija građevinskog zemljišta,

 afirmacijom tržišta građevinskog zemljišta, te realnih cijena svih instrumenata zemljišne
politike uspostaviće se veća pokretljivost sadržaja na parcelama, posebno u urbanim
centrima, kao preduslov efikasne urbane ekonomije,

 posvetiti pažnju zaštiti poljoprivrednog i šumskog zemljišta i zabraniti izgradnje
građevinskih ili drugih objekata i sadržaja kojima se pospješuje neracionalno korištenje
prostora

 propisima na osnovu izvršene valorizacije vrijednosti zemljišta obezbjediti priliv
kvalitetnih finansijskih sredstava za izgradnju novih i unapređenje postojećih komunalnih
infrastrukturnih sistema i uređivanje zemljišta, posebno u urbanim područjima,

 kao jedna od okosnica provođenja zemljišne politike razvijati će se i unapređivati
geografski informacioni sistemi (GIS), koji će uz registar svih nekretnina biti okosnica za
donošenje mjera i propisa u ovoj i drugim oblastima uređenja i korištenja prostora,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 381

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

258

 osnovni cilj svih planova, pa i Prostornog plana općine Kalesija je da se uvede red u
prostor, obezbjede koridori za tehničku i prostori za socijalnu infrastrukturu, te da se
utvrde pravila građenja i korištenja fiksnih fondova zemljišta, tehničke infrastrukture i
objekata,

 vrlo su bitne agencije za uređivanje nekretnina koje najčešće osniva lokalna uprava, pa sa
privatnim kapitalom uređuje pojedine dijelove naselja, te ih postepeno prepušta
efikasnijem privatnom sektoru kada,prethodno, obezbijedi planski dokument u tom
prostoru, te kada se formiraju realne cijene parcela i kada lokalna zajednica povrati svoja
uložena sredstva sa dijelom profita i rente. Na bazi tih oplemenjenih sredstava lokalna
uprava pristupa uređenju drugih lokacija i opet sa privatnim kapitalom i efikasnošću
oplemenjuje prostor koji se postepeno prepušta daljem uređenju i izgradnji, a sve da bi
lokalna uprava i njena opunomoćena preduzeća začela novo uređivanje na uvijek
nedovoljno uređenom urbanom prostoru,

 Izrada godišnjeg Programa uređenja zemljišta i komunalne izgradnje doprinijet će da se
u ovom Prostornom planu, ali i u drugim urbanim planovima afirmiše Program uređenja
kao noseći instrument implementacije svih planskih akata, i to konkretno, ne samo na
bazi realnih potreba, već na osnovu stvarnih materijalnih, financijskih, lokacionih,
organizacionih i drugih mogućnosti, zapravo kao sinteza potreba i stvarnih mogućnosti
područja,

 u provođenju Prostornog plana u oblasti zemljišne politike, osnovu čine odredbe ove
Odluke.

 Renta za pogodnost lokacije obračunava se i naplaćuje prema pogodnostima koje ima
konkretna lokacija a u skladu sa zonama građevinskog zemljišta definisanih Odlukom o
građevinskom zemljištu.

MJERE PROVEDBE INVESTICIONE I FISKALNE POLITIKE

Član 195.

Investiciona i fiskalna politika, koje imaju presudan uticaj na intenzitet i kvalitet korištenja i uređenja
prostora, će biti naročito pažljivo određivane i usmjeravane, posebno kada su u pitanju investicije
inostranih ili zajedničkih domaćih i inostranih investitora, kao i kada je u pitanju uređenje prostora i
izgradnja infrastrukturnih sistema na svim nivoima. U tom pravcu će se, posebno:

 racionalizovati i na najmanje vremenske intervale skratiti procedura registracije firmi,
odobravanja lokacija i pribavljanja dokumenata potrebnih za otvaranje procesa investiranja

 podržavati politika stimulisanja investitora za izgradnju objekata sa savremenim proizvodnim
tehnologijama koje su kompatibilne sa postojećim proizvodnjama u općini i okruženju, kao i
onih koji omogućavaju visoke standarde u kvalitetu proizvoda, većem broju zaposlenih i većim
profitima • fiskalnom politikom poticati i usmjeravati intenzivnu primarnu poljoprivrednu
proizvodnju na svim prostorima gdje to prirodni uslovi i mogućnosti dozvoljavaju, kao i
plansko upravljanje i korištenje šumskih resursa,

 uz inoviranje politike koncesija kroz izdvajanja za istraživanja potencijalnih područja ležišta
mineralnih sirovina i koristeći pozitivan utjecaj koridora Vc, obezbijedit će se povećanje
interesa za koncesijama, što može uticati na povećanje finansijskih kapaciteta.

 Investicionom politikom podsticati ostvarivanje adekvatne politike prostornog uređenja, tako
da bi privredni subjekti i prostorne strukture se međusobno usklađivale. U tom smislu nužno
je obezbjediti takvo usmjeravanje sredstava za investicije, kako bi se mogli adekvatno
sagledati uzročno-posljedični efekti na cjelokupno područje

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 382

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

259

MJERE PROVEDBE OBAVEZA U POGLEDU PLANIRANJA UREĐENJA PROSTORA

Član 196.

Prostorni plan je javni dokument i u načelu pokriva cijelu teritoriju općine, i kao takav je dostupan
svim zainteresovanim. Isti se koristi i provodi kroz nadležne organe općine. Realizaciju mjera provedbe
Prostornog plana će voditi Nosilac pripreme plana, odnosno općina Kalesija.

Da bi se moglo operativno djelovati na cijeloj teritoriji potrebno je u kontinuitetu nastaviti aktivnosti
kojim će se ostvariti mogućnosti rada svih nivoa nadležnosti da konkretno ostvare zacrtane ciljeve i
opredjeljenja. Da bi se ovo moglo sprovesti potrebno je odmah pristupiti ostvarenju slijedećeg:

 izvršiti inventarizaciju raspoložive prostorno-planske dokumentacije, i u tom postupku izvršiti
selekciju i usklađivanje svih do sada donesenih dokumenata prostornog uređenja,

 isključiti iz dalje upotrebe akta i dokumenta kojima su istekli rokovi važnosti kao i sve planske
dokumente koji su u neskladu sa ovim Prostornim planom

 obezbjediti izradu dokumenata prostornog uređenja propisanih ovim planom, odnosno

 obezbjediti izradu detaljnijih dokumenata,

 povremene Izmjene i dopune Prostornog plana u ovisnosti od rezultata iz Izvještaja stanja u
prostoru.

MJERE PROVEDBE USKLAĐIVANJA DOKUMENATA PROSTORNOG UREĐENJA

Član 197.

Na području općine potrebno je izvršiti:

 Reviziju provedbenih planova radi usklađivanja sa Prostornim planom, odnosno novoizrađenim ili
revidovanim detaljnjim planovima,

 Izradu novih provedbenih planova, za područja predviđena Prostornim planom

Ekonomsko-finansijske mjere koje su u domenu nadležnih državnih institucija su:

 poreska politika koja stimulativno djeluje na privlačenje kapitala;

 instrumenti spoljnotrgovinske politike u funkciji povećanja izvoza;

 kreditna politika u funkciji podsticaja razvoja malih i srednjih preduzeća.

Organizacione mjere ili instrumenti:

 stvaranje uslova za privlačenje stranih investicija kroz aktivnost nadležnih ministarstava i
institucija;

 stvaranje preduslova za formiranje novih proizvodno-poslovnih zona (oslobađanje općinskih
dažbina, dodjela zemljišta, ukidanje administrativnih prepreka itd.), - koridor novoplaniranog
magistralnog puta, - sve sportsko-rekreacione centre, - društveno uslužne centre.

Član 198.

Planske dokumente je obavezno raditi u propisanom obliku i razmjeri prema važećoj Uredbi.

Izvještaj o stanju prostora na području općine

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 383

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

260

Član 199.

Izraditi će se izvještaji o stanju u prostoru na temelju monitoringa za najmanje dvogodišnji period na
osnovu kojeg će se izraditi i donijeti program mjera za unaprjeđenje stanja u prostoru, a prije svega
potrebe izrade novih, odnosno izmjena i dopuna postojećih dokumenata, novih istraživanja
zapojedina područja i lokalitete, te primjenu posebnih razvojnih i drugih mjera za ta područja Općine,
kao što su:

 Poduzimanje preventivnih mjera u cilju sprečavanje nezakonitog građenja,

 Inicirati usaglašavanje ili izrada nove zakonske regulative relevantne za prostorno uređenje,

 Uvođenje monitoringa o stanju prostornog uređenja radi praćenja pojava i procesa u
prostoru,

 Izradu sanacionih programa.

 Jačanje infrastrukture provođenja Prostornog plana

Član 200.

Provođenje Prostornog plana se vrši kroz faze:

 sistem praćenja aktivnosti, kvaliteta života građana, uticaja na okolinu,

 ekspertske analize,

 analize i odluke odgovornih tijela.

NADZOR I UPRAVNE MJERE

Član 201.

Nadzor nad provođenjem odredaba Zakona o prostornom uređenju i građenju, drugih zakona i
propisa kojima se reguliše oblast prostornog uređenja, kao i ove Odluke, vrše nadležni inspekcijski
organi.

KAZNENE ODREDBE

Član 202.

Za povrede odredaba ove Odluke se primjenjuju sankcije propisane Zakonom o prostornom uređenju
i građenju i drugih propisa koji regulišu oblast prostornog uređenja.

PRELAZNE I ZAVRŠNE ODREDBE

Član 203.

Odredbe ove Odluke primjenjivat će se i na zahtjeve po kojima do dana stupanja na snagu ove Odluke
nije doneseno prvostepeno rješenje ili je prvostepeno rješenje poništeno i predmet vraćen na
ponovni postupak.

Član 204.

Do uspostave katastra nadzemnih i podzemnih vodova, infrastrukturnih sistema sa pripadajućim
objektima (elektroenergetski, telekomunikacioni, vodovodni, kanalizacioni, toplovodni, gasovodni,

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 384

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

261

putni, željeznički i slični infrastrukturni sistemi) organi uprave i upravne organizacije i pravna lica koja
su upravitelji ili vlasnici nadzemnih i podzemnih vodova infrastrukturnih sistema, ponašat će se u
skladu sa članom 103. Zakona o organizaciji organa uprave u FBiH (Službene novine FBiH broj: 35/05 i
24/13).

Organi uprave i upravne organizacije obavezne su da u obavljanju poslova iz svoje nadležnosti, a koje
se tiču poslova prostornog planiranja i građenja i drugih poslova vezanih za prostorno planiranje i
građenje u slučaju da ne raspolažu podacima o trasama vodova na predmetnoj lokaciji obavezno
traže podatke od pravnih lica koja su upravitelji ili vlasnici nadzemnih i podzemnih vodova
infrastrukturnih sistema o infrastrukturnim vodovima sa pripadajućim objektima na određenoj
(predmetnoj) lokaciji.

Pravna lica koja su upravitelji ili vlasnici nadzemnih i podzemnih vodova infrastruktrunih sistema,
obavezni su da, na zahtjev iz prethodnog stava ovog Člana u roku od 8 (osam) dana dostave tražene
podatke, informacije i drugu dokumentaciju iz svoje nadležnosti, bez naknade, izuzev ako naknada
nije propisana Zakonom.

Član 205.

Granice regulacionih planova predviđenih prostornim planom utvrditi posebnom Odlukom općinskog
Vijeća u roku od godinu dana od dana donošenja Prostornog plana.

Do donošenja regulacionih planova primjenjvat će se odredbe ove Odluke, Planovi parcelacije,
odredbe Zakona i odredbe podzakonskih propisa koji regulišu oblast prostornog planiranja i gradnje.

Član 206.

Odredbe ove Odluke koje u momentu potrebe primjene ne budu u saglasnosti sa važećim Zakonima i
podzakonskim propisima, neće se primjenjiavti, a umjesto njih, primjenjivat će se odredbe važećih
Zakona i podzakonskih propisa.

Član 207.

Izmjene Prostornog plana vršit će se po istom postupku i na način propisan za njegovo donošenje.

Član 208.

Sastavni dio ove Odluke su grafički prilozi Prostornog plana u razmjeri 1:25000, grafički prilozi sa
granicama urbanih područja - građevinskih zemljišta u razmjeri 1:25.000, kao i digitalni prikaz urbanih
područja, odnosno građevinskih zemljišta.

Član 209.

Ova Odluka stupa na snagu osam dana od dana objavljivanja u „Službenom glasniku Općine Kalesije“.

Broj: ________________
Kalesija, _______________
 Predsjedavajući
 Općinskog vijeća Kalesija

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 385

emirs
Textbox
Bosna i Hercegovina PREDSJEDAVAJUĆI OPĆINSKOG VIJEĆA
Federacija Bosne i Hercegovine
Tuzlanski kanton
OPĆINA KALESIJA Fadil Alić, prof. s.r.
OPĆINSKO VIJEĆE
Broj: 01-05-2-948/17
Datum: 30.01.2017.godine

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

262

PREGLED TABELARNIH PRIKAZA

Tabela 1 - procjena broja stanovnika u planskom periodu ... 33

Tabela 2 - spolna struktura stanovništva .. 34

Tabela 3 – starosna struktura stanovništva .. 35

Tabela 4 – struktura naseljenih mjesta po broju stanovnika .. 36

Tabela 5 – gustina naseljenosti po naseljnim mjestima u planskom periodu 37

Tabela 6 - struktura urbanih područja općine ... 40

Tabela 7 - struktura osnovnih vidova korištenja zemljišta urbanih područja općine 41

Tabela 8 – struktura osnovnih vidova korištenja zemljišta užeg urbanog područja Kalesija grad 44

Tabela 9 – pregled građevinskih zemljišta po naseljenim mjestima ... 45

Tabela 10 – očekivani stambeni fond .. 48

Tabela 11 – stabilnost terena .. 51

Tabela 12 - klizišta prema pptk ... 52

Tabela 13-evidentirana klizišta nakon poplava 2014. godine ... 55

Tabela 14-građevinska zemljišta unutar klizišta ... 59

Tabela 15- poplavno područje rijeke Spreče .. 61

Tabela 16 – UPOREDNI PRIKAZ površinA postojećeg poljoprivrednog zemljišta 63

Tabela 17 - zasijane površine na području općine kalesija u 2011/2012 i procentualna zastupljenost 64

Tabela 18 – proizvodnja glavnih usjeva na području općine kalesija (2012) .. 65

Tabela 19 – proizvodnja voćarskih kultura na području općine kalesija (2012) 65

Tabela 20 - ukupni bilansi poljoprivrednog zemljišta po bonitetima i agrozonama 66

Tabela 21 - UPOREDNI PRIKAZ površinA postojećeg šumskog zemljišta... 70

Tabela 22 - pregled površina šumskog fonda prema kategoriji i vlasništvu ... 72

Tabela 23 – evidentirane mineralne formacije .. 81

Tabela 24 – stepen istraženosti mineralnih sirovina ... 81

Tabela 25 – Podaci o opterećenju, općina kalesija .. 86

Tabela 26 – postojeća situacija broja i vrste kupaca u okviru pjd kalesija .. 87

Tabela 27 – postojeća situacija potrošnje el. energije prema vrsti kupaca u okviru pjd kalesija 87

Tabela 28 – prosječna instalirana snaga po jednoj ts 10(20) kv u općini kalesija po čts 87

Tabela 29 – empirijski koeficijenti za proračun potrebne potrošnje ... 90

Tabela 30 – vršno optrećenje za planirani stambeni prostor .. 91

Tabela 31–Procjena maksimalne jednovremene snage po tipu potrošnje .. 92

Tabela 32 – opterećenje društvene infrastrukture na nivou ts 10/0,4 kv ... 92

Tabela 33 - opterećenje obrazovne infrastrukture na nivou ts 10/0,4 kv ... 93

Tabela 34 - opterećenje socijalne infrastrukture na nivou ts 10/0,4 kv .. 93

Tabela 35 -opterećenje privredne infrastrukture na nivou ts 35/10 kv .. 94

Tabela 36 – ukupna potrebna snaga za novoprojektovane sadržaje u planskom periodu 95

Tabela 37 – kategorizacija cesta prema studiji kategorizacije cesta .. 105

Tabela 38 - struktura poslovnih subjekata .. 111

Tabela 39 - rang razvijenosti ... 111

Tabela 40 - vanjskotrgovinska razmjena ... 111

Tabela 41 – proizvodno – poslovne zone ... 113

Tabela 42 – Organizacija društvenih djelatnosti u planskom periodu .. 116

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 386

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

263

Tabela 43 - procjena potrebnih kapaciteta predškolskog obrazovanja - jaslice 117

Tabela 44 - procjena potrebnih kapaciteta predškolskog obrazovanja - vrtići 117

Tabela 45 - procjena potrebnih kapaciteta za produženi boravak .. 118

Tabela 46 - osnovno obrazovanje .. 118

Tabela 47 - srednjoškolsko obrazovanje .. 119

Tabela 48 – Socijalne ustanove ... 120

Tabela 49– komercijalne i uslužne djelatnosti ... 123

Tabela 50 – Porast količine otpada (t) u planskom periodu po općinama TK 130

Tabela 51 – kulturno-historijsko naslijeđe na području općine kalesija .. 135

Tabela 52 – prirodno naslijeđe općine kalesija ... 142

Tabela 53 – minska situacija općine kalesija ... 144

Tabela 54 – stabilnost terena .. 146

Tabela 55 – učestalost vremenskih nepogoda .. 148

Tabela 56 – bilans površina prema namjeni na području općine Kalesija ... 160

Tabela 57– povrđine potencijala i ograničenja ... 161

Tabela 58 – BILANS POVRŠINA NASELJENIH MJESTA .. 162

Tabela 59 – hijerarhija centara ... 172

Tabela 60 – tipologija naselja .. 173

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 387

PROSTORNI PLAN OPĆINE KALESIJA 2015-2035. GODINE

264

PREGLED KORIŠTENE LITERATURE

 Prostorni Plan za područje Tuzlanskog kantona 2005. – 2025. godine, JP Zavod za

urbanizam Tuzla, juli 2006. godine

 Prostorni plan općine Kalesija – Prostorna osnova, Urbanistički zavod Republike

srpske, a.d. Banja Luka, januar 2011. godine

 „Studija ranjivosti prostora“ Opština Kalesija, Urbanistički zavod Republike srpske,

a.d. Banja Luka

 Plan upravljanja otpadom Tuzlanskog kantona 2015. – 2020. (Prijedlog), Enova d.o.o.

Sarajevo, decembar 2014. godine

 Kantonalni plan zaštite okoliša Tuzlanskog Kantona 2015. – 2020. (Prijedlog), Institut

za hidrotehniku Građevinskog fakulteta u Sarajevu, decembar 2014. godine

 Studija ranjivosti prostora Federacije Bosne i Hercegovine, Konzorcij IPSA Institut

Sarajevo, Institut za hidrotehniku Građevinskog fakulteta u Sarajevu, maj 2008.

godine

 Studija upotrebne vrijednosti zemljišta na području općine Kalesija, Poljoprivredno –

prehrambeni fakultet Univerziteta u Sarajevu, avgust 2013. godine

 Studija sistema saobraćajne mreže općine Tuzla sa analizom i prognozom saobraćaja

za period 2006. – 2026. godine, Zavod za saobraćaj Građevinskog fakulteta u

Sarajevu, oktobar 2011. godine

 Registar dobara kulturno – historijskog i prirodnog naslijeđa za područje općine

Kalesija, Zavod za zaštitu i korištenje kulturno-historijskog i prirodnog naslijeđa Tuzla,

avgust 2016. godine

 Kalesija (crtice iz kulturno – historijske prošlosti), Samir Halilović, Mujo Zulić, Kalesija,

oktobar 2003. godine

 Gornja Spreča: prilozi za monografiju sa posebnim osvrtom na prosšlost Kalesijskog

područjam Dževad Tosunbegović, Kalesija 2007. godine

 Općina Kalesija: Strategija razvoja zasnovana na poštivanju ljudskih prava 2007 –

2015

 Glavni projektat feklane kanalizacije općine Kalesija, SARAJ INŽENJERING d.o.o. Sarajevo

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPCINE KALESIJA Broj 5 Strana 388

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 389

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 390

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 391

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 392

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 393

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 394

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 395

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 396

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 397

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 398

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 399

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 400

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 401

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 402

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 403

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 404

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 405

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 406

Utorak, 04.04.2017. godine SLUŽBENI GLASNIK OPĆINE KALESIJA Broj 5 Strana 407

S a d r ž a j

OPĆINSKO VIJEĆE Strana

86 Odluka o usvajanju Prstornog plana općine
Kalesija za period 2015-2035. godinu 124

87 Odluka o provođenju Prostornog plana
općine Kalesija za period
2015-2035. godine 310

"Službeni glasnik općine Kalesija" -Izdavač: Općinsko vijeće Kalesija, -Telefon/fax 035/631 – 306

- Uređuje: Stručna služba Općinskog vijeća Kalesija, - Službeni glasnik izlazi po potrebi

