

URBIS CENTAR d.o.o. BANJALUKA
PLANIRANJE, PROJEKTOVANJE I KONSALTING

PROSTORNI PLAN OPĆINE DOMALJEVAC-ŠAMAC
ZA PERIOD 2020 - 2040. GODINE

- NACRT -

Banja Luka, srpanj/juli 2021. godine

PREDMET: PROSTORNI PLAN OPĆINE DOMALJEVAC-ŠAMAC ZA PERIOD 2020 - 2040. GODINE

INVESTITOR: OPĆINA DOMALJEVAC-ŠAMAC

LOKACIJA: OPĆINA DOMALJEVAC-ŠAMAC

VRSTA DOKUMENTA: PROSTORNI PLAN OPĆINE

NOSILAC PRIPREME: OPĆINA DOMALJEVAC-ŠAMAC - Općinski načelnik i Služba za pravne poslove, urbanizam i katastar

VERIFIKACIJA: 2021. godina

NOSILAC IZRADE: "URBIS CENTAR" d.o.o. BANJA LUKA

UČESNICI NA IZRADI: dr BRANISLAV BIJELIĆ, dipl. prostorni planer,
ANA ŠAVIJA, dipl. inž. saobraćaja,
mr RISTO STJEPANOVIĆ, dipl. inž. građevinarstva,
mr MILAN PRŽULJ, dipl. inž. elektrotehnike,
STEVO ŽDRNJA, dipl. inž. mašinstva,
SLAĐANA MALEŠ, dipl. inž. poljoprivrede,
DRAGANA MILINKOVIĆ, dipl. ekonomista,
SLAVICA PAŠTAR, dipl. inž. elektrotehnike,
DALIBOR PASPALJ, geometar.

DIREKTOR

SNEŽANA MRĐA - BADŽA, dipl. inž. arhitekture

SADRŽAJ

I. TEKSTUALNI DIO	5
UVODNE NAPOMENE	6
A. OPĆI I POSEBNI CILJEVI PROSTORNOG RAZVOJA	9
I. OPĆI CILJEVI PROSTORNOG RAZVOJA	10
II. POSEBNI CILJEVI PROSTORNOG RAZVOJA	11
B. PROJEKCIJA PROSTORNOG RAZVOJA	18
I. STANOVNIŠTVO	19
II. SUSTAV NASELJA	22
III. POLJOPRIVREDNA ZEMLJIŠTA	25
IV. ŠUME I ŠUMSKA ZEMLJIŠTA	28
V. VODE I VODNE POVRŠINE	31
VI. VODNA INFRASTRUKTURA	34
VII. MINERALNA NALAZIŠTA	37
VIII. PROIZVODNJA I PRIJENOS ENERGIJE	38
IX. PROMET	41
X. GOSPODARSTVO	43
XI. DRUŠTVENE DJELATNOSTI	46
XII. POSEBNO ZAŠTIĆENI PROSTORI	47
XIII. ZAŠTITA I UNAPRIJEĐENJE OKOLIŠA	49
XIV. ZAŠTITA I REVITALIZACIJA KULTURNO - POVIJESNOG I PRIRODNOG NASLJEĐA I NJIHOVA EKONOMSKA VALORIZACIJA	53
XV. MINSKA POLJA	54
XVI. UGROŽENOST PODRUČJA	55
XVII. OSNOVNA NAMJENA PROSTORA I POJEDINIH PODRUČJA - SINTEZNA PROJEKCIJA	58

C. PROJEKCIJA RAZVOJA PROSTORNIH SUSTAVA	64
I. OSNOVA PROSTORNOG RAZVOJA SUSTAVA NASELJA	65
II. OSNOVA PROSTORNOG RAZVOJA GOSPODARSKE JAVNE INFRASTRUKTURE	67
III. OSNOVA PROSTORNOG RAZVOJA OKOLIŠA	68

II. GRAFIČKI DIO

1. IZVOD IZ PROSTORNOG PLANA BOSNE I HERCEGOVINE ZA PERIOD OD 1981. DO 2000. GODINE
2. SINTEZNI PRIKAZ POSTOJEĆEG STANJA PROSTORNOG UREĐENJA
3. SUSTAV NASELJA SA DRUŠTVENOM INFRASTRUKTUROM
- 4a. POLJOPRIVREDNA ZEMLJIŠTA
- 4b. ŠUME I ŠUMSKA ZEMLJIŠTA
5. VODE I VODENE POVRŠINE
6. MINERALNE SIROVINE
7. GOSPODARSKE ZONE
- 8a. POVRŠINE ZA PROIZVODNJU I PRIJENOS ENERGIJE
- 8b. VODNA INFRASTRUKTURA
- 9a. PROMETNE POVRŠINE I KORIDORI
- 9b. TELEKOMUNIKACIJSKA INFRASTRUKTURA
10. ZAŠTIĆENI OBJEKTI I POVRŠINE KULTURNO - POVIJESNOG I PRIRODNOG NASLJEĐA I PROSTORI PREDVIĐENI ZA SANACIJU
11. POVRŠINE NAMIJENJENE ZA SPORT, REKREACIJU I TURIZAM
12. POVRŠINE NAMIJENJENE DEPONOVANJU KOMUNALNOG OTPADA
13. NEPLODNA I DRUGA ZEMLJIŠTA KOJA SE NE MOGU KORISTITI
- 14a. SINTEZNI PRIKAZ KORIŠTENJA PROSTORA I RAZVOJ PROSTORNIH SUSTAVA U PLANSKOM PERIODU
- 14b. URBANA I RURALNA PODRUČJA - REŽIMI GRAĐENJA

Sve karte su u razmjeri 1 : 25000, osim izvoda iz Prostornog plana Bosne i Hercegovine. Karte iz ovog Plana, koje čine izvod, u razmjeri su 1 : 1.250.000.

I TEKSTUALNI DIO

UVODNE NAPOMENE

Obuhvat plana predstavlja teritorij općine Domaljevac-Šamac. Ukupna površina općine Domaljevac-Šamac iznosi 36.83 km² ili 3683.39 ha. U površini Federacije BiH ova općina sudjeluje sa svega 0.14 %, a u površini BiH sa 0.07 %, te predstavlja najmanju jedinicu lokalne samouprave u Županiji Posavskoj (11.5 % ukupne površine).

Područje općine se sastoji od 6 naseljenih mjesta - Bazik, Bosanski Šamac, Brvnik, Domaljevac, Grebnice i Tišina, odnosno 5 katastarskih općina (KO) - Bosanski Šamac, Brvnik 2, Domaljevac, Grebnice i Tišina. Generalno, u sastavu općine Domaljevac-Šamac se nalazi sjeveroistočni dio općine Bosanski Šamac prije 1992. godine (cjelokupna naseljena mjesta Bazik i Domaljevac, veći dio naseljenog mjesta Grebnice, te manji dio naseljenih mjesta Bosanski Šamac, Brvnik i Tišina). Treba napomenuti da na području naseljenog mjesta Bosanski Šamac nema stambenih objekata, već se nalazi samo kompleks graničnog prijelaza.

Tabela 1: Naseljena mjesta i njihova površina na području općine Domaljevac-Šamac

Redni broj	NASELJENO MJESTO	POVRŠINA (km ²)	POVRŠINA (ha)
1	Bazik	2.32	231.89
2	Bosanski Šamac	0.43	43.25
3	Brvnik	2.58	257.70
4	Domaljevac	21.56	2155.53
5	Grebnice	6.27	627.01
6	Tišina	3.68	368.01
UKUPNO		36.83	3683.39

U administrativno – političkom pogledu općina Domaljevac-Šamac je podjeljena na 4 mjesne zajednice: Bazik, Brvnik, Domaljevac i Grebnice. Do 1992. godine egzistirale su na prostoru današnje općine i mjesne zajednice Tursinovac i Bosanski Šamac.

Prostor obuhvata plana neposredno graniči sa tri općine u BiH. Na zapadu i jugu općina Domaljevac-Šamac graniči sa općinama Šamac i Donji Žabar u RS, a na istoku sa općinom Orašje. Inače, u odnosu na teritorij Federacije BiH, čitava Županija Posavska ima esklavni položaj, jer je teritorijalno odvojena od glavnine teritorija FBiH. Općina Gradačac u Tuzlanskom kantonu je udaljena oko 13.3 km od južne granice općine.

Čitav teritorij općine Domaljevac-Šamac se nalazi u pograničnom pojasu od 10 km prema susjednoj Republici Hrvatskoj. S druge strane rijeke Save, pogranične općine su Babina Greda, Slavonski Šamac i Štitar. Prije 1991. godine općina Slavonski Šamac je bila u sastavu općine Slavonski Brod, a danas je dio Brodsko - posavske županije, dok su općine Babina Greda i Štitar bile u sastavu općine Županja, a sada su u sastavu Vukovarsko – srijemske županije. Najbliži regionalni centar u Hrvatskoj je Slavonski Brod koji je u Strategiji prostornog uređenja Republike Hrvatske definiran kao veće razvojno središte (veće regionalno središte).

Magistralna cesta M14.2 prolazi kroz središnji dio općine, povezujući Šamac i Orašje, dok željeznička pruga Sarajevo – Slavonski Šamac tangira krajnji zapadni dio općine.

Slika 1: Satelitski snimak područja općine Domaljevac-Šamac (izvor: GOOGLE EARTH, srpanj 2020. godine)

Izradi Prostornog plana općine Domaljevac-Šamac za period 2020 - 2040. godine (u daljem tekstu Plan) se pristupilo nakon što je Općinsko vijeće na 24. redovnoj sjednici održanoj 11.03.2020. godine donijelo Odluku o pristupanju izradi Prostornog plana općine Domaljevac-Šamac za period 2020 - 2040. godine, što je i objavljeno u Službenom glasilu općine Domaljevac-Šamac br. 01/20.

Ciljevi izrade ovog dokumenta definirani su u Programu i planu za pripremu i izradu Prostornog plana općine Domaljevac-Šamac za period 2020 - 2040. godine koji je usvojen na 3. redovnoj sjednici Općinskog vijeća održanoj 30.03.2021. godine. Riječ je o sljedećim ciljevima:

- Stvaranje vizije razvoja općine,
- Korištenje prirodnih resursa po principima održivog razvoja,
- Definiranje mjera, principa i kriterija racionalnog korištenja prostora,
- Definiranje konzistentnog i racionalnog sustava prostorne organizacije općine (prije svega definiranje sustava naselja i urbanih područja),
- Okvirno definiranje koncepcije gospodarskog razvoja (poslovne zone),
- Okvirno definiranje koncepcije razvoja infrastrukturnih sustava,
- Korištenja obnovljivih energetskih izvora u većoj mjeri,
- Okvirno definiranje koncepcije razvoja društvenih djelatnosti,
- Zaštita od poplava,
- Adaptacija na klimatske promjene,
- Definiranje zaštićenih prirodnih područja.

Na istoj sjednici su usvojene i Smjernice za izradu Prostornog plana općine Domaljevac-Šamac za period 2020 - 2040. godine koje se zasnivaju na planskim rješenjima utvrđenim u Prostornom planu Bosne i Hercegovine 1981 - 2000. godina i prijedlogu Prostornog plana Federacije Bosne i

Hercegovine za period 2008. - 2028. godine, te mjerama/projektima iz županijske i lokalne strategije razvoja.

Teritorij današnje općine Domaljevac-Šamac u periodu prije 1992. godine nije bio "pokriven" usvojenim općinskim prostornim planom. Inače, za međuopćinsku regionalnu zajednicu Modriča je sredinom 1980 - ih godina rađen Prostorni plan opština Modriča, Odžak i Bosanski Šamac, ali je ovaj prostorno - planski dokument ostao u fazi analitičko - dokumentacione osnove i usvojenog koncepta razvoja. Krajnji sjeverozapadni dio današnje općine (zapadno od željezničke pruge) je ulazio u obuhvat Urbanističkog plana Bosanski Šamac koji je usvojen 1980. godine. Godine 1982. je usvojen Urbanistički red Domaljevac. Nakon formiranja općine 1998. godine pristupilo se izradi općinskog prostornog plana i urbanističkog plana za općinski centar Domaljevac. Oba plana sa planskim periodom od 20 godina su usvojena 1999. godine. Općinski prostorni plan iz 1999. godine ostao je najvećim dijelom nerealiziran, posebno u pogledu infrastrukturnih planskih rješenja iz oblasti prometa, hidrotehnike i termoenergetike. Projekcija broja stanovnika 2019. godine od 8800 stanovnika se pokazala posebno nerealnom.

Županija Posavska je jedna od četiri županije/kantona u Federaciji BiH koji nemaju usvojen prostorni plan. Godine 2020. je počela izrada ovog planskog dokumenta.

Prostorni plan Federacije Bosne i Hercegovine za period 2008. - 2028. godine nije usvojen od strane Doma naroda Parlamenta FBiH, tako da je ostao u fazi prijedloga koji je utvrđen od strane Vlade FBiH 2013. godine. Do donošenja Prostornog plana Federacije primjenjuje se Prostorni plan Bosne i Hercegovine za period od 1981. do 2000. godine u dijelu koji nije u suprotnosti sa Ustavom Federacije BiH.

A. OPĆI I POSEBNI CILJEVI PROSTORNOG RAZVOJA

I. OPĆI CILJEVI PROSTORNOG RAZVOJA

Osnovni cilj organizacije, uređenja i korištenja prostora općine Domaljevac-Šamac je: **Aktiviranje prostornih potencijala općine Domaljevac-Šamac na principima održivog razvoja i povezivanja sa susjednim prostorima, čime će se povećati njegova privlačnost za investiranje, kao i poboljšati ukupan životni standard stanovništva i kvalitet okoliša.**

Opšti ciljevi Plana su sljedeći:

- Pozicioniranje naseljenog mjesta Domaljevac kao trećeg županijskog centra i gradskog naselja, kao i aktivniji pristup međuopćinskoj saradnji i svim vrstama prekogranične saradnje (povezivanje u europskim okvirima);
- Demografska obnova kroz pronatalitetnu demografsku politiku i povratak dijela populacije iz inozemstva;
- Proširenje luke Šamac i veća kohezija unutaropćinskog prostora, putem razvoja i poboljšanja infrastrukturnih mreža, kao i povećanje dostupnosti društvenim djelatnostima, posebno za stanovnike zapadnog dijela općine;
- Povećanje ekonomske konkurentnosti općine Domaljevac-Šamac kroz unaprijeđenje ekonomskih struktura baziranih na prometnom položaju i prirodnim resursima;
- Zaštita od velikih voda rijeke Save;
- Zaštita i unaprijeđenje okoliša, prirodnih dobara i kulturnog nasljeđa, te profiliranje identiteta općine Domaljevac-Šamac.

Ispunjavanjem ciljeva i zadataka ovog Plana, općina Domaljevac-Šamac će 2040. godine biti gospodarski atraktivan, infrastrukturno pristupačan i ekološki očuvan pogranični prostor u čijoj gospodarskoj strukturi će dominirati industrija, trgovina, promet i poljoprivreda, uz rastući sektor turizma.

II. POSEBNI CILJEVI PROSTORNOG RAZVOJA

1. TERITORIJA I VEZE SA SUSJEDNIM PROSTORIMA

Posebni ciljevi u pogledu veza sa susjednim prostorima općine Domaljevac-Šamac su:

- Realiziranje zajedničkih razvojnih projekata na razini Županije i suradnja sa općinama i gradovima u okviru Tuzlanskog kantona;
- Intenziviranje svih vrsta veza (prije svega u oblasti infrastrukture, turizma i zaštite okoliša) sa kontaktnim općinama u RS (Šamac i Donji Žabar);
- Transgranična suradnja sa općinama Slavonski Šamac, Babina Greda i Štitar (istočni dio Brodsko - posavske županije i zapadni dio Vukovarsko - srijemske županije) u Republici Hrvatskoj na zajedničkim razvojnim inicijativama;
- Kandidiranje konkretnih prekograničnih projekata u okviru novog IPA prekograničnog programa suradnje Hrvatska - BiH 2020 - 2026. godina.

2. PRIRODNI UVJETI I RESURSI

Poljoprivredno zemljište

Poljoprivredno zemljište je jedno od najvrijednijih prirodnih resursa za razvoj društva. Predstavlja prirodno bogatstvo i dobro od općeg interesa koje treba čuvati. Obzirom da je zemljište ograničen prirodni resurs njegovom očuvanju i unapređenju treba posvetiti posebnu pažnju.

Korištenje, zaštita i očuvanje poljoprivrednog zemljišnog fonda je jedna od bitnih funkcija planiranja i uređenja prostora, tako da bi se posebni ciljevi odnosili na:

- Racionalno korištenje i čuvanje poljoprivrednog zemljišta u što većem obimu za poljoprivrednu proizvodnju;
- Uređenje i kultivisanje zapuštenog poljoprivrednog zemljišta primjenom savremenih agrotehničkih i hidrotehničkih mjera u cilju povećanja proizvodne sposobnosti zemljišta lošijih bonitetnih kategorija;
- Intenziviranje poljoprivredne proizvodnje u svim granama;
- Maksimalno usmjeravanje izgradnje ili korištenja prostora u nepoljoprivredne svrhe izvan kvalitetnih poljoprivrednih površina;
- Iskorištavanje poljoprivrednog potencijala uz primjenu savremene tehnologije, te poticanje razvoja malog gospodarstva;
- Navodnjavanje obradivog, plodnog poljoprivrednog zemljišta;
- Pokretanje i oživljavanje poljoprivredne proizvodnje u svim oblastima čime bi se stvorili uvjeti za uspješnije očuvanje i poboljšanje poljoprivrednog zemljišta;
- Korištenje adekvatne mehanizacije;
- Stvaranje uvjeta za opstanak, obnovu i razvoj obiteljskih poljoprivrednih gazdinstva u dijelovima općine koji su ozbiljnije zahvaćeni procesima depopulacije;
- Organiziranje poljoprivrednih proizvođača radi omogućavanja boljeg nastupa i lakše dostupnosti tržištu, repro materijalima i novim tehnologijama;
- Realiziranje projekta sveukupne sanacije i rekonstrukcije hidromelioracionog sustava;
- Izgradnja neophodne infrastrukture u oblasti poljoprivrede (sušare, hladnjače, izgradnja staklenika, plastenika, proizvodnja sadnog materijala);
- Stvaranje uvjeta za kombinovani razvoj stočarstva i ratarstva;

- Uvođenje zemljišnog informacijskog sustava i monitoringa u cilju stalne kontrole plodnosti poljoprivrednog zemljišta i korištenja na propisane standarde kemijskih inputa (pesticidi, mineralna gnojiva);
- Omogućavanje plasmana poljoprivrednih proizvoda na domaće i ino-tržište;
- Izrada katastra vodoprivrednih objekata koji su u funkciji hidromelioracionih sustava;
- Pristupanje izradi Strategije i Programa gospodarenja (zaštita, korištenje, uređenje, raspolaganje) kako je propisano Zakonom o poljoprivrednom zemljištu (52/09);
- Zaštita od prirodnih nepogoda (poplave, grad, suša, oborine, mraz, masovne pojave bolesti i štetočina);
- Edukacija i stručno usavršavanje poljoprivrednih proizvođača.

Šume i šumska zemljišta

Kao posebni ciljevi koji se odnose na gazdovanje šumama definišu se:

- Upravljanje šumama zasnovano na zakonu, efikasnim i efektivnim standardima održivog gazdovanja;
- Trajno gospodarenje šumskim bogatstvom koje vodi računa o očuvanju njegove prirodne strukture i biodiverziteta;
- Trajno ostvarivanje što većeg prinosa, u skladu sa potrebama po kvalitetu i vrstama drveća;
- Konverzija, melioracija i rekonstrukcija degradiranih i izdanačkih šuma u visoke šume,
- Etapno ostvarivanje što većeg udjela vrijednijih vrsta drveća i što boljeg korištenja prirodnih uvjeta staništa;
- Povećanje ekonomskog doprinosa šumarstva društvenom i ruralnom razvoju;
- Razvoj plantažnog šumarstva (brzorastuća topola i industrijska vrba);
- Jačanje antierozivne funkcije šuma;
- Monitoring zdravstvenog stanja šuma;
- Razminiranje miniranih površina šuma i šumskog tla;
- Organiziranje, ekonomski poticaj i edukacija privatnih šumovlasnika;
- Utvrđivanje dijelova šumskih kompleksa pogodnih za eko i izletnički turizam, te podrška turizmu uopće;
- Povećanje stupnja korištenja sporednih šumskih proizvoda;
- Animiranje šire društvene zajednice na zaštiti prirode.

3. STANOVNIŠTVO I STANOVANJE

Posebni ciljevi vezani za stanovništvo su:

- Značajno povećanje stope nataliteta i eliminisanje negativnog prirodnog priraštaja do kraja planskog perioda;
- Povećanje stope fertiliteta iznad 1.5 djeteta po jednoj ženi;
- Povratak dijela stanovništva iz inozemstva;
- Smanjivanje ukupne emigracije sa područja općine;
- Donošenje općinske populacione politike;
- Efikasno implementiranje mjera pronatalitetne politike.

Posebni ciljevi u oblasti stanovanja su:

- Obnova preostalih porušenih i oštećenih stambenih jedinica;

- Poboljšanje kvalitete stambenog fonda (poglavito energetska efikasnost);
- Povećanje udjela stambenih jedinica u višestambenim objektima u ukupnom stambenom fondu;
- Kreiranje i donošenje stambene politike općine Domaljevac-Šamac.

4. INFRASTRUKTURA

Prometna infrastruktura

Posebni ciljevi u oblasti prometne infrastrukture i prometa su:

- Dobra cestovna povezanost teritorija općine sa susjednim teritorijama, a time i sa širim prostorima;
- Dobra cestovna povezanost svih dijelova općinskog teritorija, preciznije - svakog naseljenog mjesta sa općinskim centrom;
- Uređenje plovnog puta rijeke Save;
- Bolje korištenje multimodalnog čvora u Šamcu;
- Proširenje luke Šamac na lokaciju Vrbaci;
- Povećanje udjela pješačkog i biciklističkog prometa u ukupnom prometu.

Telekomunikacijska infrastruktura

Posebni ciljevi u oblasti telekomunikacijske infrastrukture su:

- Postavljanje novih MSAN - ova u skladu sa potrebama;
- Izgradnja optičkih spojnih puteva do novih pristupnih čvorova;
- Zamjena optičkim kabelima pristupnih mreža sa bakarnim kablovima;
- Uspostavljanje 5G mobilne mreže na prostoru općine.

Energetska infrastruktura

Elektroenergetska infrastruktura

Posebni ciljevi u oblasti elektroenergetske infrastrukture su:

- Obezbjedenje dovoljne količine električne energije za svakog kupca na području općine Domaljevac-Šamac;
- Isporuka električne energije u skladu sa normama kvaliteta električne energije koje su sadržane u Općim uvjetima za isporuku električne energije JP Elektroprivreda HZ HB i u europskoj normi EN 50160;
- Obezbjedenje dvosmjernog napajanja općinskog teritorija;
- Smanjivanje gubitaka u elektrodistributivnoj mreži;
- Prijelaz u dugoročnom periodu na 20 kV naponsku razinu;
- Znatnija primjena fotonaponskih panela za proizvodnju električne energije kod potrošača u kategoriji kućanstava.

Termoenergetska infrastruktura i obnovljivi energetske izvori

U oblasti termoenergetske infrastrukture su definirani sljedeći posebni ciljevi:

- Povećanje energetske efikasnosti u sektoru zgradarstva;

- Znatnije korištenje lokalnih obnovljivih izvora energije za proizvodnju toplinske energije, poglavito geotermalne energije;
- Smanjenje cijene toplinske energije;
- Smanjenje emisije stakleničkih plinova;
- Povećanje sigurnosti za potrošače;
- Stvaranje mogućnosti za širu uporabu prirodnog plina kao ekološki prihvatljivog energenta.

Hidrotehnička infrastruktura

U Zakonu o vodama FBiH navedeni su sljedeći ciljevi upravljanja vodama koji se mogu nazvati i vizijom razvoja iz oblasti voda:

- Postizanje dobrog stanja, odnosno dobrog ekološkog potencijala površinskih i podzemnih, odnosno vodnih i za vodu vezanih ekosustava;
- Umanjenje šteta uzrokovanih raznim štetnim djelovanjem voda;
- Osiguranje potrebnih količina vode odgovarajućeg kvaliteta za razne namjene i podsticanje održivog korištenja voda, uzimajući u obzir dugoročnu zaštitu raspoloživih izvorišta i njihovog kvaliteta.

Iz ovako definiranih ciljeva na razini FBiH proizilaze i posebni ciljevi u oblasti hidrotehničke infrastrukture za područje općine Domaljevac-Šamac:

- Povećanje obuhvata općinskim vodovodnim sustavom;
- Smanjenje gubitaka u javnoj vodovodnoj mreži;
- Racionalno korištenje, zaštita, unapređenje stanja i očuvanje vodnih resursa koji se koriste za potrebe javne vodoopskrbe;
- Postizanje i održavanje dobrog stanja površinskih i podzemnih voda radi zaštite akvatične flore i faune i potreba korisnika vode;
- Smanjenje tereta zagađenja od komunalnih otpadnih voda;
- Obnova i sanacija postojećih zaštitnih vodnih objekata (nasipi i kanalska mreža).

Komunalna infrastruktura

Posebni ciljevi vezani za komunalnu infrastrukturu su:

- Usklađivanje površine grobalja sa projiciranim mortalitetom u planskom periodu;
- Proširenje pokrivenosti odvoženjem komunalnog otpada;
- Minimiziranje otpada kroz primarnu selekciju otpada ili naknadnim odvajanjem korisnih komponenti;
- Odvoženje komunalnog otpada na regionalnu sanitarnu deponiju u konačnici;
- Sanacija postojećeg općinskog odlagališta otpada.

6. DRUŠTVENE DJELATNOSTI

Posebni ciljevi koji se nameću u pogledu društvenih djelatnosti su:

- Ponovno aktiviranje objekata društvenih djelatnosti u zapadnom dijelu općine;

- Omogućavanje privatnim akterima konkurisanje sa programima u sektoru standardnih javnih službi i u skladu sa tim obezbjeđivanje korištenja namjenskih javnih fondova, poglavito u oblasti socijalne skrbi;
- Podizanje kvalitete usluga društvenih djelatnosti, poglavito u oblasti kulture.

7. GOSPODARSTVO

Na osnovu sagledavanja stanja i strukture gospodarstva općine Domaljevac-Šamac, a uzimajući u obzir opće ciljeve gospodarskog razvoja BiH, FBiH i same Županije, kao osnovni ciljevi gospodarskog razvoja općine u narednom periodu nameću se:

- Dostizanje 75 % prosjeka BDP/st. Županije Posavske;
- Povećanje stope zaposlenosti ukupnog stanovništva na 20 %;
- Smanjenje stope nezaposlenosti ispod 5 %;
- Aktiviranje postojećih radnih zona u punom kapacitetu;
- Proširenje većine postojećih radnih zona;
- Razvoj prerađivačke industrije poglavito kroz premještanje proizvodnje iz Europske unije;
- Iskorištavanje geoprometnog položaja općine Domaljevac-Šamac za dalji razvoj sektora trgovine i prometa;
- Povećanje obima poljoprivredne proizvodnje u ratarstvu, povrtlarstvu i stočarstvu;
- Inteziviranje razvoja eko, nautičkog i banjškog turizma kao novih turističkih grana;
- Usklađivanje gospodarskog razvoja sa zaštitom okoliša shodno ekonomskoj snazi gospodarstva.

8. OKOLIŠ I UGROŽENOST

Savremeni koncept zaštite okoliša zahtijeva kontinuirano praćenje stupnja aerozagađenja, hidrozagađenja, pedozagađenja, biljnog pokrivača, faune, higijenskog stanja sredine, zdravstvenog stanja stanovništva, buke, vibracija, štetnih zračenja i drugih pojava i pokazatelja stanja okoliša.

Opći kriteriji za zaštitu okoliša polaze od međunarodno utvrđenih ekoloških principa koji se mogu svesti na sljedeće:

- Najbolja politika zaštite okoliša zasnovana je na preventivnim mjerama, što podrazumijeva blagovremeno spriječavanje negativnih utjecaja na okoliš, umesto uklanjanja njihovih posljedica;
- U procesu donošenja odluka o izgradnji gospodarskih i infrastrukturnih objekata mora se analizirati i jasno utvrditi utjecaj njihove izgradnje i rada na kvalitet okoliša.

Zaštita okoliša općine Domaljevac-Šamac postići će se ostvarivanjem više posebnih ciljeva:

- Zaštita neobnovljivih resursa;
- Štednja energija i korištenje "najčistijih mogućih tehnologija";
- Plinifikacija područja općine;
- Smanjenje količine otpada i njegova reciklaža;
- Razmatranje zemljišta kao punopravnog resursa;
- Provođenje procesa deminiranja;
- Zaštita voda od zagađenja (izgradnja kanalizacijskog sustava);
- Unaprijeđenje trenutne klase vode rijeke Save;

- Zaštita riječnog korita rijeke Save od devastacije (neplanska eksploatacija pijeska i šljunka, erozija, uništavanje riječne vegetacije itd.);
- Zaštita zemljišta od zagađenja (kroz zaštitu poljoprivrednog i građevinskog zemljišta u naseljima i njihovim ivičnim zonama; zaštita zemljišta od zagađenja aerosedimentata i deponovanja otpada na nepredviđenim mjestima itd.);
- Zaštita zraka od zagađenja (kontrolisanje aerozagađenja od prometa; poštovanje mezo i mikro klimatskih uvjeta pri izboru lokacija za potencijalne zagađivače; korištenje alternativnih goriva itd.);
- Zaštita od buke (kroz adekvatno planiranje prometnica, prometnih tokova i kontrolisanja prometne buke; kao i različite mjere zaštite - pravilno lociranje izvora buke u odnosu na prijemnik, smanjenje stvaranja buke, pravilno projektiranje zaštitnih zona, sprječavanje njenog širenja u okolinu itd.);
- Zaštita vegetacije (zaštita od nelegalne sječe, različitih bolesti i elementarnih nepogoda, kao i ugrožavanja krajobraznih vrijednosti vegetacije);
- Uspostavljanje efikasnog sustava upravljanja otpadom.

Posebni ciljevi u sferi zaštite od elementarnih nepogoda, tehničkih opasnosti i ratnih dejstava je sljedeći:

- Povećana zaštita ljudi i materijalnih dobara, naročito poduzimanjem preventivnih mjera;
- Rekonstrukcija i nadvišenje ostalog dijela glavnog obrambenog nasipa, uz sanaciju i rekonstrukciju hidromelioracione mreže;
- Deminiranje cjelokupnog područja općine.

9. PRIRODNO NASLJEĐE

Posebni ciljevi u pogledu prirodnog nasljeđa su:

- Izrada Valorizacione osnove za općinsko prirodno nasljeđe;
- Očuvanje prirodnih dobara u najvećoj mogućoj mjeri i zadržavanje svih vrijednosti (kvalitet zraka i voda, biljnog pokrivača, faune, do globalne zaštite predjela i područja);
- Razvijanje informacijskog sustava u oblasti zaštite kulturno - povijesnog i prirodnog nasljeđa (globalni pristup) i uspostavljanje efikasnog sustava monitoringa na razini Županije;
- Edukacija stručnjaka, upravljača, vlasnika i korisnika kulturnih dobara u prirodno vrijednim ambijentalnim cjelinama u cilju postizanja zaštite i ostvarivanja ekonomske dobiti, odnosno ostvarivanja principa samoodrživosti zaštićenog područja;
- Detaljna inventura i znanstvena istaživanja prirodnih vrijednosti;
- Stavljanje pod zaštitu preko 20 % teritorije općine;
- Rehabilitacija degradiranih prirodnih vrijednosti;
- Razvijanje ekološkog turizma na osnovu prirodnog nasljeđa.

10. KULTURNO NASLJEĐE

Posebni ciljevi koji se nameću u pogledu kulturnog nasljeđa su:

- Zaštita i očuvanje arheoloških lokaliteta kao kulturnih dobara;
- Predlaganje i provođenje mjera tehničke i fizičke zaštite svih objekata kulturnog nasljeđa;

- Uspostavljanje informacijskog sustava u oblasti zaštite kulturnog nasljeđa i uspostavljanje efikasnog sustava monitoringa na razini Županije;
- Uključivanje kulturno - povijesnih dobara u planove razvoja turizma.

B. PROJEKCIJA PROSTORNOG RAZVOJA

I. STANOVNIŠTVO

Projekcija broja stanovnika i kućanstava na određenom teritoriju predstavlja veoma važan polazni element u procesu planiranja. Prema broju stanovnika dimenzionišu se i ostale komponente prostora kao što su stambeni fond, gospodarski kapaciteti, tehnička i društvena infrastruktura itd.

Osnovne dvije komponente koje utiču na projekciju broja stanovnika i kućanstava su prirodno i mehaničko kretanje, odnosno prosječna veličina kućanstva.

1. BROJ STALNIH STANOVNIKA

Od projekcija korištenih u Prostornoj osnovi je odabrana tzv. realistična varijanta (varijanta 2) projekcije broja stanovnika. Ova varijanta podrazumjeva postupni rast prirodnog priraštaja i njegov prelazak u pozitivne vrijednosti do 2033. godine, uz povratak dijela stanovništva iz inozemstva, kao i smanjenu emigraciju.

S tim u vezi se predviđa da će mehaničko kretanje imati najznačajniju ulogu u budućem kretanju broja stanovnika u općini Domaljevac-Šamac. Prirodni priraštaj u prvom sedmogodišću (2013 – 2020. godina) će biti prosječno oko -7 %, da bi se idući prema kraju planskog perioda postupno povećavao i dostigao vrijednost od 2 % u posljednjem petogodišću planskog perioda na razini općine. Vrijednost migracionog salda će postupno rasti od negativne vrijednosti u prvom sedmogodišću prema kraju planskog perioda kada će dostići vrijednost od oko 8 % u posljednjem petogodišću.

Prosječna godišnja stopa rasta na razini općine iznosiće 0.44 %. Ukupan broj stanovnika na kraju planskog perioda iznosiće 4828 stanovnika, što ukazuje na stagnaciju broja stalnih stanovnika na teritoriju općine Domaljevac-Šamac.

Dijagram 1: Projekcija broja stanovnika općine Domaljevac-Šamac za period 2013 – 2040. godina

Tabela 2: Projekcija broja stanovnika općine Domaljevac-Šamac za period 2013 – 2040. godina

PROJEKCIJA BROJA STANOVNIKA ZA PERIOD 2013 - 2040. GODINA						
GODINA	2013	2019	2025	2030	2035	2040
BROJ STANOVNIKA	4771	4540	4459	4481	4594	4828
STOPA KRETANJA (‰)		-8	-3	1	5	10

Na razini naseljenih mjesta do 2040. godine se projicira da će doći do rasta broja stanovnika u gradskom naselju Domaljevac i sekundarnom općinskom centru Grebnice. Kod ostalih naseljenih mjesta doći će do stagnacije (Tišina) ili pada broja stanovnika (Bazik i Brvnik).

2. STRUKTURA STALNOG STANOVNIŠTVA

Starosna struktura

Na kraju planskog perioda (2040. godina) očekuje se blago pogoršanje starosne strukture općine Domaljevac-Šamac. Udio mladog stanovništva bi trebalo iznositi 13 - 14 %, zrelog stanovništva oko 71 %, a starog stanovništva 15 - 16 %.

Spolna struktura

U planskom periodu se predviđa održanje postojeće spolne strukture sa neznom ženskom većinom. Udio ženskog stanovništva 2040. godine se projicira na 50.1 - 50.2 % stanovništva općine Domaljevac-Šamac.

Nacionalna (etnička) struktura

Do kraja planskog perioda ne očekuje se bitnija promjena nacionalne strukture stanovništva općine Domaljevac-Šamac. Hrvati će činiti preko 97.5 % stanovništva.

3. BROJ I VELIČINA KUĆANSTAVA

Projekcija broja kućanstava

Za projekciju broja kućanstava kao osnovni element, pored projekcije broja stanovnika, uzima se projicirana prosječna veličina kućanstva u periodu do 2040. godine.

Od projekcija korištenih u Prostornoj osnovi je odabrana tzv. realistična varijanta (varijanta 2) projekcije broja kućanstava. Ova varijanta podrazumjeva značajno smanjenje prosječne veličine kućanstva (3.00 člana 2040. godine).

Tabela 3: Projekcija prosječne veličine kućanstva u općini Domaljevac-Šamac za period 2013 - 2040. godina

PROJEKCIJA PROSJEČNE VELIČINE KUĆANSTVA ZA PERIOD 2013 - 2040. GODINA						
GODINA	2013	2019	2025	2030	2035	2040
PROSJEČNA VELIČINA (BROJ STANOVNIKA)	3.64	3.40	3.30	3.20	3.10	3.00

Inače, projicirani broj kućanstava na kraju vremenskog horizonta 2040. godine iznosiće 1609 kućanstava i biće za 297 kućanstava veći od broja istih 2013. godine. Prosječna godišnja stopa rasta iznosiće 7.6 ‰ i bitno je veća nego kod projekcije broja stanovnika zbog projiciranog smanjenja prosječne veličine kućanstva.

Tabela 4: Projekcija broja kućanstava općine Domaljevac-Šamac za period 2013 - 2040. godina

PROJEKCIJA BROJA KUĆANSTAVA ZA PERIOD 2013 - 2040. GODINA						
GODINA	2013	2019	2025	2030	2035	2040
BROJ DOMAĆINSTAVA	1312	1335	1351	1400	1482	1609

4. ZAPOSLENOST

Projicirani broj zaposlenih (radnih mjesta) 2040. godine iznosiće 966 zaposlenih (radnih mjesta). Na kraju planskog perioda projicirana stopa zaposlenosti (radnih mjesta) na području općine Domaljevac-Šamac iznosiće 20 %.

5. GUSTOĆA NASELJENOSTI

U skladu sa porastom broja stanovnika (projicirani broj stanovnika) općine Domaljevac-Šamac očekuje se neznatni rast gustoće naseljenosti, koja će iznositi 131.07 st/km² na kraju planskog perioda.

II. SUSTAV NASELJA

1. URBANIZACIJA

U vremenskom horizontu plana demografska komponenta urbanizacije na području općine će biti na gotovo istoj razini, na šta ukazuje projicirana stopa urbanizacije od 69.39 %, a koja je nešto viša od sadašnje stope urbanizacije. To će biti rezultat projiciranog kretanja stanovništva po tipovima naseljenih mjesta do 2040. godine. Rast stanovništva ostvarit će jedino općinski centar Domaljevac i planirani sekundarni općinski centar Grebnice. U planskom periodu Domaljevac će predstavljati jedino gradsko naselje na teritoriju općine, što bi se trebalo urediti zakonskom regulativom na federalnom nivou.

2. NASELJSKA STRUKTURA

U pogledu populacione distribucije naseljenih mjesta, do kraja vremenskog horizonta plana ne predviđa se njena značajnija promjena u odnosu na postojeće stanje.

Porast broja stanovnika bi se u narednom periodu trebao očekivati jedino u naseljenim mjestima Domaljevac i Grebnice.

Do kraja vremenskog horizonta plana ne očekuju se nikakve promjene u pogledu urbano – ruralne EPSON tipologije na LAU 2 razini. Generalno, teritorij općine Domaljevac-Šamac će ostati karakterističan po niskom urbanom utjecaju i velikoj ljudskoj intervenciji u prostoru. Također, u pogledu teritorijalne tipologije Europske unije ovaj prostor će i dalje biti ruralno područje.

U narednom periodu desit će se manje promjene u morfološko – fizionomskoj strukturi naseljenih mjesta na području općine. Promjene će se sastojati u poguščavanju građevinskih područja naseljenih mjesta, kao i povećanju udjela višekratnih objekata.

3. SUSTAV CENTARA (SUSTAV NASELJA PO ZNAČAJU)

Za definiranje planirane mreže naselja odnosno sustava centara je korišteno više indikatora i to:

- Planirana opremljenost naseljenih mjesta tehničkom i društvenom infrastrukturom (javne službe),
- Planirana prometna mreža,
- Projicirani broj stanovnika u naseljenom mjestu i gravitacionom području,
- Buduća morfologija naseljenih mjesta i gustoća izgrađenosti naseljenih mjesta,
- Potencijali u gospodarskoj oblasti,
- Smjernice i vizije razvoja lokalne samouprave.

Na osnovu ovih kriterija na području općine Domaljevac-Šamac planiraju se sljedeće kategorije naseljenih mjesta u okviru mreže naselja:

1. Općinski centar – naseljeno mjesto Domaljevac;
2. Sekundarni općinski centar - naseljeno mjesto Grebnice;
3. Primarno naselje – ostala naseljena mjesta (Bazik, Brvnik i Tišina);

U odnosu na postojeće stanje mreže naselja planira se da naseljeno mjesto Grebnice dobije viši rang - rang sekundarnog općinskog centra. Prema ovom naseljenom mestu gravitirat će naseljena mjesta Bazik i Tišina. Na ovaj način će se omogućiti bolje zadovoljavanje potreba stanovništva na predmetnom području, poglavito za društvenim djelatnostima.

4. PROSTORNE CJELINE

Planirane prostorne cjeline na području općine Domaljevac-Šamac su definirane na osnovu planirane mreže naselja ili sustava centara, odnosno na osnovu gravitacionih zona sekundarnih općinskih centara 2040. godine (planirane zone sekundarnih općinskih centara). Projekcija broja stanovnika je urađena na osnovu konačnih rezultata Popisa 2013. godine, procijenjenog broja stanovnika 2019. godine od strane Federalnog zavoda za statistiku i varijante 2 projekcije broja stanovnika (realistična varijanta).

Tabela 5: Zone sekundarnih općinskih centara na području općine Domaljevac-Šamac 2040. godine

ZONA SEKUNDARNOG OPĆINSKOG CENTRA	NASELJENA MJESTA U SASTAVU	POVRŠINA ZONE SEKUNDARNOG OPĆINSKOG CENTRA (km ²)	BROJ STANOVNIKA 2040. GODINE U ZONI SEKUNDARNOG OPĆINSKOG CENTRA	GUSTOĆA NASELJENOSTI 2040. GODINE U ZONI SEKUNDARNOG OPĆINSKOG CENTRA (st/km ²)
DOMALJEVAC	Brvnik i Domaljevac	24.13	3385	140.27
GREBNICE	Bosanski Šamac, Bazik, Grebnice i Tišina	12.70	1443	113.61
UKUPNO		36.83	4828	131.07

Projicirana prosječna godišnja stopa rasta broja stanovnika u zoni sekundarnog općinskog centra Domaljevac iznosi 0.6 ‰, a u zoni sekundarnog općinskog centra 0.2 ‰, poglavito zbog očekivanog pada broja stanovnika u Baziku i Tišini.

5. SUSTAV NASELJA PO KARAKTERU

Osnova za utvrđivanje planiranog sustava naselje po karakteru je tipologija naselja po karakteru M. Macure (demografsko – statistički kriterij).

Do kraja planskog perioda naseljeno mjesto Domaljevac predstavljaće jedino gradsko naselje na teritoriju općine. Naseljeno mjesto Grebnice zadržaće kategoriju mješovitog naselja. Ostala 3 naseljena mjesta (Bazik, Brvnik i Tišina) ostaće do 2040. godine seoska naselja po demografsko - statističkom kriteriju.

6. SUSTAV NASELJA PO DOMINANTNOJ GOSPODARSKOJ DJELATNOSTI

Na kraju planskog perioda u ukupnom broju naseljenih mjesta na području općine Domaljevac-Šamac dominiraće naseljena mjesta mješovitog gospodarskog tipa (nijedna gospodarska djelatnost iznad 40 % aktivnog stanovništva). Ovoj kategoriji naseljenih mjesta pripadaće Bazik, Domaljevac i Grebnice. U kategoriji naseljenih mjesta poljoprivrednog tipa (iznad 50 % aktivnog stanovništva u poljoprivredi) nalaziće se Brvnik i Tišina.

7. STANOVANJE I STANOVI

Projicirani broj stanova u 2040. godini od 1990 stambenih jedinica se realno može dostići u vremenskom horizontu plana. Zbog toga se planira izgradnja 498 nova stana u periodu 2013 – 2040. godina. U ovaj broj planiranih stanova su uračunati i stanovi koje treba zamijeniti u sklopu amortizacije stambenog fonda (247 stambenih jedinica).

Planirani broj od 498 stambene jedinice, koje je potrebno napraviti u periodu 2013 – 2035. godina na području općine Domaljevac-Šamac da bi se dostigao projicirani broj stanova od 1990 stambenih jedinica, ne odnosi se samo na novu stambenu izgradnju na neizgrađenom zemljištu, već i na zamjenu dotrajalog stambenog fonda i obnovu oštećenih i porušenih stambenih objekata (sada van funkcije) na izgrađenom građevinskom zemljištu. Procjenjuje se da je preostalo manje od 50 neobnovljenih stambenih jedinica koje su oštećene i porušene u periodu 1992 – 1995. godina.

Pogušćavanje građevinskih područja bi trebalo predstavljati jedan od prioriteta. To se može postići većim udjelom višestambene izgradnje u ukupnoj stambenoj izgradnji, poglavito u užem urbanom području općinskog centra. Izgradnja 90 % novih stanova se očekuje u urbanim područjima Domaljevac i Grebnice.

Izgradnja novih stambenih objekata za povremeno stanovanje na prostoru definiranog vodnog dobra na području općine nije moguća zbog zakonskih ograničenja, a također ni legalizacija postojećih stambenih i pomoćnih objekata izgrađenih nakon podizanja obrambenog nasipa.

U planskom periodu jedan od prioriteta predstavlja poboljšanje energetske efikasnosti stambenih objekata, čime će se poglavito smanjiti općinski utrošak energije i ugljikov otisak.

III. POLJOPRIVREDNA ZEMLJIŠTA

Poljoprivredna zemljišta kao planska kategorija na teritoriju općine su razmatrana izvan definiranih urbanih područja. Ova zemljišta unutar urbanih područja biće detaljnije razrađena dokumentima prostornog uređenja nižeg reda (urbanistički planovi, zoning planovi i regulacijski planovi). Ukupna površina planiranog poljoprivrednog zemljišta na području općine Domaljevac-Šamac iznosi 2213.72 ha.

1. KATEGORIZACIJA POLJOPRIVREDNOG ZEMLJIŠTA

Kategorizacija zemljišta vrši se po raznim osnovama, kako bi se objektivno utvrdila proizvodna sposobnost tla na određenom prostoru. Zavisno od uvjeta i položaja tla u prostoru postoji niz klasifikacija, a za područje općine Domaljevac-Šamac, sa aspekta plodnosti tla, relevantne su tri klasifikacije zemljišta:

- Pedološka klasifikacija ili tipološka struktura tla,
- Katastarska klasifikacija ili katastarsko bonitiranje i
- Bonitiranje tla kao relativna ocjena njegovog kvaliteta.

Pedološka klasifikacija zemljišta (stanje) je detaljno obrađena u poglavlju o pedološkim karakteristikama tla u okviru Prostorne osnove i u značajnoj mjeri je poslužila kao podloga za opću bonifikaciju tla. Sljedeća tabela pokazuje pedološku klasifikaciju planiranog poljoprivrednog zemljišta na području općine Domaljevac-Šamac.

Tabela 6: Pedološka klasifikacija planiranog poljoprivrednog zemljišta na području općine Domaljevac-Šamac

Kategorija	Površina (ha)	%
Kambisol-karbonatni	201.88	9.12
Euglej-močvarno glejno tlo	40.24	1.82
Fluvisol-eutrični	585.23	26.44
Fluvisol-karbonatni	946.92	42.78
Humofluvisol-fluvijalno livadsko tlo	54.38	2.46
Humoglej-ritska crnica	352.87	15.94
Pseudoglej-terasni	21.33	0.96
Ostalo	10.86	0.49
UKUPNO	2213.72	100.00

Iz prethodne tabele je vidljivo da 85.15 % planiranog poljoprivrednog zemljišta predstavljaju fluvisoli (eutrični i karbonatni) i humoglej.

Katastarskom klasifikacijom se utvrđuje katastarska kultura i klasa za svaku katastarsku parcelu u jednoj katastarskoj općini. Na bazi plodnosti tla i načina iskorištavanja, svaka parcela se svrstava u jednu od 8 katastarskih klasa na razini političke općine, a plodnost tla se određuje na osnovu fizičkih i kemijskih osobina tla, položaja, vodno - zračnog režima i klimatskih uvjeta proizvodnje. S obzirom na način iskorištavanja poljoprivrednog zemljišta, definirane katastarske kulture su njive, vrtovi, voćnjaci, vinogradi, livade, pašnjaci, trstici i močvare (bare).

Nažalost, ovu klasifikaciju zbog neažurnosti katastarskog operata i nedostatka podataka za katastarsku općinu Bosanski Šamac i veći dio katastarske općine Tišina nije moguće razmotriti u kontekstu planiranog poljoprivrednog zemljišta na području općine Domaljevac-Šamac.

Osim katastarske klasifikacije, a u cilju utvrđivanja pogodnosti tla za uzgoj bilja i ocjene plodnosti zemljišta, vrši se bonitiranje poljoprivrednog zemljišta, koje podrazumijeva relativnu ocjenu kvaliteta tla, a izražava se u poenima (bodovima) od 1 do 100.

Za potrebe bonitiranja uzimaju se u obzir sljedeća svojstva zemljišta:

- Endomorfološka (dubina profila, zbijenost, skeletnost, plastičnost, ljepljivost),
- Fizička svojstva (tekstura, struktura, propusnost),
- Kemijska svojstva (pH, humoznost, sadržaj CaCO₃ i hranjivost elemenata),
- Orografske karakteristike (ekspozicija, nagib, nadmorska visina),
- Hidrološke prilike (plavljenje, odvodnjavanje, navodnjavanje).

Sljedeća tabela pokazuje bonitetnu klasifikaciju planiranog poljoprivrednog zemljišta na području općine Domaljevac-Šamac.

Tabela 7: Bonitetna klasifikacija planiranog poljoprivrednog zemljišta na području općine Domaljevac-Šamac

Kategorija	Površina (ha)	%
II. bonitetna kategorija	1135.77	51.31
III. bonitetna kategorija	779.09	35.19
IVa. bonitetna kategorija	109.59	4.95
V. bonitetna kategorija	69.44	3.14
Ostalo	119.83	5.41
UKUPNO	2213.72	100.00

Prema bonitetnoj klasifikaciji u okviru planiranog poljoprivrednog zemljišta druga i treća bonitetna kategorija imaju udio od 86.5 %.

2. OBRADIVA I NEOBRADIVA ZEMLJIŠTA PO NAMJENI

Klasifikacija poljoprivrednog zemljišta prema obradivosti se zasniva na katastarskom klasiranju zemljišta, odnosno na katastarskim kulturama. U obradiva zemljišta se svrstavaju njive, vrtovi, voćnjaci, vinogradi i livade, a u neobradiva zemljišta pašnjaci, trstici i močvare (bare).

Zbog neažurnosti katastarskog operata i nedostatka podataka za katastarsku općinu Bosanski Šamac i veći dio katastarske općine Tišina, klasifikaciju planiranog poljoprivrednog zemljišta prema obradivosti nije moguće razmotriti za teritorij općine Domaljevac-Šamac. Međutim, procijenjuje se da obradivo poljoprivredno zemljište čini preko 95 % planiranog poljoprivrednog zemljišta. Neobradivo poljoprivredno zemljište je poglavito locirano u sjeverozapadnom dijelu općine (močvare Velika Tišina i Odmut).

3. BILANS POLJOPRIVREDNOG ZEMLJIŠTA PO UPORABNOJ VRIJEDNOSTI

Osnovu za bilans planiranog poljoprivrednog zemljišta po uporabnoj vrijednosti predstavlja bonitiranje poljoprivrednog zemljišta, odnosno klasifikacija planiranog poljoprivrednog zemljišta na agrozone. Naredna tabela pokazuje apsolutnu dominaciju prve agrozone u okviru planiranog poljoprivrednog zemljišta.

Tabela 8: Bilans planiranog poljoprivrednog zemljišta prema uporabnoj vrijednosti na području općine Domaljevac-Šamac

Kategorija	Površina (ha)	%
Prva agrozona	2024.45	91.45
Druga agrozona	69.44	3.14
Ostalo	119.83	5.41
UKUPNO	2213.72	100.00

4. PODRUČJA MELIORACIJE I KOMASACIJE

U okviru uređenja poljoprivrednog zemljišta, a u cilju poboljšanja uvjeta za poljoprivrednu proizvodnju, povećanje plodnosti, racionalnije i ekonomičnije upravljanje zemljištem, provode se mjere uređenja zemljišta - melioracija, komasacija, arondacija i sl.

Pod pojmom melioracija poljoprivrednog zemljišta podrazumijevaju se sve mjere u cilju poboljšanja i popravljavanja poljoprivredne vrijednosti nekog zemljišta. U okviru ovih mjera (melioracija) postoje radikalni zahvati, kada se na nekom većem području organizuju poslovi odvodnjavanja ili navodnjavanja, a s druge strane postoje i manji zahvati na popravci plodnosti tla kao što su na primjer; humizacija, fosfatizacija i drugo meliorativno gnojenje, produbljivanje oraničnog sloja itd.

Arondacija poljoprivrednog zemljišta predstavlja zaokruživanje nekog prostora u cilju racionalnijeg korištenja zemljišta, dok je komasacija mjera uređenja zemljišnih površina sa ciljem stvaranja većih parcela pravilnijeg oblika (bez izvlaštenja).

Na području općine Domaljevac-Šamac su u prošlosti bile zastupljene sve mjere uređenja zemljišta, ali ne u tolikoj mjeri kao u susjednim općinama, što se poglavito odnosi na arondaciju i komasaciju, a dokaz predstavlja usitnjenost parcela poljoprivrednog zemljišta i dominacija privatnog vlasništva nad poljoprivrednim zemljištem. Međutim, ukoliko bude daljeg interesa, arondaciju i komasaciju treba maksimalno podržati.

U branjenom dijelu općinskog teritorija pogodna i umjereno pogodna zemljišta za primjenu navodnjavanja predstavljaju karbonatni kambisol, humoglej, euglej, humofluvisol i terasni pseudoglej.

IV. ŠUME I ŠUMSKA ZEMLJIŠTA

Šumska zemljišta kao planska kategorija na teritoriju općine su razmatrana izvan definiranih urbanih područja. Ova zemljišta unutar urbanih područja biće detaljnije razrađena dokumentima prostornog uređenja nižeg reda (urbanistički planovi, zoning planovi i regulacijski planovi). Ukupna površina planiranog šumskog zemljišta na području općine Domaljevac-Šamac iznosi 375.21 ha.

1. KATEGORIZACIJA ŠUMSKOG ZEMLJIŠTA

Prema Ekološko – vegetacijskoj rejonizaciji BiH (Stefanović et al) područje općine Domaljevac-Šamac pripada Pripanonskoj oblasti, odnosno sjevernobosanskom području.

Sa stanovišta potencijalne šumske vegetacije ovo područje, uglavnom, pripada klimazonalnim šumama kitnjaka i običnog graba sa kojima alterniraju šume lužnjaka i običnog graba i sporadično poplavne šume lužnjaka (*Genista elatae* – *Quercetum roboris*), te šume vrbe i topole i šume crne johe.

2. BILANS ŠUMSKOG ZEMLJIŠTA

Osnov za bilans planiranog šumskog zemljišta na području općine Domaljevac-Šamac predstavlja postojeća klasifikacija prema širim kategorijama šuma i šumskog zemljišta iz Šumskogospodarske osnove za državne šume Županije Posavske i Šumskogospodarske osnove za privatne šume općine Domaljevac-Šamac. Naredna tabela pokazuje ovaj bilans.

Tabela 9: Bilans planiranog šumskog zemljišta prema širim kategorijama šuma i šumskog zemljišta na području općine Domaljevac-Šamac

Kategorija	Površina (ha)	%
Visoke šume sa prirodnom obnovom	190.87	50.87
Šumski zasadi	2.39	0.64
Izdanačke šume	73.07	19.47
Goleti	3.99	1.06
Neproductivne šume	3.92	1.04
Bez podataka	100.97	26.91
UKUPNO	375.21	100.00

Kategorija "bez podataka" iz prethodne tabele se odnosi na nove površine šumskog zemljišta koje zbog te činjenice nisu mogle biti bilancirane. Ove površine bi se trebale prevesti u vrijednije sastojine, poglavito u visoke šume sa prirodnom obnovom. Minirane površine su planirane za prevođenje u visoke šume sa prirodnom obnovom.

3. ŠUMSKO - GOSPODARSKA PODRUČJA

Šumama i šumskim zemljištem u državnoj svojini na području općine Domaljevac-Šamac upravlja Ministarstvo poljoprivrede, vodoprivrede i šumarstva Županije Posavske putem Uprave za šumarstvo Županije Posavske. Vlasnici upravljaju šumama i šumskim zemljištem u privatnom vlasništvu i ugovorom uz naknadu prenose obavljanje stručnih poslova Upravi za šumarstvo. Iz

ovog proizilazi da su šume i šumska zemljišta u državnoj svojini na području općine Domaljevac-Šamac i čitave županije organizirane u okviru jednog jedinstvenog šumsko - gospodarskog područja. Teritorij općine Domaljevac-Šamac predstavlja jednu od tri gospodarske jedinice. Ovakvo stanje gospodarenja bi se trebalo zadržati i u planskom periodu.

4. ZAŠTITNE ŠUME, ZAŠTIĆENE ŠUME, ŠUMSKI REZERVATI

Na području općine Domaljevac-Šamac ne postoje inicijative za zaštitu prirodnih vrijednosti na pojedinim šumskim lokalitetima, a koje bi zahtjevale poseban režim gospodarenja šumama.

5. PODRUČJA PREDVIĐENA ZA POŠUMLJAVANJE I PREVOĐENJE U VREDNIJE SASTOJINE

Na osnovu Šumskogospodarske osnove za državne šume Županije Posavske ukupna površina za fazu pošumljavanja za uređajno razdoblje (2019 - 2028. godina) u visokim šumama sa prirodnom obnovom iznosi 0.45 ha, u izdanačkim šumama 9.50 ha, na šibljacima 1 ha i goletima 0.35 ha ili sveukupno 11.30 ha na cjelokupnom županijskom teritoriju. S obzirom da državne šume na teritoriju općine Domaljevac-Šamac čine svega 3.64 % površine državnih šuma na teritoriju Županije Posavske, površina predviđena za pošumljavanje u državnim šumama na području općine iznosi oko 0.4 ha.

U pogledu privatnih šuma na području općine, zbog neprimjenjivosti postojećih sustava gospodarenja propisanih za državne šume, ne mogu se izdvojiti pojedine faze šumskouzgojnih radova, te se u obzir uzima samo pošumljavanje sa održavanjem zasada na temelju prosječne cijene po 1 ha koja je preuzeta iz Šumskogospodarske osnove za državne šume Županije Posavske i iznosi 6581 KM, što uključuje pošumljavanje, popunjavanje i njegu zasada. Iz ovih sredstava može se pošumiti 9.45 ha za 10 godina ili 0.95 ha godišnje, a konkretne lokalitete određivat će uzgajivač izvođačkim projektom, kao i vrste sadnica.

Podataka u šumskogospodarskim osnovama o prevođenju u vrijednije sastojine nema, međutim imajući u vidu glavne principe gospodarenja šumama, direktna i indirektna konverzija (prevođenje) su prisutne u svakodnevnom gospodarenju sa ciljem stvaranja šuma veće vrijednosti i bolje kvalitete.

6. KORIŠTENJE ŠUMA I ŠUMSKOG ZEMLJIŠTA

Šume, šumska tla, biljni i životinjski svijet su prirodno dobro od općeg i javnog interesa za sve stanovnike općine Domaljevac-Šamac. Same šume su nezamjenjiv prirodni resurs koji svojim postojanjem bitno utiče na očuvanje okoliša. Brz razvoj civilizacije i nekontrolirana sječa šuma, doveli su do nesagledivih posljedica po okoliš i nametnuli su neophodnost kompletnijeg sagledavanja općekorisnih funkcija šuma.

Šume obezbjeđuju različite potrebe čovjeka, tako da održivo gospodarenje podrazumjeva i zadovoljavanje osnovnih potreba lokalnih zajednica. Međutim, rast drveća je postupan i od sadnje do zrelosti za sječu često treba da prođe i više od stotinu godina. Prekomjerno i neodrživo iskorištavanje resursa, čak i ako lokalne zajednice u tom trenutku gospodarski zavise od šume, može da dovede do degradacije ili čak do uništenja šume kao prirodnog resursa.

Zbog toga mjere koje se provode moraju biti dugoročne, ispravne i provjerene, jer za uviđanje greške u ovoj oblasti često treba više decenija.

Kao osnovne mjere su izdvojene:

- Promjena pristupa korištenja šuma i šumskih zemljišta sa monofunkcionalnog na polifunkcionalni;
- Izbor sustava gospodarenja koji najbolje odgovara stanišnim uvjetima i stanju šuma, a koji će dovesti do povećanja korištenja potencijala staništa;
- Usmjeravanje planiranja gospodarenja šumama prema zaštiti okoliša i zaštiti prirode;
- Zaštita ekološki reprezentativnih i jedinstvenih šuma;
- Melioracija degradiranih šuma;
- Očuvanje i uvećanje stupnja mješovitosti i strukturne raznolikosti šuma;
- Podizanje plantaža brzorastuće topole i industrijske vrbe na zemljištima pete bonitetne kategorije;
- Podizanje zasada vrbe, topole, crne johe i poljskog jasena uz konkavne obale rijeke Save (Luke i Kočište) radi zaštite obala od erozije;
- Stvaranje normativnih preduvjeta za podsticaj ukрупnjavanja privatnih šumoposjeda i finansijski podsticaj za održivo gospodarenje privatnim šumama;
- Edukacija stanovništva za ponašanje u prirodi i prema prirodi.

V. VODE I VODNE POVRŠINE

1. BILANS VODA

Pod bilansom voda, u smislu Zakona o vodama, podrazumjeva se odnos između raspoloživih količina vode, s jedne strane, i potrebnih količina vode određenog kvaliteta, s druge strane, u određenom vremenskom periodu, u odnosu na posmatrano područje. U konkretnom slučaju, radi se o bilansu voda kvaliteta pitke vode, namijenjene za potrebe stanovništva i gospodarstva na području općine Domaljevac-Šamac.

Potrebe za vodom stanovništva i gospodarstva

Definiranje potreba za vodom na određenom prostoru se zasniva na analizi povećanja broja stanovnika, povećanja stupnja pokrivenosti, razvoju i tipu industrije, te shodno tome njenih potreba, promjeni specifične potrošnje, kao i koeficijentima dnevne i satne neravnomjernosti. Za pravilno planiranje razvoja sustava snabdijevanja vodom za piće važno je imati potrebne maksimalne dnevne potrebe za vodom, dok se satne varijacije potrošnje izravnavaju uz pomoć vode uskladištene u vodospremama.

Određivanje specifične potrošnje vode za neko područje se bazira na čitavom nizu utjecajnih faktora, a oni bi se mogli grupirati na sljedeći način:

- Veličina i tip naselja;
- Karakter, specifičnost i namjena pojedinih zona unutar konzumnog područja;
- Struktura potrošača;
- Stupanj opremljenosti sanitarnim i drugim uređajima pojedinih potrošača;
- Klimatski uvjeti i tradicija/navike stanovništva;
- Razvijenost vodovodnog sustava;
- Dinamika gospodarskog razvoja.

Prema Glavnom projektu vodovodne mreže u naselju Domaljevac iz 2006. godine specifična potrošnja vode za 2010. godinu iznosi 150 l/stan/dan, a koeficijent dnevne neravnomjernosti (k_d) 1.35. Ova vrijednost specifične potrošnje vode je ocijenjena od strane radnog tima kao preniska za planski period, stoga je ovaj parametar definiran na osnovu njegovih projiciranih vrijednosti iz dokumenta "Dugoročni program snabdijevanja pitkom vodom stanovništva i privrede na Vodnom području slivova rijeke Save, FBiH".

Tabela 10: Specifična potrošnja vode (l/stan/dan) za područje općine Domaljevac-Šamac

Godina	2013.	2026.	2040.
Općinski centar	300	310	320
Ostala naseljena mjesta	260	290	300

U specifičnu potrošnju koja je usvojena, uključeni su i gubici u cjevovodima, kao i potrošnja gospodarstva koje ne troši vodu u procesu proizvodnje.

Prikaz koeficijenata dnevne neravnomjernosti (k_d) u planskom periodu, zasnovan na prethodno navedenom dokumentu, prikazan je u sljedećoj tabeli.

Tabela 11: Koeficijenti dnevne neravnomjernosti (k_d) za područje općine Domaljevac-Šamac

Godina	2013.	2026.	2040.
Općinski centar	1.50	1.40	1.30
Ostala naseljena mjesta	1.60	1.50	1.40

Procijenjene potrebne maksimalne dnevne količine vode na kraju planskog perioda iznose za općinski centar Domaljevac 16.13 l/sek, a za ostala naseljena mjesta 7.18 l/sek. Ukupno za područje općine Domaljevac-Šamac potrebne maksimalne dnevne količine vode 2040. godine iznose 23.31 l/sek.

2. IZVORIŠTA VODE, STAJAĆE, TEKUĆE I PODZEMNE VODE, MINERALNE, TERMALNE I LJEKOVITE VODE, VODE ZA PIĆE

Izvorišta vode - podzemne vode

Zaobalja rijeke Save su značajni resursi podzemnih voda. Teren ispod središnjeg i istočnog dijela općine Domaljevac-Šamac ulazi u sastav tijela podzemnih voda "Orašje Domaljevac". Na lokaciji kod nogometnog stadiona u Domaljevcu postoji piježometar - mjerna stanica nivoa podzemnih voda. Ukupne rezerve podzemnih voda u Posavini (grupa vodnih tijela podzemnih voda) u oba entiteta je procijenjena na 2.5 m³/s.

Inače, podzemne vode egzistiraju u tri nivoa, što ovisi o vodopropusnosti pojedinih slojeva, odnosno o njihovoj uslojenosti. Arteška voda se nalazi na dubinama većim od 150 m, a iznad su formirana dva nivoa organiziranih izdanskih voda – duboka izdan i plitka izdan.

Duboka izdan je oformljena na dubinama 45-70 m. Ova izdan nema kontinuiranih hidroloških veza sa plitkom izdani. Duboka izdan je stalna i dohranjuje se doticanjem vode kroz serije pliocensko - kvartarnih sedimenata koji uglavnom izgrađuju površinski dio terena.

U periodu nižih i niskih vodostaja na rijekama Savi i Bosni, prihranjivanje izdanskih voda vrši se podzemnim dotjecanjem sa juga, jugozapada i zapada. Slično tome, u periodu srednjih vodostaja na rijekama Bosni i Savi prihranjivanje izdanskih voda odvija se podzemnim dotjecanjem sa juga i zapada, ali u doba viših i visokih vodostaja dotjecanjem iz Save, te djelomice iz Bosne. Tokom najviših vodostaja rijeka Sava djeluju kao izrazita barijera za sve vrste slobodnih izdanskih i drugih voda na teritoriju općine. Ove vode čine najviše štete i ugrožavaju poplavom izdanskih voda i sama naseljena mjesta, kao i veći dio obradivog zemljišta.

Količine vode koje se mogu dobiti iz arteške izdani su velike, bunarima se može zahvatiti i preko 10 l/s, što zavisi od granulometrijskog sastava na mikrolokaciji bunara.

Kvalitet voda može biti zadovoljavajući, ali postoji mogućnost mikrobiološke nepravnosti vode, kao i povećanog sadržaja organskih materija, te Fe i Mn koji su česti u aluvijalnim sedimentima.

Stajaće vode

Riječno jezero (starača) Tišina predstavlja jedinu stalnu stajaću vodu na području općine Domaljevac-Šamac. Manje umjetne akumulacije su stvorene u pojedinim napuštenim šljunkarama. Pored toga, prisutne su i močvare Blato, Doratuša (Dorotovača), Odmut i Velika Tišina (periferni dio) u kojima se formiraju vodene površine tokom proljećnog i jesenjeg maksimuma oborina (povremene stajaće vode).

U planskom periodu nije predviđeno formiranje stalnih umjetnih akumulacija na području općine Domaljevac-Šamac.

Tekuće vode

Teritorij općine Domaljevac-Šamac pripada neposrednom slivu rijeke Save. Riječ je o vodotoku prve kategorije i tranzitnom vodotoku.

Ovo područje spada u red područja relativno siromašnijih vodom u razmjerama Bosne i Hercegovine (u rijeku Savu sa ovog područja otiče prosječno oko 9.8 lit/s/km²).

U planskom periodu nisu predviđene značajnije promjene u mreži vodotoka i kanala na području općine Domaljevac-Šamac.

Termalne i mineralne vode

Šire područje središnje Posavine pripada hidrokemijskoj provinciji hidrokarbonatno – sulfatnih voda, različitog katjonskog sastava, sa mineralizacijom 1.0-5.0 g/l.

U krajnjem istočnom dijelu naseljenog mjesta Domaljevac (predio Suho polje) zbog istraživanja nafte su bušenjem u kredno – tercijarnim sedimentima na dubini od 1275 m nabušene arteške termomineralne vode velike izdašnosti, temperature (86 °C) i sadržaja plinova N₂ i CO₂. Tlak vode na izlazu iz bušotina iznosi 4 - 5 bara. Riječ je o hidrokarbonatnim vodama. Ove vode nisu po sadržaju izotopa kisika i vodika atmosferskog porijekla, već vjerojatno predstavljaju reliktnu sedimentogene vode. Do 2014. godine su korištene kao termoenergetski izvor za toplifikaciju staklenika na istoj lokaciji. Voda iz ovih bušotina se može koristiti za balneološke svrhe, kao i za zagrijavanje objekata.

Općina Domaljevac-Šamac ima veliki potencijal za uporabu toplinske energije u sustavu niskotemperaturnog korištenja geotermalne energije niske entalpije. Ovo je posebno interesantno zbog postojanja velikih količina podzemnih voda u aluvijalnim i terasnim sedimentima, gdje je zahvatanje podzemnih voda izuzetno jednostavno, a izrada bunara povoljna.

Vode za piće – izvori vodoopskrbe

Na osnovu hidrogeoloških karakteristika područja općine Domaljevac-Šamac može se konstatovati da je riječ o prostoru sa velikim količinama akumuliranih podzemnih voda (intergranularni tip izdani). Međutim, postoji mogućnost mikrobiološke nepravilnosti voda, kao i povećanog sadržaja organskih materija, te Fe i Mn koji su česti u aluvijalnim sedimentima.

Glavni izvor vodoopskrbe u planskom periodu na području općine biće izvorište Bare-Blato čija izdašnost iznosi 16 l/s. Kao pomoćni izvor služiće novi arteški bunar na lokalitetu Jelas (izdašnost 6 l/s). Za ovo izvorište je potrebno utvrditi zone sanitarne zaštite i usvojiti odgovarajuću općinsku odluku.

VI. VODNA INFRASTRUKTURA

1. SUSTAVI VODOOPSKRBE

Planovi razvoja vodovodnih sustava

Potrebne maksimalne dnevne količine vode na kraju planskog perioda za cjelokupni teritorij općine Domaljevac-Šamac se najvećim dijelom mogu obezbijediti iz glavnog izvorišta Bare-Blato i novog arteškog bunara na lokalitetu Jelas kao pomoćnog izvorišta vode za piće. Treba naglasiti da ne postoji ekonomska isplativost vodoopskrbe naseljenih mjesta Brvnik i Tišina iz ovih izvorišta zbog udaljenosti i malog broja potencijalnih korisnika.

U prvom petogodištu planskog perioda je predviđen završetak izgradnje vodovodne mreže u Domaljevcu i izgradnja vodovodne mreže u naseljenim mjestima Bazik i Grebnice koja bi se zasnivala na izvorištu Bare-Blato. Dugoročno rješenje vodosnabdijevanja sjeverozapadnog dijela općine (granični prijelaz sa carinskim terminalom i naselje Tursinovac) bi se trebalo zasnivati na povezivanju na gradski vodovod Šamac.

Ukoliko se ukaže potreba za korištenje vode za tehnološke potrebe gospodarstva (u većim količinama), obezbjeđenje potrebnih količina vode bi se trebalo vršiti iz vlastitih vodovodnih sustava.

2. SUSTAVI ODVOĐENJA OTPADNIH VODA

Prethodni Prostorni plan općine Domaljevac-Šamac je predviđao izgradnju jedinstvenog kanalizacionog sustava za urbana područja Bazik, Domaljevac i Grebnice. Ovim kanalizacionim sustavom fekalne otpadne vode bi se odvele do postrojenja za pročišćavanje otpadnih voda na lokalitetu Ljesište i nakon tretmana ispustile u kanal Demerovac. Glavni kolektor je planiran u duljini od 7.3 km od Grebnica do Ljesišta, a zbog konfiguracije terena su bile predviđene crpne stanice za prepumpavanje. Oborinske vode su se trebale prikupljati zasebnim sustavom kanala i ispuštati u najbliže recipijente (kanalska mreža). Dispoziciju otpadnih voda u ostalim urbanim područjima je trebalo vršiti lokalno, uz korištenje septičkih jama izgrađenih u skladu sa normativima i propisno udaljenih od stambenih ili poslovnih objekata.

Ovaj koncept rješavanja problema komunalnih otpadnih voda iz prethodnog plana se zadržava uz korekciju elemenata kanalizacionog sustava vezanih za znatno manji broj planiranih korisnika (4756 stanovnika), što će utjecati i na drugačiju tehnologiju postrojenja sa pročišćavanje otpadnih voda na lokalitetu Ljesište.

Na ovaj način bi se uvelike trebao poboljšati kvalitet podzemnih voda kao osnovnog izvora vodoopskrbe na području općine Domaljevac-Šamac. Također, za izvorište na lokalitetu Jelas (bunar DŠ-1) je potrebno usvojiti općinsku odluku o zonama sanitarne zaštite, te provesti mjere sanitarne zaštite u skladu sa definiranim zonama.

Kod projektiranja novog kanalizacionog sustava dimenzioniranje kolektora izvršiti na osnovu kriterija da visina punjenje ne bude veća od 70 % za fekalnu i 80 % za oborinsku kanalizaciju, a da računске brzine pri mjerodavnim proticajima budu između 2.0 m/s i 3.5 m/s i ne prelaze granicu od 5.0 m/s.

Inače, novo gradsko postrojenje za pročišćavanje otpadnih voda Šamac je planirano u neposrednoj blizini općinske granice, pri čemu bi kolektor sa tretiranom otpadnom vodom prolazio preko općinskog teritorija do ispusta u rijeku Savu.

3. ZAŠTITA OD VODA I UREĐENJE VODA

Uređenje plovnog puta rijeke Save i izgradnja kanala Dunav – Sava u Republici Hrvatskoj u planskom periodu smanjiće opasnost od velikih voda ove rijeke. Nakon katastrofalnih poplava u svibnju 2014. godine dio Savskog obrambenog nasipa na lokaciji Tursinovac u općini Domaljevac-Šamac je rekonstruiran i nadvišen 1.2 m iznad razine stogodišnjih voda. Prioritet u kratkoročnom periodu je rekonstrukcija i nadvišenje parapetnog zida Grebnice – Bazik i dionice nasipa zapadno od mosta u Bosanskom Šamcu, a u srednjoročnom periodu je potrebno rekonstruirati dionicu Bazik – Domaljevac – granica općine. Izgradnja novih obaloutvrda je poglavito vezana za aktivnosti uređenja plovnog puta rijeke Save kroz općinu. Prioritet bi trebale imate najugroženije dionice sa konkavnim obalama – Luke i Guštre.

U unutrašnjosti općine je potrebno izvršiti sanaciju i rekonstrukciju hidromelioracione mreže, pri čemu veliku važnost ima uređenje - profilisanje primarnih kanala Grebnice i Demerovac.

4. LUKE, PRISTANIŠTA, MARINE, SIDRIŠTA, AKVAKULTURE I SL.

Plovidba

U naseljenom mjestu Domaljevac planira se turističko pristanište za manja riječna plovila.

Korištenje voda za potrebe gospodarstva

Korištenje voda u poljoprivredne svrhe (navodnjavanje) je moguće organizirati sa manjim (pojedinačnim) zahvatima, uglavnom korištenjem podzemnih voda (izgradnja odgovarajućih bušenih bunara), ali i zahvatanjem iz kanalske mreže.

Moguće je zahvatanje i površinskih voda iz rijeka Save nakon podizanja njenog kvaliteta. Postojeće manje sustave je potrebno proširivati u cilju postizanja većih prinosa u proizvodnji poljoprivrednih kultura.

Za održavanje plovnog puta rijeke Save nameće se potreba redovnog čišćenja korita od nanesenih količina pijeska i šljunka. Uz naplatu odgovarajućih vodoprivrednih naknada ova djelatnost može biti značajna za gospodarski razvoj općine Domaljevac-Šamac.

Korištenje vodnih snaga

Malih uzdužni padovi vodotoka i kanala na teritoriju općine Domaljevac-Šamac onemogućavaju korištenje vodnih snaga za proizvodnju električne energije.

Ribnjaci

Teritorij općine Domaljevac-Šamac je pogodan za formiranje manjih ribnjaka u napuštenim šljunčarama, u prvom redu za uzgoj ciprinidnih vrsta (šaran, som, tolstolobik, amur, smuđ i sl.).

Sport i rekreacija na vodama

Razvoj banjskog turizma na području općine Domaljevac-Šamac bi trebao povećati aktivnosti vezane za sport i rekreaciju na vodama izgradnjom odgovarajućih otvorenih i zatvorenih bazena za kupanje, velnes centara i sl.

U ljetnjem periodu na rijeci Savi je moguće organizirati sport i rekreaciju na vodama. Potrebno je povećati korištenje vode za ove aktivnosti uređenjem plaža na njenim konveksnim obalama.

VII. MINERALNA NALAZIŠTA

1. ISTRAŽENI I POTENCIJALNI MINERALNI RESURSI

Analizom mineralnih sirovina na teritoriju općine Domaljevac-Šamac, kao i analizom istraženosti rudnih ležišta i pojava se može utvrditi da ovaj prostor nije bogat mineralnim sirovinama.

Stupanj istraženosti mineralnih sirovina na ovom području može se prikazati sljedećim:

- Mineralne sirovine koje su detaljno istražene ili se eksploatišu: pijesak i šljunak, podzemne vode, termalne i termomineralne vode;
- Neizvjesno perspektivne mineralne sirovine niskog stupnja poznavanja: nafta i plin.

2. UTVRĐENE REZERVE

Za teritoriju općine Domaljevac-Šamac nema utvrđenih rezervi mineralnih sirovina. Sredinom 1980-ih godina rezerve pijeska i šljunka u koritu rijeke Save su procijenjene na 14 miliona m³ A i B kategorije na potezu od ušća rijeke Bosne do granice sa općinom Orašje.

3. EKSPLOATACIONA POLJA (PODZEMNI I POVRŠINSKI KOPOVI)

Na teritoriju općine Domaljevac-Šamac u sadašnjem trenutku nisu utvrđena eksploataciona polja i jedino se eksploatišu pijesak i šljunak, te podzemna voda.

4. MOGUĆNOST KORIŠTENJA POVRŠINA NAD PODZEMNIM KOPOVIMA

Podzemna eksploatacija mineralnih sirovina se ne vrši na području općine Domaljevac-Šamac, a nije se odvijala ni u prošlosti, te po ovom osnovu nema ograničenja u smislu korištenja prostora.

5. DEPONIJE JALOVINE

Obzirom na sadašnju i prethodnu eksploataciju mineralnih sirovina, na prostoru općine Domaljevac-Šamac ne postoje deponije jalovine.

6. EKSPLOATACIONA POLJA PLANIRANA ZA SANACIJU I REKULTIVACIJU

Iako eksploataciona polja nisu prisutna na teritoriju općine Domaljevac-Šamac, nekadašnje šljunčare na lokalitetima Savulje i Runo, ukupne površine oko 4.67 ha, predstavljaju prostore planirane za sanaciju i rekultivaciju.

VIII. PROIZVODNJA I PRIJENOS ENERGIJE

1. IZVORI ENERGIJE SA POTREBAMA U PLANSKOM PERIODU

Potrebe za električnom energijom

U planskom periodu na području općine Domaljevac-Šamac se očekuje povećanje potreba za električnom energijom uvjetovanih rastom broja kućanstava i povećanom potrošnjom električne energije u gospodarstvu, što je poglavito povezano sa aktiviranjem i proširenjem radnih zona. S druge strane, poboljšanje energetske karakteristika građevinskih objekata i uporaba energetski efikasnih uređaja i rasvjete u ovom periodu uvjetovaće znatno manju stopu rasta potrošnje električne energije u poređenju sa projiciranom stopom rasta bruto domaćeg proizvoda.

Projicirana stopa rasta potrošnje električne energije za područje općine iznosi 1.5 % na godišnjoj razini, što daje ukupnu godišnju potrošnju električne energije 2040. godine od oko 12.000.000 kWh. Očekivano vršno opterećenje za uporabno vrijeme od 3200 sati za 2040. godinu iznosiće 3.75 MW.

2. OBJEKTI ZA PROIZVODNJU ENERGIJE I PRIJENOS ENERGIJE

Elektroenergetska infrastruktura

U planskom periodu glavne investicije Poslovnice Elektro-Domaljevac u okviru Distribucijskog područja Sjever JP EP HZ HB na području općine Domaljevac-Šamac će biti usmjerene na sljedeće:

- Funkcionalni prelazak srednjenaponske mreže sa 10 kV na 20 kV naponsku razinu u dugoročnom periodu;
- Rekonstrukcija i izgradnja novih trafostanica 10/0.4 kV (4 trafostanice u Domaljevcu i 3 trafostanice u Grebnicama);
- Izgradnja podzemnih srednjonaponskih 10(20) kV kabela u duljini od 15 km u svrhu prstenovanja postojećih 10 kV dalekovoda;
- Zamjena zračnih 10 kV vodova podzemnim kabelima u okviru naselja;
- Rekonstrukcija niskonaponske mreže, posebice tamo gdje su ostvareni tehnički gubici usljed njenog lošeg stanja;
- Kontrola, zamjena i ugradnja novih brojila.

Povećanju sigurnosti opskrbe električnom energijom na području čitave općine bi najviše trebalo doprinijeti obezbjeđenje dvosmjernog napajanja rekonstrukcijom nekadašnjeg 35 kV dalekovoda iz pravca TS 110/x kV Šamac. Lokacije novih distributivnih transformatorskih stanica 20(10)/0.4 kV, kao i trase podzemnih srednjonaponskih kabela definirane se planskom dokumentacijom nižeg reda.

Postojeća glavna općinska trafostanica 35/10(20) kV "Domaljevac", s obzirom na sadašnju rezervu, bi trebala da obezbijedi potrebnu snagu za vršne terete u planskom periodu. Ovome će u kategoriji kućanstava doprinijeti znatnija primjena fotonaponskih panela i povećanje efikasnosti električnih uređaja.

Toplifikacija

Okvirni toplinski bilans općine Domaljevac-Šamac u sadašnjem trenutku se procijenjuje na oko 24.3 MW. Gustoća ukupnog toplinskog opterećenja iznosi oko 8.7 MW/km² preračunata na površinu građevinskog zemljišta. Okvirni toplinski bilans općinskog centra Domaljevac je nešto viši i iznosi oko 18.4 MW, dok je gustoća ukupnog toplinskog opterećenja ovog naseljenog mjesta oko 9.6 MW/km². Kao prosječna gustoća toplinskog opterećenja kada je opravdano priključenje na sustav daljinskog grijanja, uzima se vrijednost 33 - 45 MW/km², dok se kao donja granica za priključenje na sustav uzima vrijednost od 25 MW/km², s tim što postoji tendencija smanjenja ove vrijednosti. Vidljivo je da je gustoća ukupnog toplinskog opterećenja naseljenog mjesta Domaljevac od oko 9.6 MW/km² ispod praga opravdanosti priključenja na sustav daljinskog grijanja, čak i u slučaju da se svi objekti priključe na mrežu daljinskog grijanja, što se u praksi ne dešava. Ukoliko bi se 55 % objekata priključilo na mrežu, gustoća korigovanog ukupnog toplinskog opterećenja bi iznosila svega oko 5.3 MW/km².

Zbog neopravdanosti izgradnje sustava daljinskog grijanja u urbanom području Domaljevac, postojeće i planirane objekte u planskom periodu je potrebno opskrbljivati iz individualnih toplinskih izvora ili iz rejonskih kotlovnica čiji će broj zavisi od dinamike izgradnje objekata, odnosno od interesa investitora da, postojeće ili nove objekte, toplinskom energijom snabdijevaju iz zajedničkih (rejonskih) kotlovnica. Njihova konačna lokacija i broj, kao i trase toplovodnih priključaka, biće definirani planskim dokumentima nižeg reda.

Za sve objekte koji se budu gradili na razmatranom prostoru može se odobriti izgradnja individualnih ili rejonskih kotlovnica, ako za to bude interesa investitora. Glavni energenti bi bili biomasa i plin, a studijska dokumentacija bi trebala utvrditi mogućnosti uporabe geotermalne energije srednje i visoke entalpije kao izvora energije u ovim termoenergetskim objektima.

Povećanje energetske efikasnosti u sektoru zgradarstva

U planskom periodu je veoma važno unaprijeđenje energetske efikasnosti u sektoru zgradarstva, kako stambenih, tako i objekata druge namjene. Iskustva iz EU, kao i zemalja iz okruženja govore u prilog tome da se velike uštede mogu napraviti upravo adekvatnim izolovanjem objekata i drugim aktivnostima koje vode ka smanjenju potrošnje toplinske energije po 1 m² grijanog prostora.

Treba naglasiti da su poslovi i aktivnosti vezani za energetske efikasnost izuzetno zahtjevni i kompleksni i zbog toga zahtijevaju sustavni pristup od strane federalnih, županijskih i lokalnih vlasti.

Pravilnikom o tehničkim zahtjevima za toplinsku zaštitu objekata i racionalnu uporabu energije propisuju se minimalni tehnički zahtjevi za energetske karakteristike zgrada koji se odnose na racionalnu uporabu energije i toplinsku zaštitu, a koje treba ispuniti prilikom projektiranja i građenja, kao i zahtjevi u pogledu karakteristika građevinskih proizvoda koji se ugrađuju i način ispunjavanja propisanih zahtjeva.

Plinifikacija

Prethodnim Prostornim planom općine Domaljevac-Šamac iz 1999. godine je bila predviđena opskrba prirodnim plinom općina Orašje i Domaljevac-Šamac iz smjera Županje. Ukupna predviđena godišnja potrošnja prirodnog plina za središnje urbano područje je procijenjena na 4867200 m³. Za ovaj prostor je bila predviđena izgradnja srednjotlačne plinske mreže (4 bara) koja bi se uspostavila po osnovnim postojećim i planiranim prometnicama.

U Strateškom planu i program razvoja energetskog sektora Federacije BiH iz 2009. godine jedan od predloženih projekata od strane gospodarskog društva BH - Gas d.o.o. Sarajevo bio je "Plinifikacija grada Orašja". Ovim projektom je pored plinifikacije gradskog naselja i općine

Orašje bila predviđena i plinifikacija općina Domaljevac-Šamac, Šamac i Odžak. Potrošnja prirodnog plina u ovim općinama procijenjena je na 22 miliona m³. Plinifikacija bi se ostvarila konekcijom na plinski sustav Republike Hrvatske.

U prijedlogu Prostornog plana Federacije Bosne i Hercegovine za period 2008 - 2028. godine je također predviđena plinifikacija grada Orašja, te izgradnja plinovoda u trasi planirane autoceste Orašje – Brčko - Tuzla. Okvirno pozicioniranje glavne mjerno regulacijske stanice nije urađeno u ovom dokumentu.

Izmjenama i dopunama Prostornog plana RS do 2025. godine predviđena je izgradnja magistralnog plinovoda kroz sjeverni dio RS i njegovog ogranka do urbanog područja Šamac, gdje je predviđena mjerno regulacijska stanica. Prijedlogom Urbanističkog plana Šamac je definirana lokacija glavne mjerne stanice (Rudine) u blizini granice sa općinom Domaljevac-Šamac. Priključenje na plinsku mrežu RS bi predstavljalo alternativno rješenje dovođenja prirodnog plina na područje općine.

Za adekvatno sagledavanje ovog aspekta bila bi neophodna izrada Studije plinifikacije općine Domaljevac-Šamac, koja bi dala potrebne parametre za ovaj vid infrastrukturne opremljenosti prostora općine, a koji bi se uporabili za nižu plansku i projektnu dokumentaciju.

IX. PROMET

1. SUSTAV PROMETA I VEZA

Poštanski promet

Na temelju člana 57. stav 7. Zakona o poštanskom prometu FBiH (Službene novine FBiH br. 76/04 i 79/15) Federalno ministarstvo prometa i komunikacija je donijelo Plan poštanske mreže Federacije BiH. Prema ovom dokumentu postojeći broj poštanskih ureda i poštanskih sandučića na području općine Domaljevac-Šamac zadovoljava projicirani broj stanovnika i njegov razmještaj unutar općinskog teritorija, tako da u ovom momentu nema potrebe za organiziranje novih poštanskih ispostava za pružanje suvremenih poštanskih usluga stanovništvu općine.

Pošto se klasični poštanski servis orijentiran na pismo neprestano smanjuje, poštanski promet mora da u planskom periodu do 2040. godine u svoju djelatnost u većoj mjeri uključi i druge servise.

Telekomunikacije

Telekomunikacijska infrastruktura predstavlja najdinamičniji infrastrukturni sustav i zbog veoma brzih tehnoloških promjena je veoma teško planirati njen razvoj u dugoročnom periodu. U planovima razvoja "HT Eronet" – a na području općine Domaljevac-Šamac je u kratkoročnom periodu predviđeno postavljanje još jednog MSAN - a u Ulici 104. HVO brigade u Domaljevcu (naselje Turjak). Uspostavljanje 5G mobilne mreže se može očekivati u srednjoročnom periodu, što će zahtijevati pugušćavanje mreže baznih stanica u urbanim područjima općine Domaljevac-Šamac.

2. POVEZANOST SUSTAVA SA PROMETOM U ŠIREM OKRUŽENJU

Prethodni Prostorni plan općine Domaljevac-Šamac iz 1999. godine je kao najvažnije plansko rješenje u oblasti cestovne infrastrukture definirao obilaznicu u rangu regionalne ceste na potezu crpna stanica Tolisa – Ljesište – Grebnice – most u Bosanskom Šamcu. Nažalost, ova prometnica u prethodnom periodu nije realizovana, kao i većina planiranih cestovnih prometnica nižeg ranga, što se poglavito može dovesti u vezu sa neostvarivanjem projekcija demografskog i gospodarskog razvoja u planskom periodu. Treba napomenuti da jedna dionica ove planirane ceste prolazi teritorijem Republike Srpske, te da nije bilo moguće njeno direktno povezivanje na cestovno – željeznički most u Bosanskom Šamcu nakon graničnog prijelaza. Nove redefinirane projekcije demografskog i gospodarskog razvoja do 2040. godine i sa njime povezane projekcije prometnog opterećenja ne opravdaju mogućnost izgradnje cestovne obilaznice u ovom planskom periodu, pa bi postojeća magistralna cesta i dalje bila glavna cestovna prometnica koja bi povezivala najveća naseljena mjesta na području općine međusobno, te sa Orašjem i Bosanskim Šamcem, odnosno Odžakom.

Osnovno plansko opredjeljenje predstavlja bolje cestovno povezivanje sjevernog i južnog dijela, odnosno sjevernoistočnog i zapadnog dijela općinskog teritorija, što se poglavito može postići prekategorizacijom sabirnih lokalnih cesta 1, 4 i 3 na pravcima Domaljevac – Brvnik - Oštra Luka i Grebnice - Domaljevac u regionalne ceste i njihovom posljedičnom rekonstrukcijom na razinu regionalne ceste. Cestom Domaljevac – Brvnik - Oštra Luka bi se ostvarila i kvalitetna prometna veza sa jugozapadnim dijelom općine Orašje i općinom Donji Žabar, odnosno magistralnim cestama M-I-104 Obudovac – Lončari - Brčko i M1.8 Orašje – Lončari – Srebrenik, a u budućnosti sa autocestama Vukosavlje – Bijeljina – Kuzmin i Tuzla - Orašje. Prekategorizacijom sabirne lokalne ceste 3 Grebnice – Hrast u regionalnu cestu prije svega bi se ostvarila

kvalitetnija direktna veza između središta naseljenih mjesta Grebnice i Domaljevac kao glavnih centara u općinskoj mreži naselja, a ova prometnica bi mogla poslužiti kao alternativa u slučaju prekida prometa na magistralnoj cesti. Radi povezivanja sabirne lokalne ceste 2 (Palih branitelja) na planiranu regionalnu cestu Domaljevac – Brvnik - Oštra Luka potrebno je izgraditi prometnicu duž predjela Blato. Postojeća kratka dionica nekategorisane ceste Doljani – Gornjani u Brvniku bi trebala postati lokalna cesta i biti rekonstruirana, pošto je u pitanju najkraća veza općinskog teritorija prema magistralnoj cesti M-I-104 Šamac – Obudovac. U zapadnom dijelu općine u planskom periodu je potrebno rekonstruirati sabirnu lokalnu cestu 5 Grebnice – Tursinovac, čime bi se omogućio razvoj turizma u ovom dijelu općinskog teritorija. Mreža lokalnih cesta unutar urbanog područja Domaljevac biće definirana urbanističkim planom.

U pogledu željezničke infrastrukture prethodni prostorni plan je predviđao izgradnju željezničkog kolodvora uz most na rijeci Sava. Prostorna dispozicija graničnog prijelaza i zahtjevani tehnički i prostorni uvjeti su u međuvremenu onemogućili ovakvo plansko rješenje, tako da će i u planskom periodu glavna željeznička postaja za područje općine Domaljevac-Šamac i dalje biti željeznička postaja Šamac, čiji bi se značaj trebao dodatno pojačati izgradnjom željezničke pruge Šamac – Brčko – Bijeljina.

Uređenje plovnog puta rijeke Save u planskom periodu predstavlja obavezu viših organa vlasti. U tom pogledu na dionici plovnog puta kroz općinu Domaljevac-Šamac je planirano produbljivanje korita rijeke Save na lokacijama plićaka. Time bi se omogućila bolja plovnost rijekom Savom do luke Šamac kao multimodalnog terminala i njeno aktiviranje u srednjoročnom periodu. Za proširenje luke Šamac u dugoročnom periodu potrebno je rezervisati lokalitet Vrbaci (površine 12.9 ha) između postojeće operativne obale, obrambenog nasipa i mosta na rijeci Savi. Uređenje turističkog pristaništa za manja rekreativna plovila je planirano u Domaljevcu.

Aktiviranje lučkih kapaciteta u planskom periodu bi trebalo da poveća robni promet u željezničkoj postaji, a također i na cestovnim prometnicama u najbližem okruženju, čime bi se multimodalni čvor u Šamcu koristio na znatno višoj razini. Tome će doprinijeti i dovršetak autoceste na koridoru Vc i stavljanje u funkciju cestovnog mosta u Svilaju izgradnjom graničnog prijelaza.

Konfiguracija terena općine Domaljevac-Šamac je vrlo povoljna za biciklistički vid prometa i stoga je neophodno favorizirati ovaj vid prometa izgradnjom biciklističkih staza uz glavne prometnice. Uporaba motornih vozila uzrokuje emitovanje štetnih plinova koji narušavaju kvalitet zraka i imaju negativan utjecaj na klimu. Stoga treba činiti sve što se može kako bi se izbjeglo korištenje putničkih automobila, posebno na relacijama kraćim od 5 km. To nalaže i povećanu izgradnju nogostupa uz cestovne prometnice, čime bi se povećao udio pješačkog prometa u ukupnom prometu.

3. PROMETNA INFRASTRUKTURA SA ZAŠTITNIM POJASEVIMA I ZONAMA

Zaštitni pojas uz javne ceste (zaštitni cestovni pojas) je zemljišni pojas na kojem važi poseban režim građenja i uspostavlja se u cilju zaštite javne ceste i prometa na njemu od štetnih utjecaja različitih aktivnosti u prostoru pored javne ceste.

Zaštitni cestovni pojas mjeri se od vanjskog ruba zemljišnog pojasa tako da je u pravilu širok sa svake strane:

- magistralne ceste - 20 m,
- regionalne ceste - 10 m,
- lokalne ceste - 5 m.

X. GOSPODARSTVO

1. RAZVOJ GOSPODARSTVA I OSNOVNI FAKTORI RAZVOJA

U planskom periodu Bosna i Hercegovina bi trebala postati članica Europske unije ili dobiti status povlaštenog partnerstva sa Europskom unijom.

Dobijanje statusa kandidata u procesu priključenja Europskoj uniji, BiH će omogućiti puni pristup sredstvima pretpristupnog "super" fonda IPA (Instrument za pretpristupnu pomoć), a time će i lokalne samouprave imati pristup ovom fondu. Nakon eventualnog priključenja Europskoj uniji BiH će stajati na raspolaganju sredstva iz strukturnih fondova EU i Kohezijskog fonda EU.

Osnovni pravac razvoja gospodarskih djelatnosti na području općine Domaljevac-Šamac definirat će tržište i poduzetnički interesi, tako da je realno očekivati nove, dosad nezastupljene gospodarske djelatnosti, iako će se gospodarski razvoj i dalje u značajnoj mjeri zasnivati na razvoju tradicionalno važnih i tržišno potvrđenih djelatnosti – poljoprivrede, trgovine i prometa.

Kod razmatranja osnovnih faktora gospodarskog razvoja općine, kao polazna osnova služe raspoloživi ljudski resursi, materijalni i prirodni resursi.

Prvi i osnovni cilj gospodarskog razvoja je obezbijediti takav razvoj da općina poveća stupanj razvijenosti i da po većini parametara dostigne 75 % prosjeka Županije. U okviru osnovne koncepcije razvoja i prostornog uređenja u oblasti gospodarstva predviđa se:

- Povećanje stope zaposlenosti (radnih mjesta) na 20 % (966 radnih mjesta, prosječna godišnja stopa rasta od oko 4.3 % u odnosu na broj radnih mjesta iz 2019. godine);
- Povećanje bruto domaćeg proizvoda po stanovniku (prosječna godišnja stopa rasta od 7.9 %), tako da se na kraju planskog perioda dostigne prosjek Županije (prosječna godišnja stopa rasta od 5 % uz sličnu stopu rasta populacije Županije i općine);
- Gospodarski rast poglavito zasnivati na ekološki prihvatljivijoj industriji, trgovini, prometu, primarnoj poljoprivrednoj proizvodnji i proizvodnji hrane i turizmu.

Ovo će se ostvariti kroz:

- Aktiviranje postojećih radnih zona u punom kapacitetu, poglavito zona Staklenici i Veliko Blato;
- Proširenje većine postojećih radnih zona (prije svega Staklenici i Veliko Blato);
- Izgradnju industrijskih kapaciteta u ovim zonama kao rezultata premještanja proizvodnje iz Europske unije;
- Izgradnju logističkih i trgovačkih centara u postojećim radnim zonama, koji bi iskoristili izuzetan geoprometni položaj općine Domaljevac-Šamac na granici sa Europskom unijom;
- Razvoj primarne poljoprivredne proizvodnje u ratarstvu, povrtlarstvu i stočarstvu;
- Intezivniji razvoj novih turističkih grana, pored lovno i ribolovnog turizma - eko, nautičkog i banjškog turizma;
- Razvoj sektora malih i srednjih poduzeća u oblastima prerađivačke industrije, trgovine, prometa, turizma, građevinarstva i poljoprivrede.

Jedan od osnovnih pravaca razvoja općine jeste proces bržeg razvoja sektora malih i srednjih poduzeća u privatnom vlasništvu, poglavito proizvodnog karaktera.

Proizvodni programi malih i srednjih poduzeća su fleksibilni i prilagodljivi brzim promjenama koje dolaze iz okruženja (tržišne i tehnološke promjene) i omogućavaju relativno lako seljenje kapitala

iz jedne grane u drugu, a također su i lokaciono fleksibilni. Ključni doprinosi malih i srednjih poduzeća razvoju tržišnog gospodarstva u BiH, pored otvaranja novih radnih mjesta, proističu iz njihovog iniciranja tehnoloških promjena, njihovog doprinosa stvaranju zdrave konkurencije između poduzeća, kao i stvaranju bogatstva ponude posebno na domaćem tržištu. Jedan od preduvjeta za brži gospodarski razvoj u planskom periodu jeste formiranje institucionalnog okvira za podršku razvoju gospodarstva. Kao rezultat toga došlo bi do uspostavljanja sustavne 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.

Osnovni pravci razvoja turizma

Strategija razvoja turizma Federacije Bosne i Hercegovine za period 2008 - 2018. kao primarne turističke grane u Županiji Posavskoj u desetogodišnjem periodu ističe lovno – ribolovni, sportsko – rekreacijski i agroturizam. Događajni, odmorišni i kulturni turizam su identifikovani kao sekundarne turističke grane u periodu do 2018. godine.

Na području općine Domaljevac-Šamac turizam može predstavljati jednu od značajnih gospodarskih grana u planskom periodu. Turističke grane sa najvećim potencijalom su eko turizam i nautički turizam u sjevernom i sjeverozapadnom dijelu općine uz rijeku Savu, poglavito u nebranjenoj području, te banjski turizam u istočnom dijelu općine. Lovni i ribolovni turizam će i u budućnosti predstavljati bitne turističke grane koje će se odvijati na čitavom prostoru općine izvan izgrađenih dijelova naseljenih mjesta. Specifični sportski objekti (kinodrom i strelište) u istočnom dijelu naseljenog mjesta Grebnice predstavljaju osnovu razvoja sportsko – rekreacijskog turizma kao dopunske turističke grane u planskom periodu.

Razvoj zona posebnih turističkih predispozicija

Zone posebnih turističkih predispozicija se izdvajaju na osnovu više kriterija i to:

- Sadašnja i planirana zaštićena prirodna područja i prirodne vrijednosti,
- Kulturno – povijesna dobra (arheološki lokaliteti, graditeljsko nasljeđe),
- Naseljenost prostora,
- Postojeći turistički kapaciteti,
- Prometnice i njihova opterećenost.

Na području općine se mogu izdvojiti dvije makro zone posebnih turističkih predispozicija:

1. Zona rijeke Save i močvarnih staništa;
2. Zona razvoja banjskog turizma u Domaljevcu.

U zoni rijeke Save i močvarnih staništa je prisutan potencijal u nautičkom turizmu (plovnost rijeke Save) i eko turizmu (postojanje močvarnih staništa sa specifičnom florom i faunom), te lovnom i ribolovnom turizmu.

Hidrogeološke odlike i postojanje bušotina termomineralne vode u istočnom dijelu općinskog teritorija uvjetuju potencijal ovog prostora za razvoj banjskog turizma. Potencijalne lokacije za izgradnju banjskih kapaciteta su proširena radna zona Staklenici i središnji dio urbanog područja Domaljevac, gdje je u tijeku izgradnja Zdravstveno – rehabilitacijskog odjela Centra za zdravo starenje.

Kao turistički punktovi u planskom periodu se mogu izdvojiti sljedeći lokaliteti:

- Bara Tišina u Domaljevcu;
- Bara Velika Tišina u Tursinovcu;
- Lovačka kuća Domaljevac;
- Turističko pristanište Domaljevac;
- Zdravstveno – rehabilitacijski odjel Centra za zdravo starenje u Domaljevcu.

Područja namijenjena turizmu, sportu i rekreaciji (turističke zone u užem smislu) u planskom periodu nisu planirane van urbanih područja. Smještajni kapaciteti kao manjinski sadržaji isključivo će se realizirati u okviru planiranih urbanih područja.

2. ORIJENTACIJA I RAZMJEŠTAJ GOSPODARSTVA U PROSTORU

Analiza i ocjena stanja, kao i potrebe, mogućnosti i ciljevi ukazuju na tri opća planska pristupa u oblasti prostorne organizacije gospodarstva na području općine Domaljevac-Šamac.

Riječ je o sljedećim planskim pristupima:

- Povećanje stupnja iskorištenosti postojećih radnih zona i gospodarskih pogona;
- Izmještanje postojećih gospodarskih pogona iz ekoloških razloga;
- Proširenje postojećih radnih zona i gospodarskih pogona.

Osnivanje novih poslovnih zona na pogodnim lokalitetima ne predstavlja racionalnu opciju u prostornoj organizaciji gospodarstva na području općine, poglavito zbog slabe iskorištenosti radnih zona Staklenici i Veliko Blato. Postojeće radne zone bi mogle da prime još oko 1000 radnih mjesta pri gustoći zaposlenosti od 50 zaposlenih/ha. Pored toga, treba napomenuti da radne zone Staklenici i Veliko Blato imaju mogućnost znatnog proširenja prema magistralnoj cesti, odnosno gospodarskom pogonu "Lucić". Proširenjem radnih zona Kališta, Staklenici i Veliko Blato njihova ukupna površina bi se uvećala za 5.15 ha, a njihov kapacitet za 257 dodatnih radnih mjesta.

3. OCJENA GOSPODARSKIH AKTIVNOSTI SA STANOVIŠTA UTJECAJA NA OKOLIŠ

Proširena radna zona Staklenici bi se poglavito trebala orijentisati na agroindustriju, te tržne i logističke centre sa maksimalno srednjim utjecajem na okoliš lokalne razine. U dijelu zone uz magistralnu cestu bi se mogli locirati i turistički kapaciteti zasnovani na korištenju postojećih bušotina termomineralne vode. S druge strane, proširena radna zona Veliko Blato će imati izraženiju proizvodnu funkciju u odnosu na zonu Staklenici sa orijentacijom na lokaciono fleksibilne industrijske kapacitete sa srednjim utjecajem na okoliš lokalne razine. Radne zone Kališta i Malo Blato bi trebale zadržati orijentaciju na poslovne sadržaje (poglavito trgovački i skladišni objekti) i maksimalno srednji utjecaj na okoliš lokalne razine.

4. RAZVOJ INDUSTRIJSKIH ZONA, SLOBODNIH CARINSKIH ZONA I DR.

Industrijske zone na području općine Domaljevac-Šamac razvijace se na prostoru radnih zona Veliko Blato i Staklenici.

Uspostavljanje slobodnih carinskih zona nije planirano na teritoriju općine.

XI. DRUŠTVENE DJELATNOSTI

1. BILANSI POTREBA

Bilansi potreba u oblasti društvenih djelatnosti na području općine Domaljevac-Šamac uvjetovani su normativima prema vrstama društvenih djelatnosti i projiciranim brojem stanovnika 2040. godine. U koloni "Sadašnja površina" u narednoj tabeli je iskazana i površina objekata društvenih djelatnosti koji su trenutno izvan funkcije, ali koji bi se mogli odmah staviti u funkciju.

Tabela 12: Bilansi potreba u oblasti društvenih djelatnosti na području općine Domaljevac-Šamac 2040. godine (neto korisna površina)

Vrsta djelatnosti	Srednja vrijednost normativa (m ² /st)	Površina prema normativima (m ²)	Sadašnja površina (m ²)	Potrebna površina (m ²)
Predškolsko obrazovanje	0.06	290	472	0
Osnovno obrazovanje*	0.4	1931	3120	0
Kultura	0.15	724	736	0
Zdravstvo	0.1	483	499	0
Socijalna skrb starijih osoba	0.07	338	598	0
Uprava**	0.1	483	1100	0
Sport***	1.4	6759	48900	0
UKUPNO		10718	54953	0

* Jednosmjenski rad

** Bez objekata uprave na državnoj razini

*** Bez specifičnih sportskih objekata

Iz prethodne tabele je evidentno da je u većini kategorija iskazan značajan suficit neto korisne površine objekata društvenih djelatnosti. Kapacitet objekata društvenih djelatnosti na području općine Domaljevac-Šamac premašuje potrebe općinskog stanovništva, poglavito u oblasti obrazovanja i sporta. Starenje općinske populacije uvjetuje potrebu za vraćanjem u funkciju Centra za zdravo starenje ili otvaranje novog privatnog staračkog doma koji bi imao potporu namjenskih javnih fondova. Podizanje kvalitete usluga društvenih djelatnosti predstavlja prioritetni zadatak u planskom periodu, naročito u oblasti kulture. To bi se uradilo dodatnim opremanjem tehničkim sredstvima i opremom Hrvatskog doma kulture, što bi omogućilo znatno poboljšanje usluge u okviru ovog objekta kulture.

2. PROSTORNI RAZMJETAJ DRUŠTVENIH DJELATNOSTI

Za definiranje prostornog razmjesta planiranih društvenih djelatnosti, pored normativa, ključni elementi su prostorni razmještaj postojećih javnih službi i udaljenost objekata javnih službi od korisnika.

Sa aspekta prostornog razmjesta u planskom periodu je potrebno ponovo aktivirati obnovljenu osnovnu školu (barem kao područni odjel), ambulantu obiteljske medicine i mjesni ured u Grebnicama, čime bi se poboljšala dostupnost javnim službama u zapadnom dijelu općinskog teritorija.

XII. POSEBNO ZAŠTIĆENI PROSTORI

1. ZAŠTIĆENA PODRUČJA PRIRODE

Ranijom prostorno - planskom dokumentacijom višeg ranga (Prostorni plan Bosne i Hercegovine za period od 1981. do 2000. godine) na teritoriju današnje općine Domaljevac-Šamac je planiran prirodni rezervat "Močvare Bosanske posavine" na prostoru meandara rijeke Save u ataru naseljenih mjesta Bazik i Domaljevac. Bara Tišina na krajnjem zapadu današnjeg teritorija općine je također planirana kao zaštićeno područje prirode u podkategoriji zoološki rezervat prirode. Sličan koncept zaštite prirode je bio prisutan u prethodnom općinskom prostornom planu iz 1999. godine, s tim da je močvarni prostor u zapadnom dijelu općine planiran kao zaštićeno područje "ekološki park na lokalitetu bare Odmut" (prva kategorija zaštite), pri čemu ovo područje nije obuhvatalo i kontaktni prostor bara Velika Tišina i Mala Tišina. Kao posebno vrijedna prirodna područja koja imaju rekreacionu i ambijentalnu vrijednost izdvojeni su zaštitni pojas uz desnu obalu rijeke Save (sa barom Tišina u Domaljevcu), termalni izvori i parkovske i šumske površine unutar urbanih područja. Za ova planirana prirodna dobra je bila predložena druga kategorija zaštite.

Osnovna koncepcija prostornog razvoja općine Domaljevac-Šamac sa aspekta zaštite prirode zasnovana je na identifikaciji prirodnih vrijednosti i njihovog stavljanja pod zaštitu, a u cilju povećanja udjela zaštićenih područja prirode na cijelom teritoriju Bosne i Hercegovine, što je i osnovna preporuka svjetskih i europskih direktiva koje uređuju ovu oblast. U tom pogledu su značajne Direktiva o staništima i Direktiva o pticama koje predstavljaju osnovu politike očuvanja prirode Europske unije, a iz čega je proistekla ekološka mreža Natura 2000. Ova ekološka mreža je sastavljena od područja važnih za očuvanje ugroženih vrsta i staništa Europske unije. Na prostoru općine se prostiru dijelovi dva potencijalna Natura 2000 područja - rijeka Sava FBiH i Tišina FBiH. Ova područja obuhvataju inundaciju rijeke Save, te kontaktni prostor močvara Velika Tišina, Mala Tišina i Odmut. Njihova ukupna površina iznosi 775.65 ha.

Zaštićena područja prirode na području općine Domaljevac-Šamac su izdvojena poglavito na osnovu planskih rješenja iz ranije prostorno - planske dokumentacije. Shodno tome predviđeno je izdvajanje dva zaštićena područja prirode na prostoru općine.

Tabela 13: Planirana zaštićena područja prirode na području općine Domaljevac-Šamac

Redni broj	Naziv zaštićenog područja prirode	Vrsta	Kategorija	Površina (ha)
1.	Meandri rijeke Save	Zaštićeni krajobraz	V	1229.07
2.	Tišina FBiH	Područje upravljanja staništima/vrstama	IV	473.71
UKUPNO				1702.78

Ukupna površina planiranih zaštićenih područja prirode iznosi 1702.78 ha, odnosno 46.23 % površine općine Domaljevac-Šamac. Ukupan broj stanovnika na čitavom ovom prostoru je 2013. godine iznosio 40 stanovnika i svi su nalazili u okviru zaštićenog područja prirode Tišina FBiH.

Eventualne bafer zone, plan upravljanja i upravitelj definiraće se kroz izradu odgovarajućih studija i rješenja od strane Zavoda za zaštitu spomenika Federacije BiH.

2. POSEBNO VRIJEDNA PODRUČJA KULTURNO - POVIJESNOG NASLJEĐA

Na području općine Domaljevac-Šamac nije planirano izdvajanje posebno vrijednih područja kulturno - povijesnog nasljeđa, pošto ne postoje značajne koncentracije objekata i lokaliteta kulturno - povijesnog nasljeđa koje bi se mogle izdvojiti u okviru zasebnih prostornih cjelina.

3. PODRUČJA NAMJENJENA TURIZMU I REKREACIJI

Formiranje posebnih turističko - rekreacijskih zona se ne planira na prostoru općine Domaljevac-Šamac. Ove djelatnosti i funkcije će se odvijati najvećim dijelom unutar urbanog područja Domaljevac.

4. UGROŽENA PODRUČJA

Prostor općine Domaljevac-Šamac je trenutačno najviše ugrožen velikim vodama rijeka Save i Bosne. Realiziranjem planiranih mjera iz oblasti zaštite od voda ugroženost stanovništva i gospodarstva velikim vodama će biti svedena na minimum i generalno ograničena na nebranjeno područje uz rijeku Savu.

5. PODRUČJA POSEBNE NAMJENE

Na području općine Domaljevac-Šamac kao područja od posebnog značaja za općinu izdvajaju se:

- Zaštićeni krajobraz "Meandri rijeke Save",
- Zaštićeno stanište "Tišina FBiH".

6. PODRUČJA PLANIRANA ZA DALJNI RAZVOJ

Na području općine kao područja od posebnog značaja za općinu izdvajaju se:

- Poslovne zone Veliko Blato i Malo Blato,
- Radna zona Staklenici,
- Zaštićeni krajobraz "Meandri rijeke Save",
- Područje upravljanja staništima/vrstama "Tišina FBiH".

XIII. ZAŠTITA I UNAPRIJEĐENJE OKOLIŠA

1. SPRIJEČAVANJE NEGATIVNIH UTJECAJA NA OKOLIŠ

Svaka gospodarska ekspanzija i urbanizacija neminovno sa sobom nose opasnosti po okoliš i njegovu degradaciju.

Da bi se obezbijedio adekvatan kvalitet okoliša na jednom teritoriju neophodno je sprovesti niz konkretnih mjera zaštite kako bi se već postojeći kvalitet održao ili da bi se postojeća degradacija dovela na razinu održivog.

Mjere se mogu podijeliti na pravno - normativne, tehničko - tehnološke, prostorno - planske i ekonomske mjere.

Opće mjere u oblasti zaštite okoliša na području općine Domaljevac-Šamac su:

- Donošenje općinskih dokumenata iz oblasti zaštite i unaprijeđenja okoliša (općinski plan zaštite prirode; općinski program zaštite zraka; općinski plan upravljanja otpadom);
- Izrada katastra zagađivača i stalno ažuriranje od strane nadležnih, pri čemu je naročito važno ustanovljavanje mjernih punktova zagađivanja i uvjeta praćenja zagađivanja;
- Uspostavljenje monitoringa kvalitete svih segmenata okoliša (voda, zrak, tlo, buka, zračenje i slično);
- Zabrana i ograničenje gradnje objekata koji su potencijalni zagađivači u zonama stanovanja, društvenih, turističko - rekreacijskih, prosvjetnih i drugih centara aktivnosti;
- Prilagođavanje tehničkih i proizvodnih procesa u industriji i proizvodnji energije zahtjevima i uvjetima zaštite od zagađenja okoliša, kako se štetni utjecaji ne bi širili na okolinu;
- Izgradnja kanalizacijskog sustava za urbana područja Bazik, Domaljevac i Grebnice;
- Izgradnja postrojenja za pročišćavanje otpadnih voda na lokalitetu Ljesište;
- Izgradnja sanitarno ispravnih septičkih jama u naseljenim mjestima koja nisu obuhvaćena izgradnjom kanalizacije;
- Plinifikacija područja općine, poglavito urbanog područja Domaljevac;
- Pravilan izbor lokacije (naročito proizvodnih objekata) uz poštovanje mezo i mikroklimatskih karakteristika prostora;
- Dovođenje uporabe pesticida, herbicida i umjetnih gnojiva, primjenom savremenih agrotehničkih mjera, na razini potrošnje koja će zadovoljavati kako potrebe u poljoprivredi, tako i standarde u zaštiti okoliša;
- Planska i organizirana eksploatacija šljunka, prije svega u priobalju rijeke Save;
- Odvoženje otpada na regionalnu sanitarnu deponiju (grad Gradačac ili općina Orašje) uz prethodno minimiziranje, poglavito izdvajanjem (odvajanjem) korisnih komponenti na izvoru (primarna selekcija otpada) ili u okviru reciklažnog dvorišta;
- Sanacija nelegalne (divlje) deponije u neposrednoj blizini postojeće općinske deponije;
- Remedijacija postojeće općinske deponije komunalnog otpada na lokalitetu Ljeskovac nakon uspostavljanja odvoženja otpada na regionalnu sanitarnu deponiju;
- Uspostavljanje efikasnog sustava prikupljanja čvrstog otpada koji bi funkcionirao na što većem prostoru općine i samim tim opsluživao veći broj stanovnika.

2. MJERE ZAŠTITE OD ZAGAĐIVANJA VODE, ZRAKA I TLA

Zaštita vode

Obzirom na hidrogeološke karakteristike teritorija općine Domaljevac-Šamac, neophodno je posvetiti posebnu pažnju očuvanju kvalitete podzemnih voda, te smanjenju i eliminisanju postojećih i potencijalnih izvora negativnih utjecaja na kvalitet podzemnih voda.

U cilju zaštite vode neophodno je sprovesti sljedeće mjere:

- Obezbjedjenje kvalitetne vode za vodoopskrbu stanovništva i ostale namjene održavanjem opreme i provođenjem monitoringa;
- Održavanje vodotoka i kanala u propisanoj kategoriji kvaliteta (Sava - treća kategorija; prema Uredbi o kategorizaciji vodotoka - Službeni list SR BiH 42/67);
- Izgradnja jedinstvenog kanalizacionog sustava za urbana područja Bazik, Domaljevac i Grebnice;
- Izgradnja postrojenja za pročišćavanje komunalnih otpadnih voda na lokalitetu Ljesište;
- Pročišćavanje industrijskih otpadnih voda na postrojenjima za predtretman otpadnih voda, do propisane razine kvalitete, prije upuštanja u kanalizacioni sustav;
- Izgradnja sanitarno ispravnih septičkih jama izvan obuhvata novog kanalizacionog sustava;
- Definiranje zona sanitarne zaštite novog arteškog bunara na lokalitetu Jelas (DŠ-1);
- Zaštita od štetnog djelovanja voda (poglavito rijeke Save);
- Remedijacija postojeće općinske deponije Ljeskovac;
- Spriječavanje odlaganja otpada u vodotoke i kanale;
- Uspostavljenje monitoringa kvalitete površinskih i podzemnih voda.

Zaštita zraka

Iako kvantitativni podaci monitoringa zraka nedostaju, na području općine Domaljevac-Šamac je moguće konstatirati prisutnost određenih izvora potencijalnog zagađenja.

U cilju zaštite zraka neophodno je sprovesti sljedeće mjere:

- Razvoj plinifikacionog sustava sa što većim brojem priključenih objekata;
- Povećavanje energetske efikasnosti, veće korištenje obnovljivih izvora energije (poglavito solarne i geotermalne energije), te unaprijeđenje šumskih ekosustava u cilju smanjivanja emisije štetnih plinova;
- Vršenje kontrole vozila na tehničkom pregledu suglasno propisima o bezbjednosti prometa u odnosu na dozvoljene količine izduvnih plinova;
- Formiranje i stalno ažuriranje katastra zagađivača u cilju bolje kontrole kvalitete zraka;
- Obezbjedivanje monitoringa kvalitete zraka za praćenje osnovnih zagađujućih materija (SO i čađ, taložne materije, suspendovane čestice, CO i NO_x) na području cijele općine;
- Povremeno mjerenje specifičnih zagađujućih materija iz prometa;
- Povremeno mjerenje specifičnih zagađujućih materija iz industrijskih i drugih proizvodnih objekata koji ugrožavaju kvalitetu zraka;
- Predviđanje maksimalnog ozelenjavanja slobodnih površina, kako javnih površina, tako okućnica individualnih stambenih objekata u planovima nižeg reda;
- Uspostavljenje zaštitnih drvoreda i drugih vidova čvrstih barijera prilikom gradnje prometnica u cilju zaštite od plinova, prašine i buke iz prometa;

- Provođenje procjene utjecaja na okoliš pri realiziranju novih ili rekonstrukciji postojećih gospodarskih pogona koji mogu ugroziti kvalitet zraka;
- Onemogućavanje tretmana komunalnog otpada nepropisnim spaljivanjem (emisija štetnih plinova);
- Obezbjedenje komunalne higijene.

Zaštita tla

Degradacija zemljišta može biti posljedica prirodnih i antropogenih činitelja koji dovode do pogoršanja karakteristika zemljišta i njegovih funkcija, a nekada i do potpunog gubitka ovog prirodnog resursa.

Degradacija i zagađivanje zemljišta na području općine Domaljevac-Šamac nastaje usljed kemijskih zagađivača koji dopijevaju u zemljište kao rezultat zagađivanja zraka, komunalnih i poljoprivrednih otpadnih voda, odlaganja komunalnog otpada, kao i na mjestima različitih akcidenata.

Zaštita zemljišta će se postići sprovođenjem sljedećih mjera:

- Zakonsko reguliranje i zaustavljanje procesa bespravne gradnje objekata i sa tim povezanog procesa zauzimanja poljoprivrednog zemljišta;
- Stručna primjena pesticida i mineralnih gnojiva i stroga kontrola njihove uporabe od strane stručnih službi (umanjivanje njihovog štetnog djelovanja na izmjene kemijskog sastava tla);
- Poticanje organsko – biološke poljoprivredne proizvodnje informiranjem i edukacijom;
- Reguliranje septičkih jama graditeljskim zahvatima u cilju umanjivanja opasnosti od potencijalnog zagađivanja tla i podzemnih voda;
- Reguliranje otpadnih voda svih zagađivača u cilju sprječavanja promjene kemizma tla i prodiranja zagađivača u podzemlje;
- Primjena odgovarajućih tehničko-tehnoloških rješenja u kotlovnica (ugradnja pročištača otpadnih plinova i čađi) kojima se smanjuje utjecaj na aerozagađenje, kao i taloženje čvrstih materija iz zraka na tlo;
- Sanacija napuštenih eksploatacionih mjesta u skladu sa Zakonom o rudarstvu FBiH (šljunčare);
- Izgradnja sustava za odvojeno sakupljanje otpada i reciklažu, kao i ponovnu uporabu,
- Remedijacija privremene općinske deponije komunalnog otpada Ljeskovac nakon formiranja regionalne sanitarne deponije na području grada Gradačac ili općine Orašje;
- Sprječavanje nelegalne i nekontrolisane eksploatacije šuma;
- Poduzimanje antierozionih mjera na konkavnim obalama rijeke Save;
- Sanacija i rekonstrukcija hidromelioracione mreže radi sprječavanja plavljenja;
- Deminiranje područja zagađenih minama (poglavito rizičnih minskih površina).

3. PODRUČJA I MJERE SANACIJE

Nekadašnje šljunčare na lokalitetima Savulje i Runo, ukupne površine oko 4.67 ha, predstavljaju planirana područja sanacije.

Nakon formiranja regionalne sanitarne deponije potrebno je pristupiti remedijaciji privremene općinske deponije komunalnog otpada Ljeskovac sa njenim okruženjem.

4. PROCJENA STANJA DO KRAJA PLANSKOG PERIODA

U planskom periodu negativni utjecaji na okoliš na području općine Domaljevac-Šamac se mogu očekivati od sljedećih izvora zagađenja:

- Točkasti zagađivači (poglavito nova industrijska postrojenja koja emituju zagađenje, kao i kotlovnice),
- Linijski zagađivači (magistralna cesta i planirane regionalne ceste),
- Površinski zagađivači (radne zone Kališta, Malo Blato, Staklenici i Veliko Blato).

Stanje okoliša do kraja planskog perioda trebala bi ostati na zadovoljavajućoj razini primjenom sljedećih konkretnih mjera zaštite:

- Odvoženje komunalnog otpada na regionalnu sanitarnu deponiju (grad Gradačac ili općina Orašje),
- Remedijacija postojeće deponije komunalnog otpada na lokalitetu Ljeskovac,
- Formiranje reciklažnog dvorišta u okviru poslovne zone Veliko Blato,
- Izgradnja kanalizacijskog sustava za urbana područja Bazik, Domaljevac i Grebnice,
- Izgradnja postrojenja za pročišćavanje otpadnih voda na lokalitetu Ljesište,
- Plinifikacija područja općine Domaljevac-Šamac, poglavito urbanog područja Domaljevac.

XIV. ZAŠTITA I REVITALIZACIJA KULTURNO - POVIJESNOG I PRIRODNOG NASLJEĐA I NJIHOVA EKONOMSKA VALORIZACIJA

Posebne mjere u oblasti kulturno - povijesnog nasljeđa su:

- Izrada Valorizacijske studije kulturno - povijesnog nasljeđa na području općine Domaljevac-Šamac,
- Zaštita i očuvanje arheološkog lokaliteta u Grebnicama kao kulturnog dobra,
- Provođenje mjera tehničke i fizičke zaštite svih objekata kulturno - povijesnog nasljeđa (proglavito utvrđivanjem zaštitnih zona),
- Stavljanje pod formalnu zaštitu značajnih objekata kulturno - povijesnog nasljeđa (groblijanske cjeline u Domaljevcu i Grebnicama),
- Uspostavljanje informacijskog sustava u oblasti zaštite kulturno - povijesnog nasljeđa,
- Obezbjedenje monitoringa ukupnog kulturno - povijesnog nasljeđa,
- Uključivanje kulturnih dobara u planove razvoja općine Domaljevac-Šamac (prije svega eko, lovni, ribolovni, sportsko - manifestacijski, nautički i banjski turizam).

Posebne mjere za zaštitu biodiverziteta i prirodnih vrijednosti su:

- Aktivni monitoring širokog obuhvata, predviđanje i usmjeravanje svih promjena, uz striktnu primjenu zakonskih i drugih mjera zasnovanih na znanstveno dokazivim činjenicama,
- Prioritetno pristupanje izradi jedinstvenog informacijskog sustava za sve komponente očuvanja i zaštite biodiverziteta u zaštićenim područjima,
- Prihvatanje i sprovođenje međunarodnih standarda i kriterija iz oblasti zaštite i očuvanja biološke raznovrsnosti,
- Formiranje i finansiranje istraživačkih timova koji bi podigli razinu istraženosti nedovoljno proučenih taksona i područja,
- Povećanje nadležnosti i efikasnosti postojećih službi zaštite i kontrole,
- Izdvajanje područja za reprodukciju sa potpunom zabranom pristupa,
- Pojačanje stručne podrške i suradnje za usavršavanje (obučavanje), kao i obrazovanja i kampanje utjecaja na javno mnjenje,
- Usaglašavanje razvojnih planova i politike korištenja prirodnih resursa sa strategijom i planovima očuvanja biodiverziteta,
- Realiziranje prioritetnih projekata očuvanja biodiverziteta,
- Uključivanje u međunarodne programe i prihvatanje međunarodnih pravnih instrumenata u oblasti očuvanja biodiverziteta i prirodnih vrijednosti.

XV. MINSKA POLJA

1. PODRUČJA I MJERE SANACIJE

Jedan od najkompleksnijih zahtjeva u prostoru jeste identifikacija, a potom i čišćenje zagađenog područja od mina. U oblasti zaštite od neeksplozivnih ubojitih sredstava i mina na području općine Domaljevac-Šamac potrebno je poduzeti sljedeće mjere:

- Vršenje stalne edukacije stanovništva (pismenim i usmenim metodama, preko elektronskih medija) u pogledu opasnosti od zaostalih mina i neeksplozivnih ubojitih sredstava,
- Obilježavanje kontaminiranih zona (minskih polja),
- Prevođenje svih sumnjivih minskih površina u područja bez rizika u koordinaciji sa Centrom za uklanjanje mina u BiH do 2035. godine,
- Davanje prioriteta u deminiranju području naseljenih mjesta Bosanski Šamac (granični prijelaz i zona proširenja riječne luke) i Brvnik.

2. ETAPE REALIZIRANJA DEMINIRANJA

Zbog dugotrajnog i skupog procesa deminiranja potrebno je uraditi tzv. etapne planove, kao podstrategije kod izrade planova za deminiranje. Naročito je važno u postupku realiziranja deminiranja voditi računa o prioritetnim područjima i to:

- Zona proširenja luke Šamac (predio Vrbaci),
- Građevinska zemljišta u sklopu urbanih područja ili izvan njih sa stanovanjem,
- Područja značajna za razvoj poljoprivrede,
- Područja značajna za zaštitu prirode u sjeverozapadnom dijelu općine Domaljevac-Šamac.

Navedena područja trebaju biti obuhvaćena prvom etapom deminiranja do 2025. godine.

XVI. UGROŽENOST PODRUČJA

1. PROCJENA UGROŽENOSTI PODRUČJA OD RATNIH DJELOVANJA, ELEMENTARNIH NEPOGODA I TEHNIČKIH KATASTROFA DO KRAJA PLANSKOG PERIODA

Na području općine Domaljevac-Šamac mogu nastati prirodne, tehničko-tehnološke i druge nesreće koje mogu ugroziti život i zdravlje većeg broja ljudi i izazvati materijalne štete većeg obima.

Prijedlogom Prostornog plana FBiH za period 2008 - 2028. godine kao opasnosti za područje ove općine su izdvojeni:

- poplave,
- suše,
- požari,
- tuča (grad, led).

2. MJERE ZA OGRANIČAVANJE NEGATIVNIH EFEKATA PRIRODNIH I LJUDSKIM DJELOVANJEM IZAZVANIH NEPOGODA I KATASTROFA

Osnovna načela i opredjeljenja

Svi oblici zaštite i spašavanja moraju se provoditi u skladu s načelima međunarodnog humanitarnog prava i međunarodnog prava o zaštiti ljudi, životinja, kulturnih dobara i okoliša od opasnih utjecaja prirodnih i drugih nesreća, te u skladu sa preuzetim međunarodnim obavezama (Ženevskom konvencijom o zaštiti žrtava međunarodnih oružanih sukoba iz 1949. godine, kao i Dopunskim protokolom o Ženevskim konvencijama iz 1977. godine, Konvencijom o zaštiti kulturnih dobara u slučaju oružanih sukoba iz 1954. godine, Drugim protokolom o zaštiti kulturnih dobara u slučaju oružanih sukoba iz 1999. godine, Konvencijom o zabrani uporabe sredstava za promjenu okoline u vojne i druge neprijateljske svrhe iz 1976. godine, Dopunskim protokolom ženevskih konvencija i preporuka u svijetu prihvaćene rezolucije 46/182 iz 1991. godine o jačanju i koordinaciji humanitarne pomoći UN, koja uključuje glavna načela provođenja humanitarne pomoći UN i zemalja članica i preporuke u provođenju specifičnih mjera prevencije i pripravnosti za brz i koordinisan odgovor u prirodnim i drugim nesrećama, kao i neobavezujućih preporuka iz Osla, a koja obuhvaćaju načela, mehanizme i procedure koje se odnose na djelovanje vojno - civilnih snaga u mirnodopskim prirodnim i drugim nesrećama) i načelima proisteklim iz Zakona o zaštiti i spašavanju i drugim propisima iz ove oblasti.

Područja razvoja sustava zaštite i spašavanja

Koncept strateškog programiranja i planiranja razvoja sustava zaštite i spašavanja ljudi i materijalnih dobara se stručno, metodički i logički podrazumijeva u okviru dvije faze i u pet (5) međusobno povezanih područja razvoja i to:

Faza smanjenja rizika koji prethodi prirodnoj i drugoj nesreći:

- prevencija od prirodnih i drugih nesreća,
- ublažavanje kao dio područja prevencije,
- pripravnost/spremnost za odgovor na vanredne situacije.

Faza odgovora i oporavka nakon prirodne ili druge nesreće obuhvaća:

- odgovor,
- oporavak.

Prevenција od prirodnih i drugih nesreća

Prevenција kao razvojno područje zaštite i spašavanja jeste središnja točka aktivnosti nosilaca planiranja institucija javne vlasti, pravnih lica i građana u pripremama društvene zajednice za odgovor na izazove prirodnih i drugih nesreća.

Cilj prevencije od prirodnih i drugih nesreća, u djelokrugu rada i odgovornosti svih nosilaca planiranja je spriječavanje, onemogućavanje i smanjenje rizika i izvora ugrožavanja, te spriječavanje i ublažavanje posljedica tih nesreća.

Na osnovu zakonskog djelokruga rada, nadležna ministarstava i drugi organi uprave u Federaciji BiH, kantonu/županiji i jedinici lokalne samouprave obavezni su planirati i provoditi prevenciju od prirodnih i drugih nesreća jednako kao i građani, strukovna udruženja građana, organizacije civilnog društva i druge organizacije u skladu sa njihovom djelatnošću.

Planiranje mjera prevencije ostvaruje se kroz programe i planove zaštite od prirodnih i drugih nesreća u okviru razvojnih ciklusa za pojedine djelatnosti.

Provođenje preventivnih mjera naročito je važno:

- u oblasti zakonodavstva,
- u oblasti zaštite zdravlja ljudi (epidemije),
- u oblasti planiranja prostornog razvoja, građenja i urbanizma (zaštita od zemljotresa, rušenja, odrona, klizanja i slijeganja tla),
- u oblasti zaštite okoliša, šuma i voda, bilja i biljnih proizvoda (upravljanje otpadom, biljne bolesti i štetočine, požari, poplave, prelijevanje brana na akumulacijama, protugradna zaštita, oluje i mraz),
- u oblasti energetike, rudarstva i industrije (rudarske nesreće, eksplozije, plinova i opasnih materija),
- u oblasti protupožarne zaštite i vatrogastva (šumski i drugi požari, eksplozije plinova i opasnih materija),
- u oblasti zaštite životinja i namirnica životinjskog porijekla (epizootije, zoonoze),
- u oblasti radijacione, kemijske i biološke zaštite (radijaciono i drugo onečišćenje zraka, vode i tla),
- u oblasti prometa i komunikacija u cestovnom, željezničkom, zračnom i prometu na vodi,
- rizici uslijed visokog snijega i velikih snježnih nanosa,
- rizik od mina i neeksplozivnih ubojitih sredstava.

Mjere zaštite od elementarnih nepogoda

U oblasti zaštite od elementarnih nepogoda potrebno je poduzeti sljedeće mjere:

- Striktna primjena propisa o aseizmičkoj gradnji;
- Zabrana izgradnje stambenih i poslovnih objekata u poplavnom području za povratni period od 100 godina;
- Rekonstrukcija i nadvišenje ostalog dijela Savskog obrambenog nasipa;
- Sanacija i rekonstrukcija hidromelioracione mreže;
- Uspostavljanje sustava protugradne zaštite na čitavom teritoriju općine Domaljevac-Šamac.

Mjere zaštite od požara i eksplozija

U oblasti zaštite od požara i eksplozija potrebno je poduzeti sljedeće mjere:

- Striktna primjena protupožarnih propisa sa naročitim naglaskom na urbanističku regulaciju (urbanističke mjere zaštite);
- Izrada planova transporta eksplozivnih i zapaljivih materija, kao i planova zaštite od udesa.

Mjere zaštite od mina i ratnih djelovanja

U oblasti zaštite od mina i ratnih djelovanja potrebno je poduzeti sljedeće mjere:

- Deminiranje cjelokupnog prostora općine, uključujući potpuno reduciranje sumnjivih minskih površina;
- Izgradnja namjenskog skloništa osnovne zaštite u naseljenom mjestu Domaljevac kapaciteta do 200 osoba;
- Određivanje skloništa dopunske zaštite, poglavito u objektima poduzeća;
- Izrada planova za sklanjanje ljudi i materijalnih dobara.

XVII. OSNOVNA NAMJENA PROSTORA I POJEDINIH PODRUČJA - SINTEZNA PROJEKCIJA

1. OSNOVNA NAMJENA PROSTORA

Osnovni koncept prostornog razvoja općine Domaljevac-Šamac u periodu do 2040. godine je zasnovan na realističkim pretpostavkama koje proizilaze iz strateških razvojnih dokumenata lokalne, županijske i federalne razine. Buduća organizacija ovog pograničnog prostora bi se trebala zasnivati na policentričnom modelu i dinamičnijem gospodarskom rastu zasnovanom na industriji, trgovini, prometu, poljoprivredi i turizmu koji bi trebao omogućiti postepeni demografski oporavak i poboljšavanje komunalne opremljenosti, uz očuvanje okoliša i zaštitu prirodnih i kulturno – povijesnih dobara.

Kod utvrđivanja kategorija namjene prostora korištena je kombinacija dva principa: princip dominantne namjene prostora i princip isključive namjene prostora (građevinska zemljišta van urbanih područja i privremena deponija). Kategorije namjene prostora su:

- urbana područja,
- građevinska zemljišta van urbanih područja,
- privremena deponija,
- poljoprivredno zemljište,
- šumsko zemljište,
- vodene površine.

Urbana područja na teritoriju općine Domaljevac-Šamac su Bazik, Domaljevac i Grebnice.

Građevinska zemljišta van urbanih područja se nalaze na području svih naseljenih mjesta na području općine.

Privremena deponija obuhvata parcele i dijelove parcela na kojima se deponuje komunalni otpad zajedno sa pristupnom prometnicom.

Poljoprivredno zemljište obuhvata njive, voćnjake, livade, pašnjake, trstike i močvare (bare). Riječ je o području koga čini najmanje 90 % poljoprivrednih površina (princip dominantne namjene prostora).

Šumsko zemljište obuhvata visoke šume sa prirodnom obnovom, šumske zasade, izdanačke šume, goleti i neproduktivne šume. Riječ je o području koje je najmanje 90 % pokriveno šumama (princip dominantne namjene prostora).

Vodne površine obuhvataju rijeku Savu i akumulaciju bare Tišina u Domaljevcu.

Kao područja sa posebnim režimom korištenja u osnovnoj namjeni prostora su izdvojena planirana zaštićena područja prirode (zaštićeni krajobraz i područje upravljanja staništima/vrstama).

Sljedeća tabela pokazuje bilans planiranog korištenja zemljišta (namjena površina) na području općine Domaljevac-Šamac.

Tabela 14: Bilans planiranog korištenja zemljišta (namjena površina) na području općine Domaljevac-Šamac

KATEGORIJA PLANIRANOG KORIŠTENJA ZEMLJIŠTA	POVRŠINA (ha)	UDIO (%)
Urbana područja	704.01	19.11
Građevinska zemljišta van urbanih područja	51.14	1.39
Privremena deponija	2.64	0.07
Poljoprivredno zemljište	2213.72	60.10
Šumsko zemljište	375.21	10.19
Vodene površine	336.67	9.14
UKUPNO	3683.39	100.00

2. URBANA I RURALNA PODRUČJA

Urbana područja

Urbana područja predstavljaju prostorno i funkcionalno formirane cjeline koje, na temelju planskih pretpostavki, imaju uvjete za dalji razvoj. Ove urbane forme utvrđuju se za jedno ili više naseljenih mjesta sa ciljem zaštite prostora i usmjeravanja građenja. Urbana područja obuhvataju sve namjene površina: građevinsko zemljište namijenjeno za stanovanje, društveno-opislužne centre, radne zone, rekreaciju, ostalu urbanu opremu, kao i površine rezervisane za budući razvoj. Osim građevinskog zemljišta granicama urbanog područja obuhvaćeno je poljoprivredno, šumsko i drugo zemljište.

Detaljnija razrada namjene u okviru urbanih područja biće predmet dokumenata prostornog uređenja nižeg reda (urbanistički, zoning i regulacijski planovi).

Na prostoru općine Domaljevac-Šamac utvrđuje se 3 urbana područja: urbano područje općinskog centra Domaljevac i dva urbana područja na ostalom prostoru općine (vangradska urbana područja) - Bazik i Grebnice.

Površina urbanog područja općinskog centra Domaljevac iznosi 556.73 ha, što je 15.11 % od ukupne površine općine i 79.08 % od ukupne površine svih urbanih područja.

Ruralna područja (ruralni prostor)

Ruralni prostor obuhvata najveći dio teritorije općine (izvan urbanog područja Domaljevac). Na ovom prostoru dominira šumsko i poljoprivredno zemljište, a pored vangradske urbanih područja Bazik i Grebnice utvrđena su 37 građevinska zemljišta van urbanih područja, te privremena deponija.

3. REŽIMI GRAĐENJA

Na urbanom području općinskog centra Domaljevac primijenjuje se:

- režim gradnje I. stupnja za zone budućeg razvoja, stambene, poslovne, stambeno - poslovne, rekreacijske i gospodarske zone površine veće od 5 ha,
- režim gradnje II. stupnja za prostorne cjeline sa namjenom individualno stanovanje i za gospodarske zone manje od 5 ha koje su u cjelosti ili većim dijelom realizirane.

Na vangradskim urbanim područjima Bazik i Grebnice i građevinskom zemljištu Bosanski Šamac primijenjuje se režim gradnje I. stupnja.

Režim gradnje IV. stupnja primijenjuje se na ostalim građevinskim zemljištima van urbanih područja.

Režim zabrane gradnje se primijenjuje na najvećem dijelu vodnog dobra rijeke Save.

Uvjeti građenja za ruralna područja na kojima se primijenjuje režim gradnje IV. stupnja

Pravila građenja

Vrsta i namjena objekata koji se mogu graditi

1. Obiteljski stambeni objekti (koji mogu imati poslovni prostor površine maksimalno do 1/3 bruto površine objekta);
2. Ekonomski objekti;
3. Poslovni objekti – trgovina, zanatstvo, ugostiteljstvo i druge djelatnosti (ekološki i funkcionalno moguće prema svim važećim propisima koji regulišu zaštitu okoliša od zagađenja).

Ako su koeficijent izgrađenosti i koeficijent iskorištenosti na parceli manji od maksimalnih predviđenih, na istoj parceli se mogu izgraditi:

a) uz stambeni objekat:

- pomoćni objekat (koji je u funkciji stambenog)
- poslovni objekat

b) uz ekonomski objekat – pomoćni objekat (koji je u funkciji ekonomskog)

v) uz poslovni objekat:

- pomoćni objekat (koji je u funkciji poslovnog)
- garaže.

Pravila za izgradnju stambenih objekata

1. Minimalna površina građevinske parcele:

- za nepoljoprivredna kućanstva – 400 m²
- za mješovita kućanstva – 600 m²
- za poljoprivredna kućanstva – 800 m²

2. Širina fronta građevinske parcele za sve vrste izgradnje – minimalno 15 m.

Na građevinskoj parceli čija je površina ili širina manja od najmanjih dozvoljenih vrijednosti može se Urbanističko - tehničkim uvjetima utvrditi izgradnja ili rekonstrukcija objekta katnosti do P+1, koeficijenta izgrađenosti do 0.6 i koeficijenta iskorištenosti do 0.4.

3. Koeficijent izgrađenosti – maksimalno 0.6.

4. Koeficijent iskorištenosti – maksimalno 0.3.

5. Katnost objekta – maksimalno P+1+Pk (prizemlje, kat i potkrovlje).

Pravila za izgradnju ekonomskih objekata

Ekonomski objekti jesu:

1. Stočne staje (peradarnici, govedarnici, ovčarnici, kozarnici, svinjci), ispusti za stoku, septičke jame – smetišta, poljski zahodi i dr.
2. Uz stambeni objekat: ljetnja kuhinja, mljekara, sanitarni propusnik, skladište hrane za sopstvenu uporabu i dr.
3. Pušnice, sušnice, koševi, ambari, nadstrešnice za strojeve i vozila, magacini hrane i objekti namenjeni ishrani stoke i dr.
 - Međusobno rastojanje stambenog objekta od stočne staje je minimalno 15 m.
 - Rastojanje smetlišta i poljskog zahoda od stambenog objekta, bunara, odnosno živog izvora vode je minimalno 20 m, i to samo na nižoj koti.
 - Međusobna rastojanja ekonomskih objekata različite vrste zavise od organizacije ekonomskog dvorišta, s tim da se prljavi objekti mogu postavljati samo niz vjetar u odnosu na čiste objekte.
 - Pozicija ekonomskih objekata u odnosu na građevinsku liniju utvrđuje se Urbanističko - tehničkim uvjetima, primjenom najmanjih dozvoljenih rastojanja utvrđenih općim urbanističkim pravilima.
 - Ako se ekonomski dijelovi susjednih parcela neposredno graniče, rastojanje novih ekonomskih objekata od granice parcele je – minimalno 1 m.
 - Ako se ekonomski dio jedne parcele neposredno graniči sa stambenim dijelom druge parcele, rastojanje novih ekonomskih objekata u odnosu na stambeni objekat na drugoj parceli se utvrđuje: za stočnu staju – minimalno 15 m, za smetlišta i poljski zahod – minimalno 20 m i to samo na nižoj koti.
 - Na parceli sa nagibom terena, u slučaju nove izgradnje, stambeno dvorište se postavlja na najvišoj koti.
 - Najmanja širina pristupnog ekonomskog puta na parceli je 3 m, a pristupnog stambenog puta 2.5 m.
 - Ekonomsko dvorište se može postavljati uz javnu cestu, a ekonomski objekti na građevinskoj liniji čije se rastojanje od regulacijske linije utvrđuje općim pravilima urbanističke regulacije, uvećanim za najmanje 3 m zelenog pojasa.

Pravila za izgradnju poslovnih objekata

1. Minimalna površina građevinske parcele – 400 m²
2. Širina fronta građevinske parcele – minimalno 10 m.
Na građevinskoj parceli čija je površina ili širina manja od najmanjih dozvoljenih vrijednosti može se Urbanističko - tehničkim uvjetima utvrditi izgradnja ili rekonstrukcija objekta katnosti do P+1, koeficijenta izgrađenosti do 0.6 i koeficijenta iskorištenosti do 0.4.
3. Koeficijent izgrađenosti – maksimalno 0.6
4. Koeficijent iskorištenosti – maksimalno 0.3
5. Katnost objekta – maksimalno P+1+Pk (prizemlje, kat i potkrovlje).

Za utvrđivanje položaja objekata na parceli primjenjivaće se opća pravila urbanističke regulacije.

Uvjeti građenja na poljoprivrednom zemljištu

Korištenje obradivog poljoprivrednog zemljišta u nepoljoprivredne svrhe, vršiće se prema uvjetima utvrđenim Zakonom o poljoprivrednom zemljištu Županije Posavske (Narodne novine Županije Posavske br. 56/00):

- obradivo zemljište od 1. do 4. katastarskog, odnosno bonitetnog razreda, uređuje se jedino kao poljoprivredno, odnosno šumsko zemljište;
 - obradivo zemljište 5. i 6. katastarskog, odnosno bonitetnog razreda utvrđuje se kao poljoprivredno, šumsko i iznimno kao zemljište za ostale namjene;
 - zemljište 7. i 8. katastarskog, odnosno bonitetnog razreda utvrđuje se kao zemljište koje će se prema potrebama koristiti i za druge namjene.
- Iznimno, kada ne postoje druge mogućnosti, i kada to zahtijeva opći interes, obradivo poljoprivredno, odnosno šumsko zemljište od 1. do 4. katastarskog, odnosno bonitetnog razreda može se planom prostornog uređenja utvrditi kao zemljište za druge namjene.
 - Promjena namjene poljoprivrednog zemljišta 7. i 8. katastarskog, odnosno bonitetnog razreda, ukoliko nije utemeljena na planu prostornog uređenja, vrši se lokacijskom dozvolom (urbanističkom suglasnošću).
 - Poljoprivrednom zemljištu od 1. do 6. katastarskog, odnosno bonitetnog razreda, ne može se promijeniti namjena niti se može početi koristiti u nepoljoprivredne svrhe, ako za to područje nije donesen plan prostornog uređenja kojim je tom zemljištu utvrđena druga namjena.

Pravila za izgradnju pojedinačnih ekonomskih objekata u funkciji poljoprivrede (objekti za smještaj poljoprivrednih strojeva i alata, repromaterijala i sl.)

- Realizacija direktno na osnovu odredbi ovog Plana, izdavanjem urbanističke suglasnosti, ukoliko objekti ne zahtijevaju posebne infrastrukturne uvjete.
- Maksimalna bruto površina objekata utvrđuje se prema odnosu izgradnje 1:50 (1.0 m² bruto površine objekta na 50.0 m² parcele).
- Moguća je izgradnja stambenog prostora u okviru objekata, površine do 50 % ukupne bruto razvijene površine objekta.
- Katnost objekta – P (prizemlje) ili do P+Pk, ukoliko je stambeni dio objekta na spratu.

Pravila za izgradnju objekata u funkciji poljoprivrede

- Realizacija direktno na osnovu odredbi ovog Plana, izdavanjem urbanističke suglasnosti, ukoliko objekti ne zahtijevaju posebne infrastrukturne uvjete; za parcele veće od 1.0 ha radi se urbanistički projekat.
- Moguća je izgradnja, pored poslovnih objekata u funkciji poljoprivrede i pratećih objekata koji su u njihovoj funkciji.
- Moguća je izgradnja stambenog/smještajnog prostora u okviru gore navedenih poslovnih objekata, i to maksimalne površine do 100.0 m².
- Minimalna površina parcele za poslovne objekte u funkciji poljoprivrede je 0.5 ha; izuzetno, ove objekte je moguće graditi i na postojećoj parceli manje površine, ali ne manje od 0.25 ha.
- Maksimalni koeficijent iskorištenosti parcele je 0.4.
- Maksimalni koeficijent izgrađenosti 0.5.
- Minimalna zastupljenost uređenih zelenih površina na parceli je 25 %.
- Katnost objekata – maksimalno P (prizemlje), izuzetno P+Pk (prizemlje i potkrovlje) za upravne objekte / dijelove objekta u okviru kompleksa.

- Minimalni nivo komunalne opremljenosti za ove sadržaje je: pristup javnoj cesti, priključenje na elektroenergetsku mrežu, interni sustav vodovoda i kanalizacije (bunar i vodonepropusna septička jama).
- U okviru kompleksa je neophodno obezbijediti uvjete za pristup i parkiranje vozila za sopstvene potrebe.
- U okviru kompleksa je neophodno obezbijediti uvjete za odlaganje komunalnog i drugog otpada, u skladu sa propisima i planiranom namjenom.

Na poljoprivrednom zemljištu dozvoljeno je formiranje poljoprivrednih zona koje treba da imaju potrebnu infrastrukturu za funkcioniranje poslovanja. U poljoprivrednim zonama se mogu organizirati hladnjače, klaonice, farme, silosi za žitarice, skladišta, objekti za preradu voća i povrća, mlinovi, veletrgovine, bioplinska postrojenja, objekti logistike i transporta, sve u funkciji poljoprivredne proizvodnje.

4. OBAVEZNI PROSTORNI POKAZATELJI

Način korištenja i uređenja prostora može se iskazati bročanim prostornim pokazateljima. Ovi pokazatelji na razini općine Domaljevac-Šamac prikazani su u narednoj tabeli.

Tabela 15: Obavezni prostorni pokazatelji za područje općine Domaljevac-Šamac

PROSTORNI POKAZATELJI	VELIČINA
Površina (ha)	3683.39
Planirani broj stanovnika	4828
Bruto gustoća naseljenosti - st/km ²	131.07
Bruto gustoća naseljenosti - st/ha	1.3107
Neto gustoća naseljenosti - st/ha	14.15
Stupanj urbanizacije - %	69.39
Koeficijent urbaniteta - ha	0.0707
Stupanj zaposlenosti - %	20.00

Treba naglasiti da iskazano građevinsko zemljište obuhvata građevinsko zemljište van urbanih područja, procjenjeno planirano građevinsko zemljište u okviru urbanih područja, te proizvodno – poslovne zone.

C. PROJEKCIJA RAZVOJA PROSTORNIH SUSTAVA

I. OSNOVA PROSTORNOG RAZVOJA SUSTAVA NASELJA

Buduća prostorna organizacija općine Domaljevac-Šamac trebala bi se zasnivati na policentričnom modelu prostorne organizacije koji prije svega proizilazi iz koncepta planirane mreže naselja.

U planskom periodu primarna općinska osovina razvoja, koja prati magistralnu cestu Odžak – Orašje i spaja tri populaciono najveća naseljena mjesta, zadržaće svoju sadašnju ulogu i značaj. Kao sekundarna općinska osovina razvoja profilisaće se pravac Grebnice – Hrast – Domaljevac, čemu će doprinijeti prekategORIZACIJA prometnica Grebnice – Domaljevac i Domaljevac – Brvnik – Oštra Luka u regionalne ceste i veća uporaba radne zone Veliko Blato. Naseljeno mjesto Grebnice bi u ovom periodu trebalo postati sekundarni općinski centar i ponovo vratiti u funkciju svoju urbanu opremu kojom bi se pokrивao zapadni dio općinskog teritorija. Međutim, Domaljevac kao općinski centar i treće gradsko naselje na području Županije Posavske će i dalje predstavljati glavni izvor razvojnih impulsa na cjelokupnom teritoriju općine Domaljevac-Šamac. Izgradnja graničnog prijelaza Svilaj na autocesti na koridoru Vc i formiranje proizvodno – poslovnih zona Svilaj 1 – 3 u općini Odžak, uz prostorna i infrastrukturna ograničenja onemogućiće značajnije aktiviranje krajnjeg sjeverozapadnog dijela u gospodarske svrhe, osim u pogledu rezerviranja prostora za proširenje luke Šamac u dugoročnom periodu. Navedene transformacije u prostoru će rezultirati većim stupnjom prostorne integracije, što je vidljivo na sljedećoj slici.

Slika 2: Pravci prostornog razvoja općine Domaljevac-Šamac do 2040. godine

Urbana područja Domaljevac, Grebnice i Bazik će u planskom periodu obuhvatiti najveći dio stambenih, poslovnih i javnih objekata na području općine, pri čemu će njihovi obuhvati biti usklađeni sa realnim razvojnim potrebama proizašlim iz demografskog i gospodarskog razvoja. Neizgrađenu unutrašnjost stambenih blokova u središnjem dijelu Domaljevca je potrebno maksimalno iskoristiti za stambenu izgradnju, što nameće potrebu za njihovim pogoščavanjem. Na taj način će se do kraja planskog perioda građevinsko područje unutar urbanog područja Domaljevac minimalno povećati na uštrb kvalitetetnog poljoprivrednog zemljišta.

Gospodarski razvoj općine bi se u vremenskom horizontu plana trebao zasnivati na prerađivačkoj industriji, trgovini, prometu, poljoprivredi i turizmu kao glavnim gospodarskim djelatnostima. Ključnu ulogu u tome bi trebale imati proširene radne zone Staklenici i Veliko Blato. Kapacitet predmetnih zona iznosi čak 1052 radnih mjesta.

Pogranični položaj općine Domaljevac-Šamac prema Republici Hrvatskoj predstavlja ogroman potencijal ovog prostora koji će se naročito ispoljiti u sektorima trgovine i prometa, gdje se i dalje može očekivati porast prihoda i broja radnih mjesta. Transgranična suradnja i planiranje (potencijalni euroregion) bi u planskom periodu trebale dobiti na intezitetu.

II. OSNOVA PROSTORNOG RAZVOJA GOSPODARSKE JAVNE INFRASTRUKTURE

Najznačajniji infrastrukturni projekat na području općine Domaljevac-Šamac predstavljao bi uređenje plovnog puta rijeke Save, što bi trebalo zajedno sa infrastrukturnim projektima u okruženju, poglavito izgradnjom graničnog prijelaza u Svilaju na autocesti u koridoru Vc i željezničke pruge Šamac – Brčko – Bijeljina, aktivirati multimodalni čvor u Šamcu, čiji je najznačajniji dio luka Šamac i njen multimodalni terminal.

Uređenje plovnog puta rijeke Save i izgradnja kanala Dunav – Sava u Republici Hrvatskoj u planskom periodu smanjiće opasnost od velikih voda ove rijeke, a umanjeću rizika će dodatno doprinijeti kompletna rekonstrukcija Savskog obrambenog nasipa kroz općinsku teritoriju, prije svega parapetnog zida Grebnice – Bazik. Kvaliteti života općinske populacije u planskom periodu će doprinijeti proširenje općinskog vodovodnog sustava na cjelokupna urbana područja Domaljevac, Grebnice i Bazik, te izgradnja općinskog kanalizacionog sustava i postrojenja za pročišćavanje otpadnih voda na lokalitetu Ljesište.

Povećanju sigurnosti opskrbe električnom energijom na području čitave općine bi najviše trebalo doprinijeti obezbjeđenje dvosmjernog napajanja rekonstrukcijom nekadašnjeg 35 kV dalekovoda iz pravca TS 110/x kV Šamac. Projekcija potrošnje električne energije u planskom periodu ne ukazuje na potrebu izgradnje većih elektroenergetskih objekata i prijenosnih kapaciteta. U planskom periodu se predviđa dovođenje plina iz pravca Orašja ili Šamca, pri čemu bi bila neophodna izrada Studije plinifikacije općine Domaljevac-Šamac, koja bi dala potrebne parametre za ovaj vid infrastrukturne opremljenosti prostora općine, a koji bi se uporabili za nižu plansku i projektnu dokumentaciju.

Razvoj telekomunikacione infrastrukture u planskom periodu zasnivaće se na razvoju mobilne telefonije (5G mreža) i telekomunikacionom uvezivanju svih značajnih korisnika putem optičkih kablova.

III. OSNOVA PROSTORNOG RAZVOJA OKOLIŠA

Prostor općine Domaljevac-Šamac karakteriše zadovoljavajuće stanje okoliša. Kao i u ostalom dijelu Bosne i Hercegovine glavni ekološki problemi se odnose na otpad i otpadne vode. Izgradnjom kanalizacionog sustava za urbana područja Bazik, Domaljevac i Grebnice i postrojenja za pročišćavanje otpadnih voda na lokalitetu Ljesište biti će većim dijelom riješen problem tretmana komunalnih otpadnih voda. Sadašnja općinska deponija Ljeskovac predstavlja najveći izvor zagađenja okoliša na teritoriju općine, poglavito vode i zraka. Nakon formiranja regionalne sanitarne deponije na području grada Gradačac ili općine Orašje trebalo bi se pristupiti remedijaciji ove deponije. Poslovna zona Veliko Blato predstavlja potencijalnu lokaciju reciklažnog dvorišta, čijim funkcioniranjem će se smanjiti količina komunalnog otpada za odlaganje. Pokrivenost odvozom komunalnog otpada cjelokupnog teritorija općine i stanovništva bi se trebala uspostaviti u kratkoročnom periodu. Do zatvaranja i početka sanacije potrebno je adaptirati postojeću deponiju za prihvatanje novih količina otpada.

Poboljšanje kvalitete zraka, poglavito u zimskom periodu, trebali bi doprinijeti plinifikacija područja općine Domaljevac-Šamac (prije svega urbanog područja Domaljevac), veće korištenje solarne i geotermalne energije, te unaprijeđenje energetske efikasnosti u sektoru zgradarstva.

Posebna pažnja u budućem prostornom razvoju općine Domaljevac-Šamac trebala bi se posvetiti vodnom dobru, odnosno nebranjenom području sjeverno od Savskog obrambenog nasipa, koje čini 42.46 % općinskog teritorija. Zakonska regulativa na razini FBiH zabranjuje sve zahvate u ovom prostoru, osim izgradnje javne infrastrukture, zaštitnih vodnih objekata, zahvata koji se odnose na poboljšanje hidromorfoloških i bioloških karakteristika površinskih voda, zahvata koji se odnose na zaštitu prirode, izgradnje objekata potrebnih za korištenje voda (objekti za zahvat i akumuliranje vode) i objekata za osiguranje plovidbe i zaštitu od utapanja na prirodnim kupalištima, izgradnje objekata namijenjenih zaštiti voda od zagađenja, izgradnje objekata namijenjenih za potrebe rada državnih organa, zaštitu i spasavanje ljudi, životinja ili imovine od prirodnih i drugih nesreća, te provođenje zadataka policije. Shodno ovome, u ovom području je zabranjena izgradnja svih stambenih i poslovnih objekata. Zbog smanjene ljudske aktivnosti i prisutnih prirodnih vrijednosti, poglavito u barskim i šumskim ekosustavima, najveći dio ovog prostora je planiran kao zaštićeno područje prirode (zaštićeni krajobraz i područje upravljanja staništima/vrstama).

II. GRAFIČKI DIO