

Federalno ministarstvo okoliša i turizma

Projekat šumskih i planinskih zaštićenih područja (GEF-WB)

BA-FMPAP-TF-091919- QCBS-05-CS-09/FBiH

Plan upravljanja za Nacionalni park Una

Federalno ministarstvo okoliša i turizma
Projekat šumskih i planinskih zaštićenih područja (GEF-WB)
BA-FMPAP-TF-091919- QCBS-05-CS-09/FBIH

Plan upravljanja za Nacionalni park Una

Bosna-S, Sarajevo
Elektroprojekt, Zagreb

April/Travanj 2011.

Stručno osoblje koje je učestvovalo u izradi Studije:

Bosna-S, Sarajevo	Amra Šehovic, dipl.ecc.
	Lejla Tabakovic, dipl.iur, MBA
	Mak Mijatović, dipl.iur
	mr. sc. Maja Čolović Daul, dipl.fiz.
	Edmir Prašović, dipl.pol.
	Fethi Silajdžić, dipl.ing.maš., MBA
Elektroprojekt, Zagreb	mr.sc. Elmedina Krilašević, dipl.ing.hort.
	dr.sc. Stjepan Mišetić prof.biol.,
	Maja Kerovec dipl.ing.biol.,
	Alan Kereković dipl.ing.geol.,
	Sandra Lihtar, dipl.iur.
	Mario Sudžuka ing.građ.,
Vanjski saradnici	mr.sc. Zlatko Pletikapić dipl.ing.građ.
	prof.dr.sc. Ivan Martinić, dipl.ing.šum
	prof.dr.sc. Ognjen Čaldarović, dipl.soc
	Peter Seccombe, bacc zol.
	mr.sc. Sanja Pokrajac dipl.ing.biol.
Marta Srebočan, bacc. biol.	

Zahvale

Konzultantski tim je u pripremi Plana Upravljanja za Nacionalni park "Una" imao veliku potporu od strane predstavnika Općine Bihać, ministarstava i javnih institucija Unsko-sanskog kantona, Ministarstva okoliša i turizma FBiH, Ministarstva prostornog uređenja FBiH, nevladinih i profesionalnih udruga, te svih zaljubljenika u prirodne ljepote Une.

Posebno su u izradi ovog dokumenta pomogli lokalni stanovnici Kulen Vakufa i Martin Broda, koji su ponovo iskazali svoju predanost zaštiti Une, ali su i vrlo otvoreno ukazali na sve probleme svojih lokalnih zajednica.

Izniman doprinos u konačnom oblikovanju ovog dokumenta dali su članovi Nadzornog odbora Nacionalnog parka "Una" na čelu s predsjednikom, gosp. Antom Marjanovićem, dipl.iur.

Ovim putem se svima iskreno zahvaljujemo.

Konzultantski tim

Osnovne informacije o Nacionalnom Parku Una

Zemlja:	Bosna i Hercegovina
Naziv zaštićenog područja:	Nacionalni park Una
Kategorija zaštite:	Nacionalni park
Geografski položaj:	Najsjevernija tačka: = 44° 44' 33" N; = 15° 57' 58" E Najjužnija tačka: = 44° 21' 02" N; = 16° 13' 05" E Najzapadnija tačka: = 44° 43' 46" N; = 15° 54' 12" E Najistočnija tačka: = 44° 23' 46" N; = 16° 20' 42" E
Veličina područja:	19.800 ha (+ 14.970,21 ha prema nacrtu prostorne osnove za NP Una)
Kratak opis područja:	Područje NP Una prema Zakonu o Nacionalnom parku „Una“ obuhvaća područje kanjonskog dijela gornjeg toka rijeke Une na teritoriju Bosne i Hercegovine uzvodno od Lohova do njenog izvorišta, zatim područje kanjonskog dijela donjeg toka rijeke Unac od njenog ušća u Unu uzvodno do Drvarskog polja, te međuprostor između Une i Unca koji odgovara izvorištu riječice Krke, pritoke Une. Cijelo područje nacionalnog parka potpada pod Unsko-sanski kanton, odnosno pod Općinu Bihać. U režimu stroge i usmjerene zaštite je ukupno 13.500 ha, a u režimu usmjerenog razvoja ukupno oko 6.300 ha. Kod izrade Prostorne osnove za NP Una područje je prošireno za dodatnih 14.970,21 ha. Unutar granica razmatranja Prostornog plana uključeno je šire područje vrela Krke i Bastašice (općina Drvar), masiv Osječnice, te manje prostorne cjeline naselja Lohovo. Područje Dubovskog isključeno je iz granica NP. Pomenuto proširenje može biti uvršteno u prostorni obuhvat NP-a nakon usvajanja prostornog plana.
Akt o proglašenju zaštite:	Zakon o Nacionalnom Parku Una („Službene novine FBiH“, broj 44/08)
Relevantni planski dokumenti:	<ul style="list-style-type: none"> ○ Studija izvodljivosti za NP Una, 2005 ○ Master plan razvoja turizma u NP Una, 2009 ○ Prostorni plan za NP Una (u izradi) ○ Plan upravljanja Nacionalnim parkom Una, 2011
Odgovorna institucija:	Federalno ministarstvo okoliša i turizma
Upravitelj:	Javno preduzeće Nacionalni park „Una“ d.o.o. Bihać (Odluka objavljena u "Službenim novinama FBiH", broj 71/08), a osnivač je Federacija BiH
Datum osnivanja javnog preduzeća:	2008. (objava u "Službenim novinama FBiH", broj 71/08)
Kontakt informacije:	Adresa: Kulturni centar 502 Viteške brigade br.11, 77 000 Bihać v.d. Direktor: Azra Korač-Mehmedović tel, fax : 033 201 735 mob. 061 214 329 Predsjednik Nadzornog odbora: Anto Marjanović Tel. 037 227 784 mob. 061 162 965

Napomena: Plan upravljanja je pisan jezicima BH naroda, odnosno na bosanskom i hrvatskom jeziku.

Sadržaj

1. Uvod	3
1.1. Ukratko o Planu upravljanja, svrsi i ciljevima zaštite	3
1.2. Proces izrade Plana upravljanja	4
1.3. Ciljevi uspostavljanja Nacionalnog parka i kategorija zaštite	5
1.4. Uvjeti i ograničenja u korištenju područja	7
1.5. Zakonska osnova za uspostavljanje zaštićenog područja i upravljanje	9
1.6. Procedura za revidiranje Plana	11
1.7. Procedura za provođenje plana	13
1.8. Okvirni dokumenti za smanjivanje negativnih društvenih i okolišnih utjecaja i adekvatno planiranje	13
2. Opis zaštićenog područja	15
2.1. Osnovne informacije	15
2.1.1. Lokacija	15
2.1.2. Vlasništvo nad zemljištem i pravo upravljanja	16
2.1.3. Resursi za upravljanje i upravljačka infrastruktura	16
2.1.4. Nadležna ministarstva i institucije za zaštitu okoliša u FBiH	21
2.1.5. Opis granica Parka i zona zaštite	23
2.1.6. Prikaz područja na mapama	26
2.2. Abiotički faktori	27
2.2.1. Geologija i geomorfologija	27
2.2.2. Hidrologija i hidrografija	27
2.2.3. Klima	29
2.2.4. Pedološke karakteristike	30
2.3. Biotički faktori	30
2.3.1. Flora	30
2.3.2. Fauna	31
2.3.3. Staništa i ekosistemi	32
2.3.4. Rijetke, ugrožene i zaštićene biljne i životinjske vrste, staništa i endemi	32
2.3.5. Pejzaž	38
2.3.6. Razlozi ugroženosti biodiverziteta	38
2.3.7. Zaštitne mjere za očuvanje biološke raznolikosti gornjeg Pounja	42
2.4. Socio-ekonomske i kulturne karakteristike prostora u prošlosti	43
2.4.1. Kulturno naslijeđe	43
2.4.2. Historijska važnost prostora	45
2.4.3. Ranije korištenje prostora i zemljišta	45
2.5. Trenutne socio-ekonomske i kulturne karakteristike prostora	46
2.5.1. Stanovništvo	46
2.5.2. Interesne grupe	48
2.5.3. Trenutno korištenje prostora	50
2.5.4. Infrastruktura	51
2.5.5. Privreda (poljoprivreda, šumarstvo, turizam)	52
2.5.6. Edukacija i istraživanje	56
3. Osnovni ciljevi upravljanja Nacionalnim parkom Una	58
3.1. Ciljevi upravljanja i mjere	58
3.1.1. Sistem upravljanja područjem	62
3.1.2. Biodiverzitet	64
3.1.3. Kulturno naslijeđe	66
3.1.4. Edukacija i istraživanja	67
3.1.5. Turizam i rekreacija	68
3.1.6. Promocija i marketing	71
3.1.7. Infrastruktura	71
3.1.8. Razvoj lokalnih zajednica	73

3.2. Upravljanje i dozvoljene aktivnosti po zonama zaštite	75
3.2.1. Uvodno	75
3.2.2. Razvoj turizma po zonama zaštite	75
3.2.3. Granice dozvoljenih promjena (LAC).....	77
4. Implementacija Plana upravljanja.....	79
4.1. Akcioni plan	79
4.2. Troškovi i finansiranje	81
4.3. Monitoring i evaluacija.....	83
4.3.1. Monitoring i evaluacija implementacije plana upravljanja	83
4.3.2. Monitoring upravljanja posjetiteljima	83
4.3.3. Monitoring promjena pejzaža.....	85
4.3.4. Monitoring biodiverzitetnih vrijednosti	86
4.4. Ekosistem pristup i adaptivno upravljanje	87
4.5. Prekogranična saradnja.....	88
5. Literatura	90
6. Dodaci	94
Dodatak 1. Zakonski okvir za upravljanje nacionalnim parkom	94
Dodatak 2. Popis ugroženih i zaštićenih biljnih i životinjskih vrsta u NP Una	99
Dodatak 3: Popis kulturno-povijesnih lokaliteta u NP Una	121
Dodatak 4: Popis korisnika prostora.....	123
Dodatak 5. Potencijalna pitanja i problemi koji mogu nastati kao rezultat dozvoljenih rekreativnih aktivnosti u Nacionalnom parku Una, i mjere ublažavanja.....	124
Dodatak 6: Nadzornička služba u NP Una – Zakonodavni okvir.....	129
Dodatak 7: Prijedlog nacrtu za Pravilnik o unutarnjoj organizaciji i sistematizaciji te načinu rada javnog preduzeća Nacionalni park Una	130
Dodatak 8: Formular za procjenu prijetnji – TRA	147
Dodatak 9. Lista učesnika u radionicama u svrhu izrade Plana	149
Prilog 1. Granice i zone zaštite NP Una.....	153

Uvod

Una

Plan upravljanja za
Nacionalni park Una

1. Uvod

1.1. Ukratko o Planu upravljanja, svrsi i ciljevima zaštite

Plan upravljanja treba pružiti dugoročnu viziju i strateške smjernice za vođenje i upravljanje nacionalnim parkom. Plan ima za cilj da postavi načine i ponudi mehanizme za stvaranje dugoročnog sistema zaštite biodiverziteta i pejzaža, te dodatno, da ponudi sistem upravljanja nacionalnim parkom koji je u skladu sa principima održivog korištenja prirodnih, kulturnih i drugih resursa. Pripremljeni dokument ima za cilj da obezbijedi jasne smjernice za buduće upravitelje Nacionalnog parka Una o načinu provođenja aktivnosti na konzervaciji, korištenju i upravljanju postojećim resursima, zaštiti i očuvanju vrijednog kulturnog i historijskog naslijeđa i poštivanju potreba lokalnih zajednica.

Plan upravljanja je jedan od temeljnih dokumenta upravljanja svakim zaštićenim područjem. Osim što se u planu upravljanja nalaze gotovo sve važne spoznaje o prirodnim vrijednostima zaštićenog područja, svojom dobro određenom vizijom i postavljenim ciljevima trebao bi se realizirati kroz akcijske planove za razdoblje od sljedećih 10 godina. Plan upravljanja mora sadržavati osnovne informacije i smjernice za zaštitu ali i održivo korištenje područja, uključujući posebno interese lokalne zajednice ako su oni povezani s tradicionalnom poljoprivredom i različitim turističkim aktivnostima. U tom smislu, poseban značaj u Planu upravljanja ima i dio koji se odnosi na usklađivanje interesa svih dionika (korisnika) na prostoru s uvjetima zaštite prirode, kao i dio koji se odnosi na njihovu edukaciju, te također na edukaciju posjetitelja.

Aktivnosti upravljanja Nacionalnim parkom trebaju (i) doprinijeti dostizanju šireg obima ciljeva upravljanja parkom, od zaštite do ekonomskog razvoja; (ii) omogućiti odgovoran razvoj nacionalnog parka u skladu sa materijalnim, ljudskim i finansijskim parametrima, (iii) potpomoći svakodnevno donošenje odluka i proces planiranja koje će voditi osoblje nacionalnog parka; (iv) osigurati lokalno učešće u upravljanju parkom kako bi se ispoštovale lokalne potrebe; i (v) integrisati privatno i javno upravljanje.

Vizija zaštite Une na području proglašenog Nacionalnog parka stvarala se kroz desetljeća, kao odgovor lokalnog stanovništva, koje je oduvijek bilo svjesno vrijednosti prostora u kojem živi, na prijetnje narušavanju njegovih temeljnih prirodnih osobitosti. Ova se vizija može iskazati na sljedeći način:

Rijeka Una spoj je vrijednih prirodnih osobitosti, raznolikog i očuvanog prirodnog krajobraza iznimne ljepote, bogate kulturno-povijesne baštine i lokalnog stanovništva svjesnog vrijednosti prostora u kojem živi.

Očuvanje i zaštita svih ovih vrijednosti za buduće generacije temeljna je odrednica održivosti tradicionalnih djelatnosti lokalnog stanovništva kao što su ribolov, lov, šumarstvo i poljoprivreda. Isto vrijedi i za uvođenje novih djelatnosti kao što su turizam, rekreacija, edukacija i znanstvena istraživanja, kojima lokalno stanovništvo dobiva uvjete za kvalitetan život i razvoj u skladu s prirodom.

Ostvarivanje ove vizije započelo je izradom Studije izvodljivosti za Nacionalni park Una (2005), u okviru koje je dokazana dugoročna održivost takvog pristupa, postavljen koncept razvoja i određene granice i zone zaštite, te je nastavljeno s proglašenjem Nacionalnog parka. Daljnji prioritetni koraci u ostvarivanju ove vizije su:

- formiranje i početak rada Javnog preduzeća za upravljanje Nacionalnim parkom,
- usvajanje Prijedloga Prostorne osnove Prostornog plana područja posebnih obilježja od značaja za Federaciju BiH, „Sliv rijeke Une“ (u daljem tekstu: Prostorna osnova) i izrada

Prostornog plana, u okviru kojeg se određuje način daljnjeg korištenja prostora u granicama Nacionalnog parka i rezerviraju lokacije i koridori za budući razvoj sukladno uvjetima zaštite zatečenih vrijednosti.

- izrada i usvajanje Plana upravljanja zaštićenim područjem, koji postaje temeljni dokument Javnog preduzeća za postupno ostvarivanje vizije.

Plan upravljanja izrađen je na način da se nastojalo omogućiti da svaki od tematskih područja prezentiranih u dokumentu bude fokusiran na rješavanje stvarnih problema, pružanje praktičnih informacija, te da obezbijedi dugoročnu održivost institucija i procesa planiranja, implementacije i monitoringa prilikom upravljanja Nacionalnim parkom.

1.2. Proces izrade Plana upravljanja

Proces izrade ovog Plana upravljanja u velikoj je mjeri slijedio uobičajeni međunarodno usvojeni pristup koji se sastoji od formiranja projektnog tima u koji su, uz predstavnike konzultanta, uključeni socio-ekonomski eksperti i predstavnici civilnog društva.

U toku izrade, u Plan su uključeni stavovi i mišljenja dionika s pojedinih područja, a u svrhu definiranja problema na tim područjima te pronalaženja mogućih rješenja za bolje upravljanje zaštićenim vrijednostima. U izradi Plana su sudjelovali predstavnici lokalne, regionalne i državne uprave, razne organizacije, lokalno stanovništvo, akademske institucije i nevladine udruge, te eko aktivisti koji imaju određeno znanje o područjima koja obuhvaća Plan ili su na bilo koji način zainteresirani za sudjelovanje u procesu izrade Plana.

Ovaj Plan upravljanja napravljen je na temelju ugovora sklopljenog između Federalnog ministarstva okoliša i turizma kao Naručitelja, i Bosne-S iz Sarajeva i Elektroprojekta iz Zagreba kao zajedničkih Izvršitelja.

Plan je zamišljen kao javni dokument, dostupan lokalnom stanovništvu, zaštitarima prirode, poslovnim ljudima, turističkim djelatnicima i bilo kojoj drugoj zainteresiranoj skupini ili pojedincu.

Cilj angažovanog Konzorcija je izraditi Plan upravljanja koji će:

- Doprinijeti očuvanju ekoloških procesa, biodiverziteta i specifičnosti ovog područja;
- Sačuvati ekosistem i specifična staništa biljnih i životinjskih vrsta;
- Omogućiti naučna istraživanja i obrazovanje;
- Omogućiti upotrebu u svrhu rekreacije i razvoja turizma;
- Podržati lokalno stanovništvo u zaštiti kulturološkog naslijeđa;
- Osigurati ekonomski razvoj lokalnih zajednica.

Izrada Plana upravljanja bazirala se na sljedećim principima:

- Očuvanje prirode;
- Prilagođen ekonomski razvoj;
- Održivost aktivnosti lokalnog stanovništva: održivi turizam, poljoprivreda i šumarstvo;
- Razvoj praktičnih i provedivih mogućnosti održivog razvoja;
- Uvažavanje interesa svih interesnih grupa.

Uz postojeću Studiju izvodljivosti (čijom su izradom obuhvaćene sve postojeće dostupne podloge o razmatranom području) i uz važeći Zakon o proglašenju, glavne podloge za Plan upravljanja su također:

- Prijedlog Prostorne osnove
- Master plan razvoja turizma

Uz ove podloge, sagledani su interesi svih zatečenih i budućih korisnika razmatranog područja i njihovog odnosa prema uspostavljenoj institucionalnoj zaštiti.

1.3. Ciljevi uspostavljanja Nacionalnog parka i kategorija zaštite

Dolina gornjeg toka rijeke Une uzvodno od Bihaća i kanjon Unca nizvodno od Drvara (ukupno oko 70 km) predstavljaju jedinstvenu prirodnu cjelinu, vrlo vrijednu za očuvanje ukupne krajobrazne i biološke raznolikosti Europe, posebno zbog:

- položaja na granici tri klimatska područja,
- krških oblika i hidrografije, koji su zajedno sa slivom Korane i Krke jedinstveni u europskim razmjerima,
- reljefnih oblika koji su stvorili jedan od rijetkih prirodnih putova prema Jadranskom moru,
- mozaičnosti staništa, velike raznolikosti biljnih i životinjskih vrsta, te prisutnosti reliktnih i endemskih vrsta.

Poseban položaj tog prostora na tranzitnom pravcu prema moru doveo ga je u prošlosti pod utjecaje mnogih kultura, od kuda potječu bogata arheološka nalazišta, ostaci srednjovjekovnih utvrda i sakralnih objekata različitih vjera i kultura.

Posebnost za rijeku Unu je izrazita dužina njenog «sedotvornog» toka, s cijelim nizom pratećih fenomena (sedrenih spilja, sedrenih otoka, barijera i slapova), te s iznimnim oblicima kotlina (Martin Brod, Kulen Vakuf, Klisa, Lohovo) i klisura kanjonskog tipa (uzvodno i nizvodno od Martin Broda, nizvodno od Štrbačkog buka). Za rijeku Unac karakterističan je njen oblik krškog toka, posebno u njenom donjem dijelu, na kojem na prolazu kroz kanjonski dio više puta ponire i izvire, na kraju na Crnom vrelu, koje po svojim karakteristikama i ljepoti spada u poseban prirodni fenomen.

Posebno je važno istaći povezanost rijeke Une, kao osnovnog prirodnog fenomena predviđenog za zaštitu i lokalnog stanovništva koje decenijama (pa i stoljećima) obitava na ovom području, te koje samo prepoznaje vrijednost same rijeke i područja za sopstveni opstanak, tako i njenu jedinstvenost koja je vrijedna za očuvanje na lokalnom i regionalnom nivou. Inicijative, prvo za UNESCO nominaciju a kasnije za proglašenje zaštite područja su u velikoj mjeri proistekle iz inicijativa lokalnih zajednica ovog područja. Ova posebna veza između rijeke Une (lat. Una= jedna, prva) i lokalnog stanovništva predstavlja jednu od značajnih karakteristika vrijednih za očuvanje i zaštitu samog prostora.

Rezultati Studije izvodljivosti za zaštitu NP Una (2005) su pružili osnovu, te neosporno dokazali potrebu za zaštitu područja kroz kategoriju zaštite u razini nacionalnog parka, što je prihvaćeno od strane organa vlasti u BiH donošenjem Zakona o NP Una, objavljenog u Službenim novinama FBiH, broj 44/08 (u daljem tekstu: Zakon o NP Una).

Svrha zaštite područja je zaštita prirode u granicama definisanim ranije pomenutim zakonom uz pružanje mogućnosti za razvoj lokalnih zajednica kroz poštivanje principa održivog razvoja. Zakonom o NP Una se štiti prostor ukupne veličine 19.800 ha, od čega u režimu stroge i usmjerene zaštite ukupno 13.500 ha, a u režimu usmjerenog razvoja oko 6.300 ha. Unutar područja stroge i usmjerene zaštite po posebnom režimu dopuštaju se i određene tradicionalne gospodarske djelatnosti. U području usmjerenog razvoja dopušten je razvoj tradicionalnih i nekih zatečenih gospodarskih djelatnosti, te turizma, uz uvjet da su svi usklađeni s lokalnim specifičnostima i vrijednostima.

Slika 1. Područje proglašenja Nacionalnog parka s prostornim cjelinama prema kategorijama zaštite

Izvan područja nacionalnog parka utvrđena su također područja vrijednih prirodnih osobitosti i mogućeg razvoja komplementarnih djelatnosti s NP, kojima se pridaje uloga zaštitnih zona samog nacionalnog parka.

Slika 2. Područje razmatranja Master plana razvoja turizma za NP Una

1.4. Uvjeti i ograničenja u korištenju područja

Planom upravljanja obuhvaća se područje zakonom proglašenog Nacionalnog parka kao područja kojim upravlja i za koje je odgovorno Javno preduzeće.

U Plan upravljanja uključuje se i područje izvan granica Nacionalnog parka koje će imati ulogu zaštitnih zona i o kojima će Javno preduzeće voditi brigu posrednim mjerama poticanja razvoja komplementarnih

djelatnosti, usmjeravanja prostornog razvoja i načina korištenja prostora, te edukacije lokalnog stanovništva.

Studijom izvodljivosti NP Una određene su zone zaštite prema IUCN kategorijama, a za potrebe budućeg upravljanja u prijedlog Zakona o proglašenju određene su zone stroge zaštite, usmjerene zaštite i usmjerenog razvoja, odnosno korištenja.

Međunarodna unija za zaštitu prirode (IUCN) raspoznaje ukupno šest kategorija upravljanja zaštićenim područjem:

Kategorija	Opis
Ia Ib	Strogi prirodni rezervat: zaštićeno područje kojim se upravlja u znanstvene svrhe. Područje divljine: Zaštićeno područje kojim se upravlja u svrhu zaštite divljine.
II	Nacionalni park: Zaštićeno područje kojim se upravlja uglavnom u svrhu zaštite ekosustava i rekreacije.
III	Spomenik prirode: Zaštićeno područje kojim se upravlja uglavnom u svrhu očuvanja posebnih prirodnih karakteristika.
IV	Područje upravljanja staništima/vrstama: Zaštićeno područje kojim se upravlja u svrhu očuvanja, intervencijom uprave
V	Zaštićeni kopneni/morski krajobraz: Zaštićeno područje kojim se upravlja uglavnom u svrhu očuvanja
VI	Zaštićeno područje upravljanih dobara: Zaštićeno područje kojim se upravlja uglavnom u svrhu održivog korištenja prirodnih ekosustava

Tablica 1. Šest IUCN-ovih kategorija zaštićenih područja prema načinu upravljanja (1994)

Prema kategorijama upravljanja zaštićeno područje može se podijeliti na slijedeće zone:

Zona 1 – Zona stroge zaštite. Zona stroge zaštite uključuje područja visoke prirodne vrijednosti i velike važnosti očuvanja u kojima nije nužna ili je nužna samo minimalna ljudska intervencija. Općenito je glavna namjera ove zone očuvati prirodne vrijednosti i prirodne procese. Ova bi kategorija prema IUCN kategorijama uključivala kategorija Ia i Ib, te kategorije II i III. Ovo bi područje trebalo uključivati iznimne, posebne ili jedinstvene vrijednosti, npr. povijesno važne lokacije, važna staništa, endemične i ugrožene vrste. Na tim područjima trebaju prevladavati prirodni procesi te se ne smije dopustiti bilo kakav razvoj infrastrukture.

Općenito je glavna namjera ove zone očuvati prirodne vrijednosti i prirodne procese. Stoga je glavni cilj upravljanja tim područjima stroga kontrola i praćenje stanja područja, kao i znanstvena istraživanja kako bi se negativni čimbenici čim prije uočili, te intervencije u izvanrednim okolnostima.

Zona stroge zaštite može se podijeliti na:

- Područja na kojima je dozvoljeno obavljati znanstvena istraživanja (Ia)
- Područja s minimalnom intervencijom ljudi i gdje je dozvoljen ograničen pristup posjetitelja (Ib)
- Područja u kojima se dopušta rekreacija (II)
- Područja u kojima se čuvaju neke posebne prirodne vrijednosti (III)

Zona 2 – Zona usmjerene/aktivne zaštite. Zona usmjerene ili aktivne zaštite obuhvaća područja ranije velikih prirodnih vrijednosti u kojima su nužne značajne ljudske intervencije u svrhu njihove zaštite i očuvanja ili po potrebi obnavljanja i revitalizacije prirodnih osobitosti. Općenito u ovu kategoriju uvrštena su područja pod zaštitom koja bi bez aktivnog upravljanja promijenila svoje bitne značajke bilo u smislu gubitka bioraznolikosti, bilo u smislu smanjenja raznolikosti krajobraza. U ove zone npr. ulaze i područja na kojima lokalno stanovništvo ekstenzivno koristi prirodne resurse (primjerice pašnjaci i livade, šume i

poljoprivredne površine). U zone aktivne zaštite spadaju područja koja se prema IUCN-u svrstavaju pod kategoriju zaštite IV (područje upravljanja staništima/vrstama) i kategoriju V zaštite (zaštićeni krajobrazi). Prema IUCN-u ove zone u nacionalnim parkovima smiju biti zastupljene samo u manjoj mjeri.

Zona 3 – Zona usmjerenog razvoja/korištenja. Zona usmjerenog razvoja ili korištenja je općenito zona očuvanja nižih vrijednosti kojom se upravlja iz ostalih razloga koji su važni za očuvanje ukupnog zaštićenog područja. Ova zona predstavlja neku vrstu kompromisa između ciljeva očuvanja zaštićenog područja i njegovog korištenja. U njoj se moraju primijeniti načela održivog korištenja u svim tradicionalnim gospodarskim aktivnostima na način da se ne ugroze primarni ciljevi zaštite prirode. Zona korištenja može se podijeliti prema tipu i planiranom korištenju na različite podzone:

- 3a naseljena zona ili urbana zona
- 3b zona tradicionalne poljoprivrede i drugih tradicionalnih gospodarskih djelatnosti
- 3c zona rekreacijske i turističke infrastrukture

U zone korištenja spada područje koje je prema IUCN-u svrstano pod kategoriju zaštite V (zaštićeni krajobraz) i kategoriju VI (zaštićeno područje upravljanih dobara).

Kao i za zonu aktivne zaštite, u zoni korištenja su ciljevi upravljanja i aktivnosti definirane posebnim akcijskim planovima za različita područja. Imajući na umu najvišu razinu potreba za upravljanjem u zoni korištenja, vrlo je važno pažljivo identificirati granice i lokacije tih područja.

Zona 4 – Prijelazna/zaštitna zona. Prijelazne zone (zaštitne zone) se obično nalaze oko vanjskih granica zaštićenog područja ili između različitih zona unutar područja koje se štiti. One se određuju potrebom za smanjenjem utjecaja okolnih područja koja se nalazi izvan zaštićenih područja na prirodne vrijednosti koje se štite ili potrebom za smanjenjem utjecaja jedne zone na drugu unutar samog zaštićenog područja. U vanjskim zaštitnim zonama upravljanje i kontrola mogu se uspostaviti indirektno putem dogovora s trećim stranama i/ili putem prostornih planova.

Za svaku zonu je potrebno utvrditi upravljačke odrednice, kao npr.:

- Opći opis i lokaciju zone
- Upravljačke ciljeve za zone uključujući razinu zaštite, dozvoljeni razvoj, javno korištenje
- Relevantne strategije koje bi se primjenjivale.

Napominje se kako se kod primjene ovih kategorija i vrsta zona na konkretan prostor ne smije izgubiti iz vida i vizija stanja tog prostora u budućnosti, pa se tako npr. neki prostor neovisno o zatečenom stanju korištenja može staviti i pod višu razinu zaštite ako je njegova uloga u budućnosti važna za opstanak nekog vrijednog staništa ili vrste, ali pod uvjetom da se predvide i kompenzacijske mjere za zatečene korisnike tog prostora.

1.5. Zakonska osnova za uspostavljanje zaštićenog područja i upravljanje

Zakonom o Nacionalnom parku „Una“ („Službene novine FBiH“, broj 44/08) osnovan je Nacionalni park „Una“. Zakon definiše granice, reguliše pitanja zaštite, unapređenja i korištenja Nacionalnog parka, upravljanje Nacionalnim parkom, prekršaje i upravne mjere za nepoštivanje ovog Zakona.

Zakonom se u Nacionalnom parku „Una“ uspostavljaju: (a) područja stroge i usmjerene zaštite (koji su Zakonom decidno utvrđena u članu 4., a detaljnije granice između kota utvrđuje Vlada FBiH), te (b) područja usmjerenog razvoja koje uključuje područje u granicama Nacionalnoga parka što nije obuhvaćeno zonom stroge i usmjerene zaštite.

Na dijelovima područja stroge i usmjerene zaštite utvrđuju se zone: "zona A", gdje se omogućuje poljoprivreda i šumarstvo i "zona B", gdje se omogućuje ribolov, uzgoj ribe i rafting.

U području Nacionalnoga parka nisu dopušteni zahvati i obavljanje djelatnosti u opsegu i na način koji bi mogao ugroziti ciljeve osnivanja Nacionalnoga parka ili nepovoljno utjecati na prirodne vrijednosti u takvoj mjeri da bi se značajno promijenile one karakteristike koje su značajne za njihovo očuvanje, biološku raznolikost i vrijednost krajolika. Član 6 Zakona nabroja 34 djelatnosti u kategoriji zabranjenih radnji u Nacionalnom parku. Osim navedenih općih zabrana, postoje dodatne zabrane u području režima stroge i usmjerene zaštite, precizno pobrojane u članu 7 i članu 8 Zakona. Član 9 Zakona navodi aktivnosti koje su dozvoljene unutar određenih zona (koje će biti posebno utvrđene Prostornim planom).

Zakonom su definirane i razvojne smjernice, koje za cilj imaju poticanje održivog razvoja na području Nacionalnog parka, a koje se odnose na:

- poticanje prirodnim vrijednostima i kulturnoj baštini prikladnih oblika turizma i rekreacije;
- poticanje razvoja ruralnog prostora, poboljšanje infrastrukture seoskih gospodarstava s uređenjem prostora i obnovom sela;
- poticanje dopunskih djelatnosti u poljoprivredi koje su povezane s ekološkom poljoprivrednom proizvodnjom i uzgojem autohtonih pasmina domaćih životinja i njihovih proizvoda s ekološkom markom i geografskim porijeklom;
- poboljšanjem komunalne infrastrukture;
- omogućavanje obrtničkih djelatnosti s naglaskom na stare obrte;
- zaštitom kulturne baštine;
- korištenje okolišu prihvatljivih (neškodljivih) tehnologija pri prijevozu unutar Nacionalnog parka;
- očuvanje biološke raznolikosti i pejzažne prepoznatljivosti;
- očuvanje prirodnih vrijednosti.

Planom upravljanja potrebno je detaljno razraditi navedene razvojne smjernice. U Planu upravljanja neophodno je izraditi i prijedloge poticaja i subvencija za ostvarivanje razvojnih smjernica u oblastima turizma, regionalne i lokalne infrastrukture, poljoprivrede, prometa, kulturne baštine, obrta, biološke raznolikosti i očuvanju krajolika.

U svrhu upravljanja, zaštite, unapređenja, korištenja i razvoja Nacionalnog parka, Vlada FBiH je osnovala Javno preduzeće Nacionalni park „Una“ d.o.o. sa sjedištem u Bihaću (Odluka objavljena u "Službenim novinama FBiH", broj 71/08), koje rukovodi Nacionalnim parkom na osnovu donesenog Plana upravljanja. Ovim zakonom definisane su i poslovi koje treba da obavlja osnovano Javno preduzeće, kako slijedi:

- priprema prijedlog plana upravljanja;
- priprema godišnje programe rada temeljem plana upravljanja, te skrbi za provedbu poslova iz godišnjeg plana;
- priprema stručne podloge za izradu Prostornog plana Nacionalnog parka;
- surađuje s lokalnim zajednicama u postizanju ciljeva zaštite i razvoja Nacionalnog parka;
- prati i analizira stanje prirode i prirodnih vrijednosti te utjecaje na prirodu u području Nacionalnog parka;
- sudjeluje u izradi stručnih podloga za uvjete zaštite prirode koji su u svezi sa zahvatima koji se planiraju u području Nacionalnog parka;
- utvrđuje uvjete u postupku natječaja za obavljanje dopuštenih djelatnosti u Nacionalnom parku putem koncesija i koncesijskih dopuštenja;
- izvodi mjere za zaštitu prirode u području Nacionalnog parka;
- sklapa ugovore za zaštitu prirodnih vrijednosti u području Nacionalnog parka sukladno propisima o zaštiti prirode;

- sklapa ugovore o skrbništvu nad prirodnim vrijednostima u području Nacionalnog parka sukladno propisima o zaštiti prirode;
- izdaje suglasnosti vezane za provedbu mjera za koje je u planu upravljanja određeno da ih izdaje Javno poduzeće;
- daje mišljenje za organizaciju priredbi za koje je prema propisu o javnom okupljanju potrebna suglasnost nadležnog upravnog tijela;
- koordinira i priprema izvođenje istraživačkih poslova u svezi s Nacionalnim parkom;
- skrbi za održavanje, obnovu i zaštitu prirodnih vrijednosti u području Nacionalnog parka;
- skrbi za predstavljanje Nacionalnog parka;
- stručno pomaže i savjetuje vlasnike i korisnike zemljišta u Nacionalnom parku;
- osigurava dostupnost informacija o Nacionalnom parku;
- planira i održava putove i oznake (signalizaciju), te drugu infrastrukturu koja je namijenjena obilasku Nacionalnog parka i za koju skrbi Javno poduzeće;
- vodi posjetitelje po Nacionalnom parku;
- priprema i izvodi obrazovne programe o značaju Nacionalnog parka, zaštiti prirodnih vrijednosti, očuvanju pejzažne prepoznatljivosti, kulturne baštine, očuvanju biološke raznolikosti i zaštiti okoliša u Nacionalnom parku;
- upravlja s bazama podataka o Nacionalnom parku
- izvodi istraživačke poslove u svezi s zaštićenim područjem;
- surađuje s međunarodnim organizacijama sa područja zaštite prirode;
- surađuje sa institucijama/poduzećima koja upravljaju zaštićenim područjima u državi Bosni i Hercegovini i u inozemstvu;
- surađuje s organizacijama i institucijama nadležnim za zaštitu kulturne baštine u pripremi osnova za zaštitu kulturne baštine u području Nacionalnog parka;
- upravlja s obnovljenim objektima kulturne baštine koja su upisana u registar kulturne baštine i spomenika kulture u području Nacionalnog parka, a koja su mu posebnim propisom povjerena na upravljanje;
- prati stanje pejzažnih vrijednosti u području Nacionalnog parka;
- izvodi druge poslove određene statutom Javnog poduzeća.

Upravo ovim zakonom definisana je i obaveza donošenja Plana upravljanja. Plan Upravljanja koji donosi Vlada FBiH na period od 10 godina, uz određivanje razvojnih smjernica kako je gore opisano, određuje i način izvođenja zaštite, korištenja i upravljanja Nacionalnim parkom, te konkretnije smjernice za zaštitu i očuvanje prirodnih vrijednosti zaštićenog područja, uz uvažavanje potreba lokalnoga stanovništva. Plana upravljanja dužne su se pridržavati sve pravne i fizičke osobe koje obavljaju djelatnosti u Nacionalnom parku. Javno poduzeće na temelju plana upravljanja za svaku godinu donosi godišnji program rada. Zakonom je definisan i oblik i način finansiranja rada Javnog preduzeća, kao i ograničenja u prometu zemljišta i nekretnina na području Nacionalnog parka.

1.6. Procedura za revidiranje Plana

Zakonom o Nacionalnom parku Una definisana je obaveza izrade Plana upravljanja od strane Javnog preduzeća. Ovim zakonom definisano je da se Plan upravljanja donosi za period od deset godina, a da se analiza provedbe i procjena ostvarenih rezultata vrši svakih pet godina.

Zakonom je jasno definisana procedura i nadležnosti za evaluaciju implementacije Plana upravljanja kako je prikazano na Slici 3.

Za izradu i donošenje Plana upravljanja zaštićenim područjima u kategoriji zaštićenih prirodnih područja i nacionalnih parkova zaduženo je Federalno ministarstvo okoliša i turizma. Zakonom o NP Una definisana je i obaveza podnošenja Izvještaj o provođenju Plana upravljanja Vladi svake dvije godine. Analiza provedbe i revizija Plana upravljanja obavlja se nakon proteka perioda od pet godina na način i u postupku kako je to propisano za njegovo donošenje.

Prema odredbama Zakona o NP Una, Javno poduzeće (JP) na osnovu Plana upravljanja za svaku godinu donosi godišnji program rada u kojem su detaljno razrađeni ciljevi i aktivnosti na godišnjem nivou. Godišnji program rada dostavlja se Federalnom ministru okoliša i turizma na potvrđivanje. Programom rada se detaljnije određuju poslovi Javnog poduzeća, način stručne pomoći i savjetovanja lokalnog stanovništva pri obavljanju njihovih djelatnosti koje omogućuju održiv razvoj u području Nacionalnog parka.

Slika 3: Procedure za revidiranje Plana upravljanja definisanih Zakonom o NP Una

I pored mehanizama definisanih Zakonom o NP Una, veoma je važno uspostaviti interni sistem praćenja implementacije Plana upravljanja u samom početku rada JP. Odlukom o osnivanju JP NP Una definisani su sljedeći organi Nacionalnog parka: skupština, nadzorni odbor, uprava i odbor za reviziju. Nadzorni odbor između ostalog, nadzire rad uprave. Upravu JP čini direktor koji je zadužen za realizaciju godišnjeg programa i planova poslovanja. Nadležnosti odbora za reviziju definisane su Zakonom o internoj reviziji u javnom sektoru u FBiH ("Službene novine Federacije BiH", broj 48/08). Odbor za reviziju imenuje direktora odjela za internu reviziju. Zbog ograničenosti kapaciteta ovog preduzeća, u početnom periodu nadležnosti interne revizije može obavljati i jedna osoba. Interna revizija treba prije svega da osigura ispunjenje definisanih ciljeva i namjensko trošenje sredstava. Potrebno je uvesti interni sistem izvještavanja Nadzornog odbora o implementaciji u periodu svakih šest mjeseci od strane direktora Javnog preduzeća. Naročito je važno vršiti ocjenu stepena implementacije u prve dvije godine poslovanja.

Planom upravljanja definisani su osnovni indikatori za praćenje i izvori verifikacije za svaki od definisanih ciljeva kako bi se omogućila procjena njihove realizacije. Definisani indikatori i izvori verifikacije uveliko mogu olakšati uspostavljanje sistema praćenja implementacije definisanih ciljeva. Direktor je dužan i odgovoran za primjenu preporuka Odbora za reviziju u rokovima kako je to definisano od strane Odbora.

1.7. Procedura za provođenje plana

Plan upravljanja vrijedi za razdoblje od 10 godina, nakon čega se utvrđuje stanje realizacije postavljenih specifičnih ciljeva, razina ostvarenja općih ciljeva i vizije zaštite, definiraju se novi specifični ciljevi te se izrađuje novi plan upravljanja za iduće razdoblje.

Za izradu i donošenje Plana upravljanja zaštićenim područjima u kategoriji zaštićenih prirodnih područja i nacionalnih parkova zaduženo je Federalno ministarstvo okoliša i turizma.

Finalni prijedlog Plana upravljanja usvaja Vlada FBiH na osnovu prijedloga Federalnog ministarstva okoliša i turizma. Nakon što je Plan usvojen, potrebno je najprije osigurati uspostavljanje efikasnog i efektivnog sistem upravljanja, odnosno imenovati direktora JP i uposliti ključni kadar.

Odgovornost za provođenje Plana upravljanja pripada, prije svega, upravi Javnog preduzeća. Godišnji program rada i plan poslovanja koji donose organi javnog preduzeća su instrumenti za provođenje Plana upravljanja. Stoga je potrebno obezbijediti usklađenost godišnjih planova i planova poslovanja sa Planom upravljanja, kao i sistem praćenja implementacije od samog početka.

U okviru ovog dokumenta definisane su osnovni ciljevi upravljanja Nacionalnim parkom koje je potrebno ispuniti u periodu od deset godina, kao i detaljan plan implementacije kroz definisane akcione planove (Poglavlje 4). U tom dijelu detaljno su opisane prioritete aktivnosti prema ključnim oblastima koje je potrebno poduzeti, potrebna sredstva, mogući izvori finansiranja kao i odgovornost za implementaciju.

Plan poslovanja, kao jedan od instrumenata implementacije Plana upravljanja, donosi Skupština JP i njime se između ostalog definiše¹:

- predviđanje prihoda i rashoda;
- kapitalni izdaci predloženi za period koji plan poslovanja obuhvata.

Kapitalni izdaci u početnom period poslovanja JP treba da omoguće realizaciju aktivnosti označenih kao prioritete u okviru definisanih akcionih planova.

Sistem praćenja implementacije Plana upravljanja treba da se uspostavi na samom početku. Procedure za revidiranje i ažuriranje Plana upravljanja definisane su u prethodnom poglavlju ovog dokumenta.

Implementacija Plana upravljanja zahtijeva visok stepen participacije identificiranih interesnih skupina, naročito lokalne zajednice. Stoga je Plan uključivanja interesnih skupina potrebno pripremiti od strane Javnog preduzeća odmah nakon usvajanja Plana upravljanja.

1.8. Okvirni dokumenti za smanjivanje negativnih društvenih i okolišnih utjecaja i adekvatno planiranje

Tokom izrade Plana upravljanja, uzeti su u obzir svi okvirni dokumenti/politike za smanjivanje negativnih društvenih i okolišnih utjecaja koje se primjenjuju u okviru FMPAP Projekta (okvirni dokumenti koji osiguravaju zaštitu), kao i dokumenti koji daju generalne smjernice za adekvatno planiranje i upravljanje zaštićenim područjima. Kratak opis značaja i relevantnosti navedenih okvirnih politika dana je u nastavku teksta.

Okvir procesa za ublažavanje potencijalnih neželjenih utjecaja na sposobnost izdržavanja stanovništva u okviru FMPAP projekta je pripremljen 2007. godine u cilju određivanja ciljeva i procedura u slučajevima kada ograničenje pristupa prirodnim resursima u okviru Projekta ima negativan utjecaj na sposobnost

¹ Zakon o javnim preduzećima Federacije Bosne i Hercegovine 8/05

izdržavanja stanovništva, kako bi se osigurala podrška ovim osobama da ponovno uspostave ili poboljšaju izvore izdržavanja a na način koji omogućava okolišnu održivost predmetnog prirodnog područja.

Ovaj dokument daje smjernice za provođenje participatornog procesa u okviru kojeg se pripremaju i implementiraju specifične komponente Projekta, određuju kriteriji za sticanje prava osoba pod utjecajem Projekta, identificiraju mjere za podršku ovim osobama i određuju mjere za rješavanje potencijalnih konflikata koji uključuju pogođene osobe. Značajan dio dokumenta se odnosi i na opis procedure za implementaciju i monitoring Projekta.

Okolišna procjena/Okvirni plan upravljanja okolišem je pripremljen 2007. godine u okviru FMPAP Projekta u skladu sa zahtjevima sigurnosne/operativne politike Svjetske banke OP/BP 4.01, a sadrži pregled lokalnog administrativnog okvira, relevantnih zakona, kao i primjenjivih politika Svjetske banke. Ključni dio ovog dokumenta obuhvata analizu mogućih utjecaja Projekta na estetske karakteristike okoliša, vodotoke i hidrologiju terena, biološku raznolikost i staništa, lokalno stanovništvo i razvoj samih zaštićenih područja, kao i Okvir upravljanja okolišem sa prijedlozima mjera za ublažavanje negativnih utjecaja i metodologijom monitoringa. Obuhvaćeni su i prijedlozi osnovnih mjera institucionalnog jačanja za efikasno provođenje monitoringa i implementacije mjera ublažavanja utjecaja na okoliš.

Dokument također razrađuje kriterije za okolišni monitoring u područjima implementacije Projekta i razvija smjernice za okolišno prihvatljiv razvoj infrastrukture financirane u okviru Projekta.

Plan učešća interesnih grupa je pripremljen 2006. godine u okviru FMPAP Projekta u cilju identificiranja ključnih društvenih pitanja vezanih za lokalno stanovništvo u projektnom području kao i potencijalnih društvenih utjecaja Projekta. Nadalje, Plan sadrži sveobuhvatnu analizu interesnih grupa i razrađuje strategiju učešća interesnih grupa.

Prema Planu učešća interesnih grupa, priprema projekta, implementacija, monitoring i evaluacija moraju se vršiti uz participatorne metode razrađene u Planu u obliku praktičnih uputstava o primjeni ovih metoda u projektnom ciklusu, odnosno planiranju uključivanja svih interesnih grupa u raznim fazama Projekta.

Opis zaštićenog područja

Una

Plan upravljanja za
Nacionalni park Una

2. Opis zaštićenog područja

2.1. Osnovne informacije

2.1.1. Lokacija

Dolina gornjeg toka rijeke Une, kao i dolina rijeke Unac, desne pritoke Une, predstavljaju jedinstvenu prirodnu cjelinu u ovom dijelu Europe, vrlo vrijednu za očuvanje njezine ukupne krajobrazne i biološke raznolikosti. Ovaj je prostor i u kulturno-povijesnom smislu područje koje obiluje bogatim naslijeđem, kako arheoloških nalazišta i povijesnih spomenika, tako i različitih kultura.

Razmatrani prostor za zaštitu obuhvaćen u Studiji izvodljivosti se nalazi na krajnjem zapadnom dijelu Bosne i Hercegovine, na području Unsko-sanskog kantona, odnosno općine Bihać, a jednim dijelom zahvaća i teritorij susjedne R.Hrvatske. Pripada Unsko-koranskoj zaravni, a obuhvaća dolinske dijelove rijeke Une (od izvora do Bihaća) i Unca (od ušća Unca u Unu do njenog ulaza u kanjonski dio, nizvodno od Drvara) i orografske padine Plješivice i Grmeča, odnosno Osječenice, orjentacione površine oko 23.000 ha.

Dolinski je dio razmatranog područja visinski smješten između 220 i 450 m n.m. (područje Bihaća, odnosno područje izvora Une i ulaska Unca u kanjonski dio), a orijentirano je u smjeru sjeverozapad-jugoistok. Okruženo je visokim masivima Plješivice s lijeve i Osječenice s desne strane, koje dolinski dio na pojedinim dionicama strmo nadvisuju i za više stotina metara.

Nacionalni park Una zauzima krajnji zapadno – jugozapadni dio Bosne i Hercegovine, odnosno, rasprostire se unutar sljedećih astronomsko-geografskih odrednica:

najsjevernija tačka: = 44° 44' 33" N; = 15° 57' 58" E

(naseljeno mjesto Podastrana);

najjužnija tačka: = 44° 21' 02" N; = 16° 13' 05" E

(kota Gradina – 676 m);

najzapadnija tačka: = 44° 43' 46" N; = 15° 54' 12" E

(kota 509 m);

najistočnija tačka: = 44° 23' 46" N; = 16° 20' 42" E

(lokalitet Vrtočke bare)

Kao posljedica geografskog položaja i reljefnih specifičnosti šireg okruženja Nacionalni park "Una" ima umjereni termički režim sa vrijednostima godišnjih izoterma od 4,0 °C do 10 °C. Padavinski režim ima umjerenokontinentalni karakter sa godišnjim izohijetnim vrijednostima u rasponu od 1250 mm do 1750 mm. Analagno navedenim vrijednostima pluvio-termičkog režima u širem području umjerenokontinentalni, pretplaninski i planinski tip klime sa izmiješanim maritimnim i kontinentalnim utjecajima.

Cijelo područje pripada slivu rijeke Une, odnosno crnomorskom slivu. Zbog preovladavajuće krečnjačko-dolomitne građe matičnog stijenskog supstrata površinska riječna mreža je slabo razvijena. Hidro-geološki odnosi su dosta složeni iako i podzemno oticanje pripada slivu Une.

U najvećem dijelu oblasti dominira hidromorfni razdjel tala, posebno smonice, crvenice i kalkokambisoli. Po dnu riječnih dolina i kotlina razvijena su hidromorfna tla, posebno fluvisoli.

Biogeografske osobnosti prostora posljedica su vrijednosti svih navedenih elemenata. U sjevernim dijelovima područja unutar sredogorskog visinskog pojasa su zastupljeni ekosistemi bukovich i bukovo-

jelovih šuma evropske bukve iz eurosibirske podoblasti. Na njih se prema visokogorskoj zoni veže biom bukovih i bukovo-jelovih šuma. U zoni oko središnjeg dijela toka rijeke Une rasprostire se vegetacija ekosistema mediteransko-montanih šuma cera. Zajednice mediteranske biogeografske podoblasti zauzimaju južne dijelove područja, i dominantno su predstavljene biomom supramediteranskih šuma i šibljacka medunca, bjelograbića i crnog graba.

Regionalnogeografski šire područje Nacionalnog parka Una pripada makroregiji peripanonske Bosne, odnosno unsko-sanskoj mezoregiji čije nodalno-funkcionalno središte predstavlja grad Bihać.

2.1.2. Vlasništvo nad zemljištem i pravo upravljanja

Na osnovu podataka prezentovanih u Studiji izvodljivosti za NP Una, na području općine Bihać pod šumama je oko 43.000 ha, od čega je samo oko 2.500 ha u privatnom, a ostalo je u društvenom vlasništvu, odnosno pod upravom državnog poduzeća. Za naselja Klisa, Kulen Vakuf, Orašac i Čukovi kao jedne cjeline i naselja Ripač, Golubić, Dobrenica i Sokolac kao druge cjeline, utvrđeno je postojanje ukupno 3394 privatna posjeda s ukupno 2717 ha površine (što daje prosječno 0,83 ha/posjedu), te ukupno 51 državni posjed s ukupno 893 ha površine (oko 23 ha/posjedu).

Potrebno je napomenuti da kada se govori u zemljištu i vlasničko-pravnim odnosima u okviru Nacionalnog parka Una postoji određen broj problema. Trenutno najveći problem stvara nedostatak prostorno-planske dokumentacije (prostorni plan općine Bihać i USK nisu još usvojeni), što je s jedne strane razlog donošenja Uredbe Vlade FBiH o zabrani gradnje na razmatranom području do donošenja odluke o osnivanju NP, a s druge strane razlog neplanske i bespravne gradnje i daljnje devastacije prostora. Poseban su problem nesređeni vlasnički odnosi, te potpuni gubitak gruntovnice za Klisu i Kulen Vakuf.

U pogledu na građevinsko zemljište i pravo građenja, proglašenjem stepena zaštite «nacionalni park» na području obuhvata parka zabranjeno je izvoditi građevinske radove osim u taksativno navedenim slučajevima u Zakonu o NP Una (član 6. i 8.), kao i mijenjanje oblika i sastava površina u slučajevima dopuštenim zakonom. Trenutno je evidentno ozbiljno kršenje ove odredbe kroz bespravne gradnje na području, posebno uz obalu rijeke Une koje mogu prouzrokovati devastaciju osnovnih karakteristika područja na osnovu kojih je proglašena zaštita. Ozbiljnost ovog problema zahtjeva hitno djelovanje od strane lokalnih vlasti i upravitelja u cilju suzbijanja ovakvih radnji i sprječavanje dalje devastacije prostora.

U pogledu na pravo upravljanja prostorom, to pravo ima Javno poduzeće koje formalno ima svoje ovlasti koje su također taksativno nabrojane u okviru predmetnog Zakona. Javno poduzeće ima ulogu stručnog pomaganja i savjetovanja vlasnika i korisnika zemljišta u Nacionalnom parku².

Vlada Federacije BiH daje prirodne vrijednosti, nekretnine i stvari koje služe zaštiti prirode i upravljanju Nacionalnim parkom, a koje su u državnom vlasništvu u području Nacionalnog parka, na upravljanje Javnom preduzeću³.

Ostvarenu dobit iz upravljačkih i eventualnih privrednih aktivnosti, Javno poduzeće dužno je namijeniti, u skladu sa godišnjim programom rada, razvoju vlastite djelatnosti i otkupu nekretnina, prvenstveno zemljišta u Nacionalnom parku (član 19. Stav 1.). Iz navedenoga slijedi da Javno poduzeće ima pravo prvootkupa zemljišta i nekretnina u granicama Nacionalnog parka.

2.1.3. Resursi za upravljanje i upravljačka infrastruktura

Po proglašenju Nacionalnog parka „Una“ dosadašnje aktivnosti upravljanja bile su fokusirane ponajprije na uspostavljanju institucije koja će upravljati ovim zaštićenim područjem. Usporedo s tim odvijale su se neke aktivnosti usmjerene na inventarizaciju kulturne baštine, te na turističku valorizaciju NP. Sadašnje stanje u pogledu održavanja reda u zaštićenom području u danim okolnostima relativno je zadovoljavajuće, jer je

² Zakon o Nacionalnom parku Una, član 14. stav 16.

³ Zakon o Nacionalnom parku Una, član 15

samo lokalno stanovništvo zainteresirano za uspostavu NP. Očekuje se da će se daljnje poboljšanje postići s početkom rada Ustanove i s razvojnim projektima NP, koji će uključivati aktivnu zaštitu u suradnji s lokalnim stanovništvom, te vrednovanje Nacionalnog parka „Una“ kao turističke destinacije s naglaskom na ruralni turizam.

Kapaciteti Javnog preduzeća za upravljanje NP trebaju se uspostaviti u obliku koji je predložen na osnovu prijedloga Studije izvodljivosti i identificiranih realnih potreba (Slika 4), koji bi u prvo vrijeme djelovanja bili dostatni za obavljanje svakodnevnih zadaća i provedbu razvojnih aktivnosti predviđenih Planom upravljanja. U Dodatku 7. dat je Prijedlog nacrtu za Pravilnik o unutarnjoj organizaciji i sistematizaciji te načinu rada Javnog preduzeća Nacionalni park Una. Pravilnik pokriva sve moguće djelatnosti koje će se dalje uvoditi po potrebi i u skladu sa mogućnostima.

Uspostava Javnog preduzeća za upravljanje Nacionalnim parkom prvi je preduvjet za uspješnu, temeljitu i pravodobnu provedbu svih aktivnosti predviđenih ovim Planom upravljanja. Dosadašnje pripreme predviđaju uspostavu ureda ustanove u Bihaću, što bi bilo privremeno rješenje, jer kvalitetno upravljanje područjem zahtijeva upravu ustanove unutar samog NP (kvalitetniji kontakt s posjetiteljima i lokalnim stanovništvom, učinkovitiji nadzor, te uspostavu edukacijskih i znanstveno istraživačke djelatnosti). Logistička podrška svakodnevnim aktivnostima zahtijeva nabavku vozila za potrebe svih službi, te nabavu opreme nužne za kvalitetan rad.

Administrativne prepreke provedbi kvalitetne zaštite i razvoja područja su zastoj u usvajanju Prostorne osnove za područje NP Una, nepostojanje novih prostornih planova za utjecajno područje oko NP (koje će trebati uskladiti s ciljevima zaštite nacionalnog parka), neučinkovitost ukupnog sustava u donošenju odluka i pratećih propisa i u rješavanju pravosudnih procesa, te zastarjelost podataka u katastru i neriješeno stanje vlasništva za brojne čestice na području NP. Upravljanje ustanovom u cilju provedbe Plana upravljanja predviđa rješavanje navedenih problema, te će Javno preduzeće sukladno svojim mogućnostima i poticanjem relevantnih institucija morati poduzeti sve napore u tom smjeru.

Slika 4. Organizacijska i kadrovska struktura Javnog preduzeća

Odlukom o osnivanju JP NP Una, definisani su sljedeći organi Nacionalnog parka i njihove nadležnosti: skupština, nadzorni odbor, uprava i odbor za reviziju.

Skupština - ovlaštenja Skupštine izvršava osnivač, odnosno Federalno ministarstvo okoliša i turizma. Skupština obavezno odlučuje o:

- godišnjem obračunu,
- raspodjeli dobiti,
- pokriću gubitka,
- statutu i drugim općim aktima na prijedlog nadzornog odbora,
- etičkom kodeksu na prijedlog nadzornog odbora,
- planu poslovanja.

Nadzorni odbor broji pet članova i ima sljedeće nadležnosti:

- nadzire rad uprave;
- priprema Statut i druge opće akte potrebne za rad i djelatnost Nacionalnog parka, i predlaže ih skupštini;
- priprema etički kodeks i predlaže ga skupštini;
- izvršava izbor kandidata odbora za reviziju i podnosi prijedlog za njegovo imenovanje skupštini;
- razmatra provedbeni propis za postupak nabave i nadzire njegovo provođenje;
- daje mišljenje skupštini o prijedlogu uprave za raspodjelu profita;
- imenuje i razrješava upravu u skladu sa postupcima utvrđenim statutom te važećim propisima;
- daje ovlaštenja za aktivnosti koje su ograničene na osnovu Zakona o poduzećima;
- daje upute direktoru za provođenje uviđaja u vezi sa uočenim nepravilnostima;
- izvršava i druge poslove u skladu sa zakonom i Statutom Nacionalnog parka.

Upravu Nacionalnog parka čini direktor koji je nadležan za:

- izvještavanje nadzornog odbora na zahtjev nadzornog odbora;
- provedbu etičkog kodeksa;
- izradu i nadgledanje realizacije planova poslovanja;
- izradu provedbenih propisa za postupak nabavke i provedbu važećih zakona i propisa o postupku nabavki;
- pripremu prijedloga o raspodjeli profita;
- zapošljavanje i otpuštanje zaposlenika u skladu sa postupcima utvrđenim u općim aktima Nacionalnog parka te važećim zakonima;
- izvršava i druge poslove u skladu sa zakonom i statutom Nacionalnog parka.

Nadležnosti Odbora za reviziju definisane su Zakonom o javnim preduzećima ("Službene novine Federacije BiH", broj 8/05). Odbor za reviziju dužan je:

- imenovati vanjskog revizora;
- imenovati direktora odjela za internu reviziju na osnovu javnog konkursa za izbor tehnički najbolje kvalifikovanog kandidata, ukoliko Ured glavnog revizora nije upoznao javno

preduzeće sa svojom namjerom da izvrši imenovanje u roku od 30 dana od dana kada je glavni revizor obaviješten u skladu sa članom 27. stav 5. ovog Zakona;

- razmotriti godišnju studiju rizika i plan revizije u kojima su prikazane pojedinosti u pogledu rizičnih područja i revizija koje će se izvršiti, te osigurati da prijavljena pitanja budu bez odlaganja i na odgovarajući način korigovana;
- razmotriti navedenu studiju rizika i plan revizije i postići sporazum sa glavnim revizorom po pitanju obrade, isključivo u slučaju kada je glavni revizor imenovao direktora odjela za internu reviziju javnog preduzeća;
- osigurati da odjel za internu reviziju izvrši svoj posao u skladu sa planom revizije;
- osigurati da interne kontrole u javnom preduzeću budu adekvatne i da funkcioniraju kako je predviđeno;
- podnositi nadzornom odboru sažete mjesečne izvještaje o svojim sastancima svakog mjeseca;
- konsultovati se sa glavnim revizorom u pogledu nezavisne revizorske organizacije ili strukovne stručne grupe koja vrši stručno unutrašnje strukovno ocjenjivanje odjela za internu reviziju svake dvije do tri godine;
- osigurati da odjel za internu reviziju obavlja svoje obaveze u skladu sa međunarodnim revizijskim standardima.

Zakon o internoj reviziji u javnom sektoru ("Službene novine Federacije BiH", broj 48/08) definiše sljedeće nadležnosti internog revizora:

- 1) identifikacije rizika, ocjene rizika i upravljanja rizikom od uprave organizacije
- 2) ispunjavanja zadataka i postizanja definiranih ciljeva organizacije;
- 3) ekonomične, efikasne i djelotvorne upotrebe resursa;
- 4) usklađenosti sa uspostavljenim politikama, procedurama, zakonima i regulativama;
- 5) čuvanja sredstava organizacije od gubitaka kao rezultata svih vidova nepravilnosti;
- 6) integriteta i vjerodostojnosti informacija, računa i podataka, uključujući procese internog i eksternog izvještavanja.

OVAKO definisana organizaciona struktura JP i nadležnosti organa NP adekvatna su osnova za uspostavljanje funkcionalne Javnog preduzeća. Javno preduzeće treba da raspolaže stručnim osobljem koje će obavljati sljedeće poslove: stručne poslove zaštite prirode, nadzorničke poslove, finacijsko-računovodstvene, te marketinške poslove (vidjeti Sliku 4). Poslove iz domene uslužnih djelatnosti (prijemni i info-centri, ugostiteljstvo, prodaja suvenira, upravljanje parkiralištima, prijevoznim sredstvima za posjetitelje i sl.) uprava NP može prepustiti na vođenje privatnom sektoru, ili zapošljavati sezonske djelatnike. Međutim, u njenoj nadležnosti ostaju obveze upravljanja ukupnim sustavom prijema posjetitelja (održavanje infrastrukture, komunalno gospodarstvo, nadzor i usklađivanje djelatnosti, planiranje razvoja), kao i obveze organiziranja edukativnih djelatnosti (čije pak izvršavanje može biti prepušteno posebnim institucijama i poduzetnicima).

Educiranost kadra Javnog preduzeća treba odgovarati poslovima koje će obavljati pojedini djelatnici, a ustanova treba konstantno ulagati u daljnju edukaciju. Najveće mogućnosti za edukaciju treba pružiti djelatnicima stručne službe. Kontinuirana edukacija svih djelatnika putem tečajeva, seminara, studijskih putovanja (pogotovo za aktivnosti praćenja stanja), osigurat će cjelovito funkcioniranje Ustanove kao i smanjenje vanjskih troškova. Potrebno je osigurati protok informacija između pojedinih službi radi bolje koordinacije aktivnosti. Transparentnost rada unutar Ustanove, osiguranje i kontrola kvalitete radova, kao i neposredna povratna informacija o svim aktivnostima povećat će motivaciju djelatnika za daljnji rad.

Financiranje Ustanove temeljit će se uglavnom na sredstvima državnog proračuna, koja su nedostatna za provedbu svih potrebnih zahvata i aktivnosti. Najveći dio vlastitih prihoda Ustanova će ostvarivati kroz ustupanje koncesijskih prava (razne rekreacijske aktivnosti i turističke djelatnosti), ali bi značajno potenciranje ovog izvora prihoda bilo u sukobu s ciljevima zaštite i održivog razvoja. Povećanje vlastitih prihoda postići će se postupno razvojem turističkih aktivnosti u NP, imajući uvijek u vidu prioritet zaštite i

očuvanja prirode. Dodatan izvor financiranja biti će brojni nacionalni i međunarodni fondovi, no za ostvarivanje ovih sredstava i provedbu projekata potrebna je dodatna edukacija djelatnike Javnog preduzeća i pomoć drugih lokalnih i državnih institucija.

U dijelu Plana upravljanja u kojem su definisani akcioni planovi za implementaciju ciljeva jasno je naznačen iznos potrebnih sredstava, mogući izvori kao i nadležnost za implementaciju definisanih ciljeva.

2.1.4. Nadležna ministarstva i institucije za zaštitu okoliša u FBiH

Na osnovu Aneksa 4. Dejtonskog mirovnog sporazuma i u skladu sa Ustavom Bosne i Hercegovine, sva okolišna pitanja spadaju u nadležnost entiteta. Sa obzirom da odredbe Ustava dopuštaju prenošenje određenih odgovornosti u oblasti okoliša na državna tijela (npr. međunarodna saradnja i harmonizacija državnih pitanja), određeni broj državnih institucija je preuzeo obaveze nadležnosti nad okolišnim pitanjima u slučaju da se traži odgovornost države. U skladu sa tim, Ministarstvo vanjskih poslova BiH je zaduženo za pregovore i ratificiranje međunarodnih okolišnih sporazuma. Ministarstvo vanjske trgovine i ekonomskih odnosa BiH (MOFTER) je odgovorno za implementaciju programa zaštite okoliša koji proizlaze iz ratificiranih konvencija, kao i za među-sektorsku koordinaciju među različitim sektorima koji se tiču okoliša. MOFTER također obavlja dužnost «GEF focal point» za BiH. Direkcija za europske integracije je odgovorna za nadgledanje implementacije okolišnih projekata. U svrhu koordinacije rada entiteta po pitanju okoliša formiran ne Koordinacioni odbor za zaštitu okoliša BiH. (Krilašević, 2009)

U FBiH nekoliko federalnih ministarstava se bave aspektima zaštite okoliša. Federalno Ministarstvo okoliša i turizma je ključna institucija za zaštitu okoliša (Parlament FBiH, 2003) koja također obavlja dužnost državnog «focal point»-a za Konvenciju o zaštiti biodiverziteta. Ostala ministarstva u FBiH koja se bave određenim aspektima zaštite okoliša su:

- Federalno ministarstvo prostornog planiranja
- Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva
- Federalno ministarstvo kulture i sporta

Kako bi se ilustrovala kompleksnost institucionalnog uređenja za zaštitu okoliša i zaštitu prirode u BiH, data je Slika 5. U prikazu su navedene institucije relevantne za zaštitu okoliša na svim nivoima vlasti i relacije između istih.

Slika 5. Institucionalno uređenje za zaštitu okoliša u BiH (Bosna-S, 2007, dorađeno)

2.1.5. Opis granica Parka i zona zaštite

Granice Nacionalnog parka. Granica Nacionalnoga parka Una počinje na istoku na ulazu Unca u kanjon - kota 453, prolazi korito Unca, penje se do ruba kanjona i ide sjeveroistočnim rubom kanjona do kote 658, nastavlja se rubom ispod kote 757, prolazi iznad sela Luke do kote 697 kod Ljutića, dalje rubom kanjona do Pogledala iznad Martin Broda te iznad ušća Unca u Unu, nastavlja grebenom kanjona na sjever preko kote 564, kote 540, kote 539, kote 533, vrha Tuk na koti 518, kote 359 iznad mjesta Gečet, prolazi sjeverno oko Gečetske glave prema Čojluku, dalje putem R408b zapadno do velike krivine iznad Une, te dalje sjeverno uz put oko kote 358 do ceste Gorjavec - Kulen Vakuf i dalje uz istočnu stranu ceste, te zapadno od otvorenog kopa gipsa do mjesta Paženi, gdje granica prelazi cestu i dalje obilazi zapadnim rubom doline naselja Paženi, Orašac i Šukovi, te prelazi cestu i dalje ide uz njen istočni rub do mjesta Dubovsko, nastavlja uz sjeverni rub lokalne ceste do kote 615 gdje se spaja s magistralnom cestom Bihac-Petrovac i ide dalje njezinim sjevernim rubom do kote 500 kod naselja Žednice, zatim dalje do prve velike krivine na magistralnoj cesti iznad kote 472 gdje prelazi cestu i spušta se prema mjestu Podastrana, te dalje sjevernom stranom lokalnog puta preko kote 334 i kote 346 prema rijeci Uni koju prelazi oko 250 m nizvodno od "Dvoslapa" gdje prelazi preko magistralne ceste Ripač-D. Lapac i nastavlja istočnim rubom ceste do državnog graničnog prelaza Užljebić, te dalje po granici s Republikom Hrvatskom prema jugu po rijeci Uni preko Štrbačkog buka do južnog kraja kanjona Une kod kote 448, gdje se odvaja zajedno s državnom granicom od rijeke Une prema koti 406 te dalje po trasi državne granice oko područja Kalata te se vraća na prugu Bihac-Knin sjeverno od Selišta i dalje prati trasu državne granice s RH do željezničkog mosta na Uni uzvodno od Martin Broda i dalje rijekom Unom do ušća Krke te dalje trasom državne granice po koritu rijeke Krke do njezinog izvora gdje se odvaja od trase državne granice i penje sjeverno do ruba kanjona vodotoka Potok, pa preko kote 566 nastavlja do puta na zapadnoj strani naselja Kožlovac, te dalje južnom stranom lokalnog puta do kote 760 kod naselja Grbić, preko kote 1061, te željezničke stanice Hrnjadi, dalje uz južnu stranu stare pruge do krivine iznad mjesta Hrnjadi gdje se odvaja prema koti 815, dalje ide donjim rubom padine oko kote 655 do kanjona Unca te dalje rubom kanjona istočno od naselja Trešnjik do lokaliteta Berek i kote 453.

Zone zaštite u Nacionalnom parku. Zone zaštite unutar Nacionalnog parka Una određene su Zakonom o proglašenju, sukladno prijedlozima iz Studije izvodljivosti, a prijelazne/zaštitne zone sukladno prijedlogu Prostornog plana posebnih obilježja.

Kategorija zaštite prema IUCN	Kategorija upravljanja	Način upravljanja	Naziv zone	Površina zone (ha)
P	Zona 4	Prijelazna/zaštitna zona	Orašac	1386,93
V	Zona 3	Zona usmjerenog razvoja/korištenja	Klisa - Kulen Vakuf - Martin Brod	6350,96
Ib	Zona 1	Zona stroge zaštite	Plato Una - Unac	4611,82
II	Zona 2	Zona stroge i usmjerene/aktivne zaštite	Štrbački buk - Lohovo	5838,60
II	Zona 2	Zona stroge i usmjerene/aktivne zaštite	Krka - Martin Brod - Unac	3038,00
P	Zona 4	Prijelazna/zaštitna zona	Osječenca - Unac	11617,65
P	Zona 4	Prijelazna/zaštitna zona	Ripač	3114,18
P	Zona 4	Prijelazna/zaštitna zona	Krka - Bastašica - Unac	5903,32

Tablica 2. Površine pojedinih zona zaštite unutar Nacionalnog parka i površine prijelaznih/zaštitnih zona oko Nacionalnog parka (vidjeti prilog 10.1)

Područje stroge i usmjerene zaštite Nacionalnoga parka "Una" obuhvaća sljedeća područja unutar granica parka:

" sjeverno područje određeno je granicama Nacionalnoga parka koje se nalaze sjeverozapadno od granice koja ide zapadno od mjesta Ćukovi podnožjem vrha Ljutoč prema zapadu, obilazi kotu 661, preko kote 440, te dalje cestom preko kote 353, podnožjem oko kote 535,4 prema Štrbačkom buku i dolazi na rijeku Unu 150 metara uzvodno od Štrbačkog Buka;

" južno područje obuhvaćeno je granicama Nacionalnog parka koje se nalaze jugoistočno od granice koja ide zapadno od kote 673 na kraju kanjona kod Pogledala, dalje na zapad prema koti 515, te na jug do ceste Kulen Vakuf - Martin Brod, te dalje na zapad preko ušća Unca u Unu do kote 319 i zatim na jug do rijeke Une, dalje 100 metara jugo-zapadno i onda prema željezničkoj stanici Martin Brod, te se vraća prema rijeci Uni i oko 100 metara prije Une skreće na jug prema Martin Brodu, pa dalje na istok preko rijeke Une, kote 333, te na Unac, oko ribogojilišta i Manastira Rmanj podnožjem brda Čelije do ceste u Martin Brodu i krivinom ceste gdje se odvaja i 100 metara od ceste ide do odvojaka za željezničku stanicu.

Na određenim dijelovima područja stroge i usmjerene zaštite utvrdit će se zone A i zone B (više zona), temeljem Prostornoga plana područja posebnih obilježja koji će se za Nacionalni park izraditi prema posebnom propisu (u daljnjem tekstu: Prostorni plan PPO). Detaljnije granice između navedenih kota utvrdit će Vlada Federacije Bosne i Hercegovine (u daljnjem tekstu Vlada).

Zone unutar Nacionalnog parka:

Zona	Opis zone	Vrste ekosustava	Ciljevi upravljanja	Zakonom dopuštene djelatnosti
Zona Una-Unac, kategorija Ib, zona stroge zaštite	Zona obuhvaća veliko vrlo malo izmijenjeno područje očuvane prirode, bez značajnijih i stalnih ljudskih naselja.	Na području zone Una-Unac nalaze se sljedeći ekosustavi: pašnjaci, livade, poljoprivredne površine, te šume bukve, šume cera, te vodena i vlažna staništa.	Zona Una-Unac je područje stroge zaštite, namijenjeno postizanju ciljeva zaštite prirodnih vrijednosti, zaštiti i očuvanju prirodnog razvitka ekosustava i prirodnih procesa bez uplitanja čovjeka, zatim očuvanju nepromijenjenih prirodnih područja, biodiverziteta, staništa biljnih i životinjskih vrsta, omogućavanju posjećivanja radi odgojno-obrazovnih i znanstvenih djelatnosti u opsegu i na način koji ima najmanji utjecaj na prirodu.	U području režima stroge zaštite dopuštena je rekonstrukcija postojećih objekata u okviru postojećih dimenzija (gabarita) i obilježja graditeljskog naslijeđa. Iznimno dopuštene su gradnje, rekonstrukcije i zamjenske gradnje objekata na poplavnim i erozijskim područjima (klizištima) koje su nužne zbog izravne opasnosti od prirodnih i drugih nesreća ili radi sprječavanja ili smanjenja njihovih posljedica, kao i objekti za zaštitu, spašavanje i pomoć pri prirodnim i drugim nepogodama i nesrećama. Iznimno dozvoljeno je letenje letjelicama na motorni pogon za potrebe zaštite, spašavanja i pomoći prilikom prirodnih i drugih nesreća, za potrebe održavanja Nacionalnoga parka i infrastrukture u Nacionalnome parku, te eventualne opskrbe posebnih objekata sukladno Planu upravljanja, te za potrebe meteorološke službe, geodetskih mjerenja i filmskog snimanja u reklamne svrhe. Za letenje nad područjem radi geodetskog i filmskog snimanja potrebno je pribaviti suglasnost javnoga poduzeća.

Zona	Opis zone	Vrste ekosustava	Ciljevi upravljanja	Zakonom dopuštene djelatnosti
Zona Štrbački buk-Lohovo, kategorija II, zona stroge usmjerene zaštite	Zonu čini veliko prirodno područje vrijednih ekosustava i procesa koji se u njima odvijaju i vrsta koje oni podupiru, a istovremeno pruža osnovu za okolišne i kulturalno prihvatljive duhovne, znanstvene, edukacijske, rekreativne i posjetiteljske aktivnosti.	Na području zone Štrbački buk-Lohovo nalaze se sljedeći ekosustavi: šume bukve, šume termofilne bukve, cerove šume, šume kitnjaka i cera te šume medunca i bijelog graba ili šume bijelog graba, te vlažna i vodena staništa.	Zona Štrbački buk-Lohovo je zona stroge i usmjerene zaštite namijenjena postizanju ciljeva zaštite prirodnih vrijednosti, zaštiti i očuvanju prirodnog razvitka ekosustava i prirodnih procesa bez uplitanja čovjeka, zatim očuvanju nepromijenjenih prirodnih područja, biodiverziteta, staništa biljnih i životinjskih vrsta, omogućavanju posjećivanja i rekreacije i odgojno-obrazovnim i znanstvenim djelatnostima u opsegu i na način koji ima najmanji utjecaj na prirodu.	U području režima usmjerene zaštite dopuštena je rekonstrukcija postojećih objekata u okviru postojećih dimenzija (gabarita) i obilježja graditeljskog naslijeđa, te rekonstrukcije i zamjenske gradnje objekata na poplavnim i erozijskim područjima (kližistima) koje su nužne zbog izravne opasnosti od prirodnih i drugih nesreća ili radi sprječavanja ili smanjenja njihovih posljedica, kao i objekti za zaštitu, spašavanje i pomoć pri prirodnim i drugim nepogodama i nesrećama. Na dijelovima područja utvrđuju se podzone gdje se omogućuje poljoprivreda i šumarstvo, te podzone gdje se omogućuje ribolov, uzgoj ribe i rafting. Podzone su područja u kojima se, radi zaštite tradicionalnih načina korištenja prostora, uspostavlja posebni režim zaštite temeljem kojeg se dopušta jači utjecaj čovjeka u prirodi radi obavljanja djelatnosti poljoprivrede, šumarstva, lova i ribolova, te rekreacije, koje nisu u suprotnosti s namjenom područja usmjerene zaštite Nacionalnoga parka.
Zona Krka-Martin Brod-Unac, kategorija II, zona stroge i usmjerene zaštite	Zonu čini veliko prirodno područje vrijednih ekosustava i procesa koji se u njima odvijaju i vrsta koje oni podupiru, a istovremeno pruža osnovu za okolišne i kulturalno prihvatljive duhovne, znanstvene, edukacijske, rekreativne i posjetiteljske aktivnosti.	Na području zone Krka-Martin Brod-Unac nalaze se ekosustavi: vodena i vlažna staništa, poljoprivredne površine, šume cera, šume kitnjaka i cera, šuma bukve, te naseljeno područje.	Zona Krka- Martin brod-Unac je zona stroge i usmjerene zaštite namijenjena postizanju ciljeva zaštite prirodnih vrijednosti, zaštiti i očuvanju prirodnog razvitka ekosustava i prirodnih procesa bez uplitanja čovjeka, zatim očuvanju nepromijenjenih prirodnih područja, biodiverziteta, staništa biljnih i životinjskih vrsta, omogućavanju posjećivanja i rekreacije i odgojno-obrazovnim i znanstvenim djelatnostima u opsegu i na način koji ima najmanji utjecaj na prirodu.	U području režima usmjerene zaštite dopuštena je rekonstrukcija postojećih objekata u okviru postojećih dimenzija (gabarita) i obilježja graditeljskog naslijeđa, te rekonstrukcije i zamjenske gradnje objekata na poplavnim i erozijskim područjima (kližistima) koje su nužne zbog izravne opasnosti od prirodnih i drugih nesreća ili radi sprječavanja ili smanjenja njihovih posljedica, kao i objekti za zaštitu, spašavanje i pomoć pri prirodnim i drugim nepogodama i nesrećama. Na dijelovima područja utvrđuju se podzone gdje se omogućuje poljoprivreda i šumarstvo, te podzone gdje se omogućuje ribolov, uzgoj ribe i rafting. Podzone su područja u kojima se, radi zaštite tradicionalnih načina korištenja prostora, uspostavlja posebni režim zaštite temeljem kojeg se dopušta jači utjecaj čovjeka u prirodi radi obavljanja djelatnosti poljoprivrede, šumarstva, lova i ribolova, te rekreacije, koje nisu u suprotnosti s namjenom područja usmjerene zaštite Nacionalnoga parka.
Zona Klisa-Kulen Vakuf-Martin Brod, kategorija V, zona korištenja	Zonu čini međuprostor između dvije zone stroge i usmjerene zaštite, u kojem je zbog ljudskog djelovanja (prometnice, naselja, poljoprivredne površine) izmijenjen prvobitni izgled kanjona Une	Na području zone Klisa-Kulen Vakuf-Martin Brod nalaze se sljedeći ekosustavi: vodena i vlažna staništa, poljoprivredne površine, naselja, šume bukve, šume kitnjaka i cera, te šume cera.	Zona Klisa-Kulen Vakuf-Martin Brod je zona korištenja kojom se upravlja s ciljem očuvanja ukupnog zaštićenog područja, kompromisom između ciljeva očuvanja zaštićenog područja i njegovog korištenja, primijenom načela održivog korištenja u svim tradicionalnim gospodarskim aktivnostima na način da se ne ugroze primarni ciljevi zaštite prirode, te čuvanjem zatečenog krajobraza	Zona obuhvaća ona područja gdje je dugotrajna interakcija čovjeka i prirode proizvela osebujne ekološke, biološke, kulturne i estetske vrijednosti, i gdje je održavanje tog odnosa tradicionalnih ljudskih djelatnosti i ostalih prirodnih osobitosti i kulturnog naslijeđa nužno da bi se ove vrijednosti sačuvala.

Zone izvan Nacionalnog parka:

Zona	Opis zone	Vrste ekosustava	Ciljevi upravljanja	Zakonom dopuštene djelatnosti
Zona Osjenčenica-Unac, zaštitna zona	Zonu čini veliki prostor između vrhova Osjenčenice i kanjona Unca, vrlo malo izmijenjen i vrlo rijetko naseljen	Na području zone Osjenčenica-Unac nalaze se sljedeća staništa: poljoprivredne površine, travnjaci, šume bukve, šume kitnjaka i cera, šume buke i jele, šume cera, subplaninske šume bukve i jele te šume medunca i bijelog graba ili samo bijelog graba.	Zonom treba upravljati posredno s ciljem zaržavanja i očuvanja postojećeg stanja prirodnih i kulturno-povijesnih vrijednosti, te očuvanja lokalnih zajednica.	Djelatnosti predviđene prostornim planom
Zona Krka-Bastašica-Unac, zaštitna zona	Zona između Krke i Bastašice područje je s očuvanom prirodom i rijetko naseljeno, a područje od Bastašice do Unca područje je sa značajnim poljoprivrednim površinama i gospodarskim sadržajima, gusto naseljeno	Na području zone Krka-Bastašica-Unac nalaze se sljedeća staništa: vodena staništa i poljoprivredne površine, pašnjaci te šume bukve i šume cera.	Zonom treba upravljati posredno s ciljem zaržavanja i očuvanja postojećeg stanja prirodnih i kulturno-povijesnih vrijednosti, te očuvanja lokalnih zajednica.	Djelatnosti predviđene prostornim planom
Zona Ripač, zaštitna zona	Zonu čini pretežito urbanizirano i gusto naseljeno područje	Na području zone Ripač nalaze se sljedeća staništa: vlažna staništa, poljoprivredne površine, naselja, šume kitnjaka i običnog graba, šume bukve te šume kitnjaka i cera.	Zonom treba upravljati posredno s ciljem zaržavanja i očuvanja postojećeg stanja prirodnih i kulturno-povijesnih vrijednosti, te očuvanja lokalnih zajednica.	Djelatnosti predviđene prostornim planom
Zona Orašac, zaštitna zona	Zonu čini pretežito urbanizirano područje i područje s poljoprivrednim površinama, gusto naseljeno	Na području zone Orašac nalaze se sljedeća staništa: poljoprivredne površine, naselja, šume bukve, šume kitnjaka i cera, te šume cera.	Zonom treba upravljati posredno s ciljem zaržavanja i očuvanja postojećeg stanja prirodnih i kulturno-povijesnih vrijednosti, očuvanja lokalnih zajednica, te sprječavanja utjecaja gospodarskih aktivnosti na područje NP.	Djelatnosti predviđene prostornim planom

2.1.6. Prikaz područja na mapama

Granice Nacionalnoga parka „Una“ i područja režima stroge zaštite iz članka 4. st. 2. i 3. prikazane su na državnoj topografskoj karti u mjerilu 1:25 000, koja je sastavni dio Zakona. Granice područja iz stavka 1. članka 4. detaljno se prikazuju na digitalnom katastarskom planu.

Državna topografska karta i digitalni katastarski plan iz stavka 2. članka 4. Zakona u izvornom se obliku pohranjuju u Parlamentu Federacije Bosne i Hercegovine (u daljnjem tekstu: Parlament FBiH) i Federalnom ministarstvu okoliša i turizma, a duplikati pri Kantonalnom ministarstvu prostornog uređenja, obnove, razvitka i zaštite okoline i Službi za urbanizam u Općini Bihać, te pri Javnom poduzeću koje upravlja Nacionalnim parkom.

2.2. Abiotički faktori

2.2.1 Geologija i geomorfologija

Geološki sastav područja Nacionalnog parka Una je veoma kompleksan. Nastao je kao rezultat vrlo složenih endodinamskih procesa, kroz dugu geološku istoriju ovoga prostora, pri čemu su se obrazovale veoma raznovrsne formacije magmatskih, sedimentnih i metamorfnih stijena. U uvjetima vodene i kopnene sredine razvio se veoma raznovrstan biljni i životinjski svijet.

Sa aspekta općeg geomorfološkog položaja šire područje Nacionalnog parka Una pripada megageomorfološkoj regionalnoj cjelini Dinarskog planinskog sistema, koji svojim velikim dijelom pripada području Bosne i Hercegovine. Sa makro-geomorfološkog aspekta ovo područje pripada morfološkoj regiji bila i polja Zapadne Bosne, a prema fizionomsko homogenoj regiji Bosansko-hercegovačkog visokog krša. Mezoregionalno nacionalni park pripada morfocjelini Osječenice s gorskom skupinom Ljutoča i dolinom Une, dok u ostalim okolnim mezoregijama participira samo svojim manjim dijelom.

Na području parka se pojavljuju sljedeće morfološke cjeline: doline, kotline, zavale, pobrđa, gorski hrptovi i gorski masivi s predgorskim stepenicama.

Posebno su za cijeli razmatrani potez rijeke Une značajni reljefni oblici nastali taloženjem sedre: sedrene barijerice (najbrojniji oblici su visine 0,5 do 1 m), sedreni otočići⁴ (razvijeni kod Martin Broda, Kulen Vakufa i Ripča), tektonski uvjetovani bukovi kod Martin Broda i Štrbački buk, pećine a posebno pećina kod Martin Broda i sedreni čunjevi (Štrbački buk).

Za cijelo područje nacionalnog parka osim doline rijeke Une još je značajan orografski sklop i morfološke specifičnost područja sliva rijeke Unca. On ima pretežno planinski karakter i u razmatranom području nalazi se kanjonasta dolina od Bastasa do Martin Broda dužine oko 20 km, pada po liniji talvega od oko 100 m i dubine 200 do 300 m. Planine raspoređene po rubu bazena sliva i imaju dinarski pravac pružanja. Prema unutrašnjosti sliva, sa obje strane Unca, ove planine su zasječene dvjema površinama, koje razdvaja dobro očuvan fluvijalni pregib. Najzad u reljefu sliva jasno se ističe uska kompozitna dolina Unca. Najistaknutije elemente reljefa čine Osječenica i Klekovača koje grade jedinstven planinski vijenac prosječne visine 1500 m, izdužen od SZ ka JI. Ovaj vijenac počinje neposredno iznad Une (Ivovac 849 m) i pruža se ka jugoistoku sve do sjevernog dijela Glamočkog polja. Ovaj vijenac je građen od krečnjaka, bezvodan, teško prohodan i nenaseljen. Jedini prijelaz preko ovih planina čini Oštrejski prevoj (1033 m). Osim doline rijeke Une, na razmatranom području značajni su još i kotlinsko proširenje u zoni ušća Unca u Unu, niz ponora sitastog tipa i vodoizdašni izvor Crno vrelo, potok na potezu Orašac- Dulibe (dužine oko 10 km), potok Račić (dužine oko 5,5 km), potok Sklop (dužine oko 4 km) i potok Doljanka (dužine oko 3 km).

2.2.2 Hidrologija i hidrografija

Na razmatranom području uzetom u obzir za izradu Studije izvodljivosti za NP Una, Una je hidrografski vrlo oslabljenog toka, zbog orografskog sklopa i geoloških uvjetovanosti. Rasprostranjene krške forme karbonatnih stijena bitno su utjecale na morfologiju riječne doline pa tako i na redukciju površinske rječne mreže. Zato se na razmatranom potezu u rijeku Unu od njenog izvora do Bihaća ulijeva mali broj pritoka, od kojih su značajniji samo desni pritoci i to između njenog izvorišta i Martin Broda: Srebrenica, zatim Krka i na kraju Unac.

⁴ Starost najmlađih sedrenih tvorevina blizu izvorišta Une određena je na oko 3.000 godina. Većina ostalih rezultata dala je također holocensku starost od oko 6.000 - 7.000 godina. Međutim, dobivene su i starosti sedre između 90.000 i 130.000 godina, te oko 250.000, a također i 300.000 godina

Unac kao najveća pritoka na ovom dijelu Une hidrografski je također slabo razvijena (površinski pritoci postoje samo na njenom izvorišnom dijelu i na lijevoj strani do Drvara, dok se dalje nizvodno sukcesivno u njenom koritu izmjenjuju vrela i ponori, sve do najvećeg Crnog vrela).

Nizvodno od Martin Broda glavna odlika hidrografije je siromaštvo pritoka, a prihranjivanje Une odvija se direktno iz krških vrela, najizdašnijih oko Kulen Vakufa. Javljaju se jedino manji, ponovo desni pritoci: potoci Orašac (Duliba), Račić, Sklop i Doljanka.

Prema istraživanjima bilansa voda za cijeli sliv Une prosječno godišnje slivom oteče u rijeku Savu oko 7,3 milijarde m³ vode (novija istraživanja ukazuju na oko 7,9 milijardi m³ vode), dok na cijeli sliv padne oko 12,5 milijardi m³ vode.

U ukupnim otjecajnim količinama rijeka Una bez Sane daje oko 4,3 milijarde m³ vode, ili oko 60% ukupnih količina. Međutim, u sušnim godinama doprinos Une u ukupnim količinama raste na oko 65%, budući se ukupno otjecanje s cijelog sliva smanjuje na oko 75% srednjih, dok se u zasebnom dijelu sliva Une otjecanje smanjuje samo na oko 80% srednjih protoka. Objašnjenje za to su izrazito krške značajke slivnog područja Une, odnosno retencijsko djelovanje krškog podzemlja na tom dijelu ukupnog sliva. Rezultat ovih analiza su vrijednosti specifičnog otjecanja na zasebnom dijelu sliva Une (24, odnosno prema novijim istraživanjima preko 26 l/s/km²), te koeficijent otjecanja za taj dio sliva od 62,6%.

Prema dosadašnjim analizama i prethodnim prikazima sliv Une ima izrazite značajke krškog sliva, kao i značajke kontinentalnog sliva, kojeg karakteriziraju:

- relativno mala razlika u prosječnim mjesečnim proticajima (najsušniji mjesec kolovoz ima 37% prosječnih godišnjih a najvodniji travanj 155% prosječnih godišnjih proticaja).
- minimalni srednji mjesečni protoci i minimalni dnevni protoci istog 20-godišnjeg povratnog razdoblja vrlo se malo razlikuju, a minimalni dnevni protoci 20-godišnjeg povratnog razdoblja iznose 14% višegodišnjeg prosjeka u profilu Bihaća, 11% u profilu Kulen Vakufa i Martin Broda nizvodno, te 10% u profilu Rmanj Manastira (na Uncu),
- velike vode 100-godišnjeg povratnog razdoblja samo su oko 9 puta veće od prosječnih,
- male vode traju relativno dugo razdoblje, dok velike vode naglo nailaze i kratko traju,
- velike vode rezultat su intenzivnih kiša i naglog topljenja snijega.

Una kao i svaki drugi vodotok, u oblikovanju svog uzdužnog profila korita pod utjecajem je tektonskih pokreta, litološkog sastava, protoka i nanosa. Od posebne važnosti je recentna tektonika, posebno uz poprečne rasjede Martin Broda i Štrbačkog buka, gdje je povećani pad rijeke uvjetovao njeno snažno vertikalno usijecanje i pojačanu eroziju. Dodati treba da tektonski pokreti također utječu i na povećanu bočnu eroziju, što se jasno vidi u obliku njenih meandara, koji pokazuju odgovarajuće pozitivne ekstreme (kotlina Klise).

Stvarni uzdužni profil korita Une od njenog vrela kod Suvaje (398,850 m n.m. – R. Hrvatska) pa do Bihaća (220,160 m n.m. – Federacija BiH), uzimajući u obzir nadmorske visine „0“ točke vodomjera, predstavlja blagu konkavnu krivulju. Ista međutim ne pokazuje ujednačen hod, već ima nekoliko lijepo izraženih prijeloma. To je i razumljivo, obzirom da se tu radi o nesuglasnom, a ne ravnotežnom profilu riječnog toka, koji bi pretpostavljao.

Naime, u skladu sa Studijom izvodljivosti, u okviru prijedloga monitoringa uočeni su sljedeći problemi koje se, zbog važnosti vodnih resursa za samu zaštitu područja kao jednog od glavnih fenomena, ističe u ovom poglavlju: područje nacionalnog parka ne raspolaže dovoljnim brojem mjernih stanica na bazi kojih bi se sa sigurnošću mogle utvrditi sve osobenosti riječnog režima tokova na njegovoj teritoriji. Zato bi bilo neophodno da se mrežu hidroloških mjernih stanica, uz tri postojeće: Martin Brod na Uni, Kulen Vakuf na Uni i Drvar na Uncu, dopuni s još tri hidrološke stanice (prema podacima iz studije izvodljivosti, i to : Martin Brod (klisura) na Uni, Rmanj Manastir na Uncu i Krka na Krki). Sve tri nove hidrološke stanice trebalo bi opskrbiti limnografskim uređajem s automatskom dojavom podataka. Uz redovita osmatranja vodostaja, te mjerenja temperature i kvalitete vode, potrebno je na svim profilima ovih postaja mjeriti protok vode

najmanje deset puta godišnje kod različitih stanja u vodotoku. Nakon prvih pet godina takvih mjerenja, vidjet će se može li se smanjiti broj mjerenja protoka, s obzirom na hidrološku stabilnost mjernih profila.

Kvaliteta voda rijeke Une, Unca i ostalih njenih pritoka i izvora u značajnoj mjeri ovisi o stanju onečišćenja prostora na njenom slivnom području, a ona je opet preduvjet za ostvarenje zamišljenog NP Una, jer o visokoj razini očuvanosti kakvoće voda uvelike ovisi i morfologija korita i živi svijet u rijeci i njenom okolišu.

Istraživanja kvaliteta voda koja su obuhvatila analizu fizičko-hemijskih i bioloških parametara (fitobentos, zoobentos, ihtiofauna) su vršena na slijedećim lokacijama unutar NP Una: Martin-Brod uzvodno (U-1), Martin-Brod nizvodno (U-2), Kostel (K), Štrbački buk (Šb), te pritoka Unac (Un).

Za rijeku Unu propisana je kakvoća vode koja mora zadovoljavati⁵:

- od izvora do Martin Broda – vode I. klase
- od Martin Broda do ušća u Savu – vode II. klase

Za rijeku Unac propisana je kakvoća vode koja mora zadovoljavati:

- od izvora do Drvara – vode I. klase
- od Drvara do Martin Broda – voda II. Klase

2.2.3 Klima

Širi prostor Nacionalnog parka predstavlja prijelazno područje između južnih dijelova sjevernog umjerenog klimatskog pojasa i sjevernih dijelova sjevernog supropskog klimatskog pojasa.

Na području sliva rijeke Une su generalno zastupljeni umjerenokontinentalni, predplaninski i mjestimično planinski tip klime, dok šire područje Bihaća po svom geografskom položaju pripada pojasu umjerenokontinentalne klime (oznaka Cfb), s dosta oštrim zimama i toplim ljetima, uzvodni dijelovi doline Une i dolina Unca pod utjecajem su predplaninske i kontinentalno-planinske šumsko-sniježne klime s oštrim zimama i prohladnim ljetima. Odlike ove predplaninske, te kontinentalno-planinske klime izrazite su padavine u novembru i u proljetnim mjesecima, te obilne snježne padaline. Međutim, ovo područje graniči i s područjem sa sredozemnim tipom klime, pa se to odražava na režim padavina (vrijeme njihove pojave u kasnu jesen, te njihove količine i intenziteti), na temperature zraka (npr. na području Bihaća su prosječne temperature i u siječnju kao najhladnijem mjesecu u višegodišnjem razdoblju praćenja uvijek iznad nule), a također su česti iznenadni prodori toplih i hladnih zračnih masa, kad u kratkom vremenskom intervalu dolazi do brzih promjena temperature, vlažnosti zraka i ostalih klimatoloških parametara, koji su uz to praćeni jakim južnim vjetrovima.

U vrijeme izrade studije izvodljivosti, prosječna godišnja izoterma umjerenokontinentalne klime u široj oblasti je 10,4 °C, pretplaninske 8 do 10, a planinske 4 do 6 °C. Za razdoblje od 30 godina na postaji Bihać minimalne prosječne mjesečne temperature javljaju se u siječnju (0,3 °C), maksimalne u srpnju (20,0 °C), dok se ekstremi kreću između -24,8 °C (zabilježeno u siječnju) i 38,6 °C (zabilježeno u srpnju).

Srednje, odnosno prosječne temperature na području Nacionalnog parka, odnosno Bihaća u 2010. godini su bile u minimalnom odstupanju, te je tako za područje Bihaća odstupanje od prosječne temperature iznosilo 0,6 stepena C.

⁵ Propisano u skladu sa MDK za BiH, Sl: list SFRJ 6/78 i 8/78)

2005	10,4 °C
2006	11,5 °C
2007	12,2 °C
2008	12,4 °C
2009	12,1 °C

Tablica 3. Srednje godišnje vrijednosti temperature za područje Bihaća⁶

Pravo proljeće počinje s listanjem breze, lipe krupnolisne i dr.Ujedno je ovo razdoblje kada dnevna temperatura postupno prelazi 10,0 °C, a u prosjeku to je oko 12-tog travnja za područje Bihaća. Puna jesen nastaje sa žućenjem lišća svog listopadnog drveća. U isto vrijeme to je svršetak razdoblja sa srednjom dnevnom temperaturom preko 10,0 °C, koje se završava oko 24-tog listopada za Bihać.

2.2.4 Pedološke karakteristike

Matični supstrat na području sliva rijeke Une je dosta neujednačen. Prevladavaju sedimentne stijene različite starosti i sastava, počevši od najstarijih mezozojskih stijena iz razdoblja trijasa, do najmlađih kvartarnih, odnosno aluvijalnih nanosa uz rijeku Unu. Od vapnenačko dolomitnih formacija najrasprostranjeniji su sedimenti krede. Oni izgrađuju masive i obronke Plješevice, koji sa sjeverozapadne i zapadne strane zatvaraju Bihaćko polje i sva izvorišta, a i šire područje kanjona Une od Bihaća do Kulen Vakufa. To su uglavnom vapnenci i dolomiti donje i gornje krede jako velike čistoće, odnosno sadrže do 99 % CaCO₃, pa netopivog ostatka (rezidija) iz kojeg nastaje tlo sadrže svega 0,2 – 1,0 %.

Kvartarni sedimenti pokrivaju najniže reljefne položaje u kanjonima rijeka Une i Unca, i njihovim širim dolinama. Prema svim obilježjima vrlo su raznovrsni. Najrasprostranjeniji su aluvijalni i koluvijalni nanosi, zatim močvarni sedimenti i taložine sedre.

Najzastupljeniji tipovi tala su smeđe vrlo plitko i plitko tlo na jedrim krečnjacima (4757,6 ha), rendzina i vrlo plitko i plitko smeđe tlo na dolomitu (3200,7 ha), smeđe vrlo plitko i plitko tlo na krečnjacima (3153,9 ha), smeđe vrlo plitko i plitko tlo na jedrim krečnjacima i deluvijalno tlo vrtača (2397,7 ha), posmeđena rendzina na krečnjacima (2131,4 ha), rendzina na dolomitima (1983,6 ha), smeđe tlo na krečnjaku (1854,2 ha), rendzina, te smeđe vrlo plitko i plitko tlo na krečnjacima i deluvijalno tlo (1075,3 ha).

2.3. Biotički faktori

2.3.1 Flora

Prostor NP Una grade vapnenačke stijene koje naseljava karakteristična vegetacija prilagođena posebnim uvjetima takvih karakterističnih staništa kao što su hazmofitske biljke (pukotinjarke). Ispod većih stjenovitih brda, pod utjecajem hidrosfere i atmosfere odlomljuju se dijelovi stijena, kotrljaju niz padinu, stvarajući tako mjestimično točila (sipare). Ovdje je zastupljen razred *Asplenieta rupestrisi* to asocijacija *Centaureo glaberrimae-Onosmetum stellulati*, *Hyssopi-Crepidetum chondriloidis*, *Centaureo deustae-Campanuletum pyramidalis*, *Asplenio lepidi-Campanuletum unaensis*, *Euphorbio pancicii-Asperuletum scutellaris* i *Dianthi-Moehringietum mali* te razred *Thlaspeetea rotundifoliae* asocijacija *Micromerio thymifoliae-Corydaletum leiospermae* i *Asplenio-Ceterachetum officinalis*.

⁶ Preuzeto sa Unsko-Sanski kanton u brojkama <http://www.fzs.ba/Podaci/01.pdf>

Korovna i ruderalna vegetacija vezana je uz sva naselja na tome području. Dobro su razvijene zajednice razreda Bidentetea, Artemisetea i Chenopodietea, zahvaljujući ruralnom načinu života, ekstenzivnom ratarstvu i ekstenzivnom stočarstvu.

2.3.2 Fauna

Beskralješnjaci. Najviše podataka o beskralješnjacima prikupljeno je u istraživanjima sedrenih slapova na rijeci Uni, koja su u drugoj polovici prošlog stoljeća provodili Matoničkin i Pavletić (1959, 1960, 1963 a i b). Navedenim istraživanjima na sedrenim slapovima utvrđeno je čak 68 svojti makroskopskih beskralješnjaka. Najviše, 19 svojti pripada skupini Trichoptera, dok je skupina Ephemeroptera zastupljena s nešto manje svojti – 14. Tako velika raznolikost faune, te čak 36 svojti koje pripadaju skupinama Ephemeroptera, Plecoptera i Trichoptera, ukazuje na izuzetno dobru kakvoću vode na prikazanim lokalitetima u vrijeme istraživanja.

Pogledati Dodatak 2, tablicu D2 za prikaz rezultata istraživanja makrozoobentosa Une u travnju 2005. godine.

Kralješnjaci.

Ribe. U čitavoj rijeci Uni zabilježeno oko 30 vrsta riba. Gornji tok, koji je i predmet zanimanja ove studije naseljava 15 vrsta ribe iz 4 reda i 6 porodica. Moguće je pronalaženje pojedinih unesenih (alohtonih) vrsta riba koje obično bivaju slučajno ili namjerno ubačene u vodotoke iz različitih, poluopravdanih razloga.

Popis zabilježenih i očekivanih vrsta riba na području gornjeg toka rijeke Une nalazi se u Dodatku 2.

Vodozemci. Zabilježenih vrsta vodozemaca (Amphibia) na širem području gornjeg toka rijeke Une ima 10 iz redova Anura (bezrepci) i Caudata (repaši). Vrste prisutne na ovom području svojom su biologijom uglavnom vezane uz vlažna, močvarna i vodena staništa. Vrste koje je moguće očekivati su Triturus carnifex (veliki vodenjak), Salamandra atra (crni daždevnjak) i Proteus anguinus (čovječja ribica).

Poznavajući biologiju i ekološke zahtjeve pojedinih vrsta vodozemaca kao i tipove staništa područja porječja Une moguće je prisustvo i još nekoliko vrsta vodozemaca. Vrste koje je dakle moguće očekivati su Triturus carnifex (veliki vodenjak), Salamandra atra (crni daždevnjak) i Proteus anguinus (čovječja ribica). Ukoliko crni daždevnjak dolazi na području oko rijeke Une vjerojatno je prisutan na vlažnim livadama i miješanim šumama iznad 800 m visine. S obzirom na krški karakter čitavog područja i velik broj odgovarajućih podzemnih staništa lako je moguće da je čovječja ribica prisutna na širem području.

Popis zabilježenih i očekivanih vrsta vodozemaca na području gornjeg toka rijeke Une nalazi se u Dodatku 2, tablici D3.

Gmazovi. Na širem području gornjeg toka rijeke Une prisutno je 12 vrsta gmazova iz dvaju redova: kornjače (Chelonia) i ljskaši (Squamata). Na temelju pretpostavki smatra se da bi na ovom području mogle biti prisutne i slijedeće vrste: Algyroides nigropunctatus (mrki ljskavi gušter), Lacerta horvathi (velebitska gušterica) i Vipera macrops (gorski žutokrug).

Popis zabilježenih i očekivanih vrsta gmazova na području gornjeg toka rijeke Une nalazi se u Dodatku 2, tablici D4.

Ptice. Na temelju podataka promatranja i proučavanja ptica na širem području Like i gornjeg Pounja na ovom je širem prostoru zabilježeno više od 120 vrsta ptica. S obzirom da je područje Balkanskog poluotoka jedno od migracijskih koridora selidbe ptica prema Africi, posebice u preletu ili kao odmoriste, na temelju literaturnih podataka i podataka o ornitofauni šireg područja Like i Pokuplja možemo očekivati da broj vrsta ptica prelazi 160 vrsta.

Popis zabilježenih i očekivanih vrsta ptica na području gornjeg toka rijeke Une nalazi se u Dodatku 2.

Sisavci. Među 60-ak prisutnih vrsta sisavaca koji nastanjuju područje gornjeg toka Une 9 pripada kukcojedima (Insectivora), 16 šišmišima (Chiroptera), 13 zvijerima (Carnivora), 3 redu parnoprstaši (Arctiodactyla) 17 glodavcima (Rodentia) i 1 redu dvojezupci (Lagomorpha).

Dio očekivanih vrsta, prvenstveno šišmiša, uvršten je na temelju pretpostavki ili na temelju saznanja da obitavaju na okolnim područjima. Tako se očekuje da uz sigurno prisutne vrste na širem području obitava još 9 vrsta šišmiša. Među parnoprstašima (Artiodactyla) pretpostavlja se da su prisutne još dvije vrste: jelen lopatar (*Dama dama*) i divokoza (*Rupicapra rupicapra*).

Unutar skupine glodavci (Rodentia) četiri su vrste koje bi također mogle obitavati na ovom području i to su alpski voluharić (*Microtus multiplex*), vrtni puh (*Eliomys quercinus*), nutrija (*Myocastor coypus*) i patuljasti miš (*Micromys minutus*).

Popis zabilježenih i očekivanih vrsta sisavaca na području gornjeg toka rijeke Une nalazi se u Dodatku 2, tablici D5.

2.3.3. Staništa i ekosistemi

Kopnena staništa na prostoru budućeg NP Una su livade, pašnjaci i šume. Najveći dio površina predviđenog za Nacionalni park pokrivaju različiti tipovi šuma, kako klimazonalnih tako i ekstrazonalnih i azonalnih. Travnjaci Pounja predstavljaju antropogene trajne stadije, te se mogu održati samo uz stalni posredni (ispaša) ili neposredni (košnja) utjecaj čovjeka.

Od šuma zastupljene su šume razreda *Querco-Fagetea* i to asocijacije *Asparago tenuifolii -Quercetum pubescentis*, *Quercetum cerris s.l.*, *Aceri-Carpinetum orientalis*, *Seserio autumnalis -Ostryetum carpiniifoliae*, *Rusco aculeati - Ostryetum carpiniifoliae*, *Aceri obtusati - Fagetum*, *Aceri - Tiliatum mixtum*, *Salicetum albo-fragilis* i *Alnetum glutinosae*. Zastupljene su i kultivirane nešumske površine i staništa s korovnom i ruderalnom vegetacijom (Poljoprivredne površine i kultivirani krajobraz) te izgrađena i industrijska staništa.

Područje obiluje vapnenačkim stijenama koje naseljavaju hazmofitske biljke (pukotinjarke). Ispod većih stjenovitih brda, pod utjecajem hidrosfere i atmosfere odlomljuju se dijelovi stijena, kotrljaju niz padinu, stvarajući tako mjestimično točila (sipare).

Travnjaci su zastupljeni razredom *Bromo - Plantaginea* i to asocijacijama *Physospermo -Satureietum montanae*, *Artemisio albae - Rutetum*, *Satureio subspicatae - Festucetum dalmaticae* i *Achilleo nobilis - Dorycnietum herbacei*. Na višim položajima iznad samog kanjona, na zaravnjenom terenu s dubljim sitnim tлом mjestimično su razvijeni travnjaci iz reda *Brometalia erecti*.

Vodena staništa obuhvaćaju područje rijeka Une i Unca. Same rijeke Una i Unac nemaju razvijenu vodenu makrofitsku vegetaciju u području istraživanja, već se samo sporadično u malim tihim lagunama može ponegdje naći koja makrofitska vrsta.

Od vlažnih staništa na promatranom području zastupljeni su vlažni i močvarni travnjaci, visoke zeleni te tršćaci. Na području uz samu rijeku Una razvijene su higrofilne zajednice šuma i šibljaka vrba, joha, rakite i ive.

Staništa na sedrenim slapovima predstavljaju svojim specifičnim ekološkim uvjetima poseban biotop, koji se znatno razlikuje od svih ostalih staništa u slatkim vodama. Ukupno je na slapovima nađeno, izuzevši više bilje i dijatomeje 42 vrste biljaka i to 25 vrsta alga i 17 vrsta mahovina. Sve ove biljke sudjeluju u izgradnji sedrenih tvorevina, osim 2 vrste hepatika. Većina su dakle porofiti, dok samo neznatan broj su aporofiti.

2.3.4. Rijetke, ugrožene i zaštićene biljne i životinjske vrste, staništa i endemi

Područje rijeke Une nalazi se u području Dinarskog krša i uvrštena je u KEC područje što samo potvrđuje njezinu vrijednost i potrebu za zaštitom te očuvanjem bioraznolikosti.

Također se ovdje javljaju refugijalno-reliktna staništa koja predstavljaju jedinstveni udio u životnoj sredini Bosne i Hercegovine. To su područja koja su u najmanjoj mjeri izmijenjena u razdoblju između predglacijacije i postglacijacije, a pri tome su očuvala svoje prirodne ekološke vrijednosti. Javlja se veliki broj terciarnih biljnih i životinjskih vrsta koje su preživjele klimatske promjene u posljednjem glacijalnom periodu te su ta staništa bila su utočište za mnoge biljne i životinjske vrste tokom ledenog doba.

Tako je danas u kanjonu rijeke Une još uvijek prisutan veliki broj endemskih i refugijalno-reliktnih ekosistema, koji u sintaksonomskom pogledu pripadaju uglavnom vegetacijskim razredima *Asplenietea rupestris* (H.Meier) Br.-Bl 1934 i *Thlaspeetea rotundifolii* Br.-Bl. 1947.

(IV Nacionalni izvještaj za Konvenciju o biodiverzitetu - Procjena nacionalnih ciljeva za biodiverzitet 2010 – NACRT, str. 11 i 12)

Još se mogu istaknuti populacije reliktno vrste *Platanus orientalis*, koja u priobalnom pojasu kanjanskog toka rijeke Une, s crnom johom oblikuje i reliktno vodoljubive zajednice poznate jedino iz ovog kanjona. Reliktno-refugijalna staništa u slivnom području rijeke Une vide se na slici 6, a pregled reliktno-refugijalnih staništa u tablici 4 (Bosna i Hercegovina Zemlja raznolikosti, Federalno ministarstvo okoliša i turizma, 2008).

Slika 6. Reliktno-refugijalna staništa u slivnom području rijeke Une (Bosna i Hercegovina Zemlja raznolikosti, Federalno ministarstvo okoliša i turizma, 2008)

Vegetacija u pukotinama stijena	ASPLENIETEA RUPESTRIS (H.Meier) Br.-Bl. 1934	MOLTKEETALIA PETRAEAE Lakušić 1968
		<i>Edraianthion</i> Lakušić 1968
		<i>Centaureo glaberimae – Onosmetum stellulati</i> Lakušić & Redžić 1991
		<i>Hyssopi – Crepidetum hondrioidis</i> Lakušić & Redžić 1991
		<i>Centaureo deustae – Campanuletum pyramidalis</i> Lakušić & Redžić 1991
		<i>Asplenio lepidi – Campanuletum unaensis</i> Lakušić et Redžić 1991
		<i>Euphorbio – Asperuletum scutellaris</i> Lakušić et Redžić 1991
		<i>Saxifrago – Polypodietum australis</i> Lakušić et Redžić 1991
		<i>Achnanthero – Moehringietum malyi</i> Lakušić et Redžić 1991
		AMPHORICARPETALIA Lakušić 1968
		<i>Micromerion croaticae</i> Ht. 1931
		<i>Leonopodio – Edraianthetum croatici</i> Lakušić et al. 1975
		<i>Edraiantho – Potentilletum clusianae</i> Lakušić 1968
		<i>Asplenietum fissi</i> Ht. 1931
		<i>Potentilletum clusianae</i> Ht. 1931
		POTENTILLETALIA CAULESCENTIS Br. – Bl.
		<i>Moehringion muscosae</i> Ht. et H-ic. 1959
		<i>Moehringio – Corydaletum</i> Ht. 1962
		Vegetacija sipara
<i>Peltarion alliaceae</i> H-ic (1956) 1958		
<i>Micromerio thymifolii – Corydaletum leiospermae</i> Lakušić & Redžić 1991		
<i>Asplenio – Ceterachetum officinari unaensis</i> Lakušić & Redžić 1991		
ARABIDETALIA FLAVESCENTIS Lakušić 1968		
<i>Silenion marginatae</i> Lakušić 1968		
<i>Cerastietum dinaricae</i> Ht. 1931		
<i>Bunio alpini</i> Lakušić 1968		
<i>Bunio – Iberetum carnosae</i> Ht. 1931		
THLASPEETALIA ROTUNDIFOLII Br. – Bl. 1926		
<i>Thlaspeion rotundifolii</i> Br. – Bl. 1926		
<i>Petasitetum paradoxii</i> Beg. 1922 <i>dinaricum</i> Lakušić 1990		
SCORZONERO – CHRYSOPOGONETALIA H-ic & Ht. (1956) 1958		
<i>Satureion montanae</i> Ht. 1962		
<i>Physospermo – Satureietum montanae</i> Redžić et Lakušić 1991		
<i>Artemisio albae – Rutetum</i> Redžić et Lakušić 1991		
<i>Satureion subspicatae</i> Ht. 1962		
<i>Satureio subspicatae – Festucetum dalmaticae</i> Redžić et Lakušić 1991		
<i>Thymi – Teucrietum chamaedrys</i> Redžić et Lakušić 1991		
<i>Achilleo nobilis – Dorycnietum herbacei</i> Redžić et Lakušić 1991		
Vegetacija kserofitnih livada	FESTUCO – BROMETEAE Br. – Bl.	PINETALIA MUGHII Lakušić 1972
		<i>Pinion mughii</i> Pawlow. 1928
		<i>Pinetum mughii dinaricum calcicolum</i> Lakušić et al. 1973
		PINETALIA HELDREICHII – NIGRAE Lakušić 1972
		<i>Pinion nigrae</i> Lakušić 1972
		<i>Daphno cneori – Pinetum</i> Rt. 1967
Vegetacija borovih šuma	ERICO – PINETEAE Ht. 1959	PINETALIA MUGHII Lakušić 1972
		<i>Pinion mughii</i> Pawlow. 1928
		<i>Pinetum mughii dinaricum calcicolum</i> Lakušić et al. 1973
		PINETALIA HELDREICHII – NIGRAE Lakušić 1972
		<i>Pinion nigrae</i> Lakušić 1972
		<i>Daphno cneori – Pinetum</i> Rt. 1967
Vegetacija tamnih četinarskih šuma	ABIETI – PICEETEA (Br. – Bl. 1939) Lakušić et al. 1979	ABIETI – PICEETALIA (Br. – Bl. 1939) Lakušić et al. 1979
		<i>Abietion albae</i> (Ht. 1956) Lakušić et al. 1979
		<i>Calamagrosti – Abietetum</i> Ht. 1950
		<i>Rhamno – Abietetum</i> Fuk. 1958
		QUERCETALIA PUBESCENTIS Br. – Bl. (1931) 1932
		<i>Quercion pubescentis – petraeae</i> Br. – Bl. 1931
Vegetacija lišćarsko listopadnih šuma	QUERCO – FAGETEA Br. – Bl. & Vlieger 1937	<i>Asparago tenuifolii – Quercetum pubescentis</i> Lakušić et Redžić 1991
		<i>Quercion petraeae – cerris</i> (Lakušić 1976) Lakušić et B. Jovanovic 1980
		<i>Orno – Quercetum cerris</i> Stefanovic 1968
		OSTRYO – CARPINETALIA ORIENTALIS Lakušić, Pavlovic, Redžić 1982
		<i>Carpinion orientalis</i> Blečić & Lakušić 1966
		<i>Aceri – Carpinetum orientalis</i> Blečić & Lakušić 1966
		<i>Rusco – Carpinetum orientalis continentale</i> Lakušić et Redžić 1991
		Seslerio – Ostryon Lksic., Pavlov. & Redžić 1982 (Syn.: Orneto – Ostryon Tom. 1940 p.p.)
		<i>Seslerio autumnalis – Ostryetum carpinifoliae</i> Ht. et H-ic. 1950
		<i>Rusco aculeati – Ostryetum carpinifoliae</i> Redžić et Lakušić 1991
		FAGETALIA MOESIACAE Lakušić 1991
		<i>Ostryo – Fagenion moesiacaeeae</i> B. Jovanovic 1976
		<i>Aceri obtusati – Fagetum (moesiacaeeae)</i> Fab., Fuk. & Stef. 1963
		<i>Aceri – Tilietum mixtum</i> Stef. 1979

Tablica 4. Sintaksonomski pregled zajednica na reliktno-refugijalnim staništima u slivnom području rijeke Une (Bosna i Hercegovina Zemlja raznolikosti, Federalno ministarstvo okoliša i turizma, 2008)

Osim toga, zastupljene su endemične vrste užeg (stenoendemi) i šireg područja. Dinarske su rasprostranjenosti *Micromeria thymifolia*, *Hieracium waldsteinii*, *Corydalis leiosperma*, *Erysimum lineariifolium*, *Berberis croatica*, *Centaurea glaberrima*, *Onosma stellulata*, *Rhamnus illyrica*, *Iris bosniaca*, *Iris illyrica*, *Dianthus kitaibelii*. Balkanske su vrste *Opopanax chironium*, *Campanula balcanica*, *Cerastium decalvans*, *Digitalis laevigata*, *Melampyrum hoermannianum*, *Bupleurum kraglii*, *Verbascum abietinum*, *Asperula purpurea*, *Euphorbia glabriflora*, *Asperula longiflora*, *Cirsium candelabrum*, *Thymus jankae*, *Dianthus cruentus*, *Euphorbia pancicii*, *Asperula scutellaris*, balkansko-apeninske su *Campanula pyramidalis*, *Frangula rupestris*, *Galium corrudaefolium*, *Arabis flavenscens*, *Sesleria tenuifolia*, *Eryngium amethystinum*, *Satureja subspicata*, *Cirsium montanum*, *Alyssoides graeca*, *Centaurea deusta*, dinarsko-apeninska je vrsta *Crepis chondriloides*. Najuže su rasprostranjenosti *Campanula waldsteiniana* ssp. *unaensis* i *Moehringia bavarica* ssp. *malyi*, koje su zasad nađene samo na području Pounja. Većina navedenih vrsta raste na stijenama i nisu ugrožene.

Uz gore navedene vrste od kojih su mnoge rijetke, na promatranom području nalaze se i ugrožene vrste *Carex paniculata*, *Carex riparia*, *Carex panicea*, *Filipendula ulmaria*, *Phragmites australis*, *Hypericum tetrapterum* i druge.

Beskralješnjaci. Prema postojećim podacima na promatranom području nisu zabilježene endemske vrste niti rijetke i ugrožene vrste beskralješnjaka. Od kopnenih gastropoda u kanjonu Une je konstatirano 11 vrsta koje su ostaci glacijalnih i predglacijalnih razdoblja: *Acanthinulla amellata*, *Acanthinulla harpa*, *Vollonio tenuiabis*, *Vitrea contortua*, *Vitrea subefusa*, *Vitrea pygmaea*, *Oxychius alliaris*, *Oxychius diaphaneus*, *Phenacoimax annuaris*, *Semiimax semiimax*, *Acicua poita*.

Kralješnjaci. U Uni obitavaju rijetke (lipljen) i endemske svojte riba mladica (Hucho hucho) i plotica (*Rutilus pigus*) koje se smatraju endemima Dunavskog sliva te *Barbus balcanicus* koja je prema istraživanjima endem zapadnog dijela Dunavskog sliva (Sava i njeni pritoci). Uz endemsku podvrstu žutog mukača (*Bombina variegata scabra*) na širem je području moguće prisustvo još nekoliko svojti koje su endemične i rijetke poput čovječje ribice (*Proteus anguinus*) i crnog daždevnjaka (*Salamandra atra*).

Vodozemci. Ugrožene vrste na ovom području bile bi planinski vodenjak (*Triturus alpestris*) i gatalinka (*Hyla arborea*). Ukoliko se uzmu u obzir pretpostavljene vrste popisu se mogu pridodati i čovječja ribica (*Proteus anguinus*) te crni daždevnjak (*Salamandra atra*).

Čovječja ribica (*Proteus anguinus*) je reliktna vrsta vodozemca i endem krškog podzemlja. Živi u afotičkim podzemnim staništima i obitava u velikom sistemu špilja, jama i pukotina u kršu. Ova vrsta se smatra ugrožena i na međunarodnoj i na nacionalnoj razini. Najznačajniji razlog ugrožavanja čovječje ribice je povećano onečišćenje podzemnih voda i smanjenje njihove razine.

Razlozi ugroženosti vrste *Salamandra atra* ove vrste su intenziviranje prometa (pogibanje na cestama), povećanje poljoprivrede, povećanje kiselosti tla i onečišćenje. Veliki vodenjak (*Triturus carnifex*) je pod najvećim negativnim pritiskom antropogenih utjecaja od svih vrsta vodenjaka zbog uništenja i smanjenja kopnenih i vodenih staništa.

Vodozemci ovog područja obuhvaćeni su zaštitom i prema međunarodnim konvencijama te kriterijima ugroženosti IUCN. Prema kriterijima Međunarodne unije za zaštitu prirode (IUCN) dvije vrste imaju status ugroženih vrsta i to: čovječja ribica (osjetljiva - VU), i obična gatalinka (gotovo ugrožena vrsta - NT).

Prema Bernskoj konvenciji u strogo zaštićene vrste (dodatak II), svrstavaju se: *Bombina variegata*, *Bufo bufo*, *Hyla arborea* i *Rana dalmatina*. Ukoliko se uzmu u obzir i očekivane vrste broj se povećava za još tri vrste - *Proteus anguinus*, *Salamandra atra* i *Triturus carnifex*. Prema dodatku III iste konvencije u zaštićene vrste područja gornjeg Pounja svrstavaju se šareni daždevnjak, planinski vodenjak, mali vodenjak, smeđa krastača, livadna smeđa žaba i velika zelena žaba.

Na temelju direktive Europske unije o zaštiti prirodnih staništa te divlje faune i flore (Habitats Directive) 7 vrsta zaslužuje povećanu pažnju. Na Dodatku II (vrste čija zaštita zahtjeva stvaranje posebnih zaštićenih područja) direktive o staništima nalaze se dvije vrste ovog područja: čovječja ribica (ukoliko je prisutna) i žuti mukač.

Prema istoj konvenciji vrste koje je potrebno posebno štiti (Dodatak IV) su čovječja ribica, crni daždevnjak, veliki vodenjak, žuti mukač, zelena krastača, gatalinka i šumska smeđa žaba. Prema Dodatku V (vrte čije bi uzimanje u prirodi i iskorištavanje bilo potrebno regulirati posebnim mjerama upravljanja) štiti zaštićene su livadna smeđa žaba i velika zelena žaba.

Tablica D7 prikazuje status ugroženosti i zaštite pojedinih vrsta vodozemaca u europskim okvirima. Tablica se nalazi u Dodatku 2.

Ribe. Među 15 vrsta riba koje su prisutne u rijeci Uni i njenim pritocima nekoliko ih je rijetko i ugroženo. Pastrva (*Salmo trutta*), mladica (*Hucho hucho*) osim što je endemska vrsta, relativno je rijetka vrsta na čitavom području Europe. Lipljen je osjetljiv na onečišćenje, uslijed smanjenja kvalitete voda i odgovarajućih staništa. Potočna mrena (*Barbus meridionalis*) je slično kao i prijašnje vrste osjetljiva zbog smanjenja staništa i sve manje očuvanosti vodotoka. Među rijetkim vrstama možemo naći i vrstu pod imenom Peš (*Cottus gobio*). Dvoprugasta uklija je također rijetka i relativno ugrožena vrsta. Smanjenje kvalitete voda i staništa može doprinijeti i smanjenju populacija ove vrste.

Na temelju dodatka III. Bernske konvencije, koji obuhvaća zaštićene vrste, sadrži 6 vrsta – mladica, lipljen, dvoprugasta uklija, potočna mrena, plotica i peš.

Prema Direktivi o zaštiti staništa, Dodatak II. popisuje biljne i životinjske vrste čija se zaštita temelji na zaštiti staništa. U istom su dodatku četiri vrsta riba koje žive u porječju Une i to su mladica, potočna mrena, plotica i peš. Dodatak V. obuhvaća biljne i životinjske vrste čije će iskorištavanje neizbježno zahtijevati zaštitne mjere kako bi se očuvale. Na tom je popisu također 4 vrste – mladica, lipljen, mrena, potočna mrena.

Vrste kategorizirane prema stupnju ugroženosti i zaštiti na temelju međunarodnih konvencija u gornjem toku Une. Tablica se nalazi u Dodatku 2.

Gmazovi. Gmazovi promatranog područja uglavnom su uobičajene kontinentalne vrste. Među gmazovima su vjerojatno prisutne neke uže rasprostranjene svojte poput: istočne livadne gušterice (*Lacerta agilis bosnica*) – endem balkanskog poluotoka i bosanske riđovke (*Vipera berus bosniensis*) - endem balkanskog poluotoka. Pod uvjetom da su prisutne na ovom području, još tri svojte se smatraju endemskim: velebitska gušterica (*Archeolacerta horvathi*) – istočnoalpski endem, gorski žutokrug (*Vipera (ursini) macrops*) - endem balkanskog poluotoka i mrki ljuskavi gušter (*Algyroides nigropunctatus*) koji je endem Dinarskog krša.

Fauna gmazova područja oko gornjeg toka Une nije previše brojna i ne sadrži velik broj endemičnih i rijetkih vrsta. Međutim, među njima se nalaze neke vrste koje su ugrožene, osjetljive, rijetke i zahtijevaju određene zaštitne mjere.

S obzirom na nedostatak podataka o stanju populacija Mrkog ljuskavog guštera (*Algyroides nigropunctatus*), teško je govoriti o ugroženosti ove vrste, ali činjenica je da pritisak od različitih ljudskih djelovanja utječe na smanjenje staništa i količine hrane za ovu vrstu.

Razlozi ugroženosti vrste (*Natrix tessellata*) ribarica, najčešće se vežu uz promjene staništa, regulacije rijeka, isušivanje, melioracije i onečišćenja

Velebitska gušterica (*Archeolacerta horvathi*) je endemska svojta istočnih Alpa i sjevernih Dinarida, a najveći problem u zaštiti vrste predstavlja nedostatak podataka o populacijskoj strukturi i dinamici.

Na području balkanskog poluotoka prisutna je podvrsta livadne gušterice, (*Lacerta agilis bosnica*) i podvrsta riđovke, (*Vipera berus bosniensis*) o kojima postoji vrlo malo podataka. Vrstu gorski žutokrug (*Vipera (ursini) macrops*) ugrožavaju izgradnja prometnica i zarastanje livada zbog nestajanja tradicionalnog stočarstva.

Gmazovi ovog područja obuhvaćeni su zaštitom i prema međunarodnim konvencijama te kriterijima ugroženosti IUCN-a. Prema kriterijima Međunarodne unije za zaštitu prirode (IUCN) dvije vrste imaju status ugroženih vrsta i to: gorski žutokrug (ukoliko je prisutan) u kategoriji ugrožene vrste (EN), i barska kornjača kao gotovo ugrožena vrsta (NT). Prema Konvenciji o zaštiti europskih divljih vrsta i prirodnih staništa (Bernska konvencija) 11 je (uključujući i očekivane vrste) strogo zaštićenih vrsta (Dodatak II) gmazova -

barska kornjača, mrki ljuskavi gušter, livadna gušterica, zelembać, velebitska gušterica, zidna gušterica, smukulja, bjelica, ribarica, gorski žutokrug i poskok. Na temelju Dodatka III, zaštićeno je još 4 vrste – sljepić, živorodna gušterica, bjelouška i riđovka. Prema Direktivi Europske unije o zaštiti prirodnih staništa i divlje faune i flore (Habitats Directive), Dodatak II (životinjske vrste čija zaštita zahtjeva utvrđivanje posebnih zaštićenih područja) navodi čančaru i gorskog žutokruga. Prema Dodatku IV (životinjske vrste koje zahtijevaju strogu zaštitu), iste direktive, zaštićeno je 11 vrsta: barska kornjača, mrki ljuskavi gušter, livadna gušterica, zelembać, velebitska gušterica, zidna gušterica, smukulja, bjelica, ribarica, gorski žutokrug i poskok.

Tablica D8 prikazuje status ugroženosti pojedinih vrsta gmazova u europskim okvirima. Tablica se nalazi u Dodatku 2.

Ptice. Do sada nisu zabilježene endemske svojte ptica na promatranom području. Ornitofauna promatranog područja je zanimljiva zbog prisustva pojedinih rijetkih i ugroženih vrsta, te zbog velikog broja pjevica. Vrlo interesantna vrsta je veliki tetrijeb (*Tetrao urogallus*) koji je prilično ugrožen zbog prekomjernog lova i smanjenja neophodnih šumskih staništa. Zanimljivo je da na širem području vjerojatno obitava lještarka (*Tetrastes bonasia*) koja je prilično rijetka i skrovita vrsta, a nastanjuje šumska staništa. Lještarka je u većini Europe ugrožena različitim šumskim zahvatima, gradnjom cesta i prekomjernom sječom i krčenjem šuma.

Valja istaknuti i kosca (*Crex crex*), jednu vrlo rijetku i ugroženu pticu karakterističnu za vlažne travnjake i livade. Dakako da treba spomenuti i bogatstvo ptica dupljašica, u prvom redu djetlića (*Piciformes*), sova (*Strigiformes*), sjenica (*Paridae*), te poludupljašica iz skupine muharica (*Muscicapidae*). Ovdje su prisutne i brojne druge zaštićene ptičje vrste, među kojima svakako treba naglasiti surog orla i sivog sokola.

Ptice su možda najviše zaštićena skupina međunarodnim konvencijama i IUCN kategorizacijom. Prema kriterijima IUCN dvije vrste ptica imaju status ugroženih vrsta i to obje u kategoriji gotovo ugroženih vrsta (NT) – kosac i štekavac. Prema Konvenciji o zaštiti europskih divljih vrsta i prirodnih staništa (Bernska konvencija) 22 vrste su zaštićene. Sedamnaest (17) je strogo zaštićenih vrsta (Dodatak II) ptica, dok je na temelju Dodatka III, zaštićeno je još 5 vrsta. Prema Bonnskoj konvenciji o zaštiti migratornih vrsta životinja, Dodatak II navodi 19 vrsta ptica, dok Dodatak I samo jednu vrstu. Washingtonska konvencija tj. konvencija o međunarodnoj trgovini ugroženim vrstama divljih životinja i biljaka (CITES), sa svoja dva dodatka uključuje 8 vrsta, 7 na dodatku II i jednu na dodatku I.

Tablica D9 prikazuje ugroženost i zaštite pojedinih vrsta ptica gnjezdarica na području gornjeg Pounja. Tablica se nalazi u Dodatku 2.

Sisavci. Među sisavcima gornjeg dijela toka Une nalaze se dvije endemične svojte: runati voluhar (*Dinaromys bogdanovi*) – oromediteranski endem i alpski voluharić (*Microtus multiplex*) – istočnoalpski endem. Ove dvije vrste nisu sigurno prisutne već se samo pretpostavlja da bi mogle obitavati na širem području.

Prema Zakonu o zaštiti prirode te Pravilniku o zaštiti pojedinih vrsta sisavaca, Mammalia (N.N. 31/95.) zaštićeno je 33 vrste sisavaca područja Une, dok je 8 vrsta zaštićeno prema Pravilniku o lovostaju. Od zaštićenih sisavaca uz mnoge ugrožene i osjetljive vrste šišmiša valja naglasiti tri velike zvijeri, tri najveća europska predatora – vuka, risa i medvjeda. Velik broj iz skupine zvijeri – vidra, jazavac, lasica i zerdav.

Na IUCN-ovom popisu ugroženih sisavaca Europe nalazi se 17 vrsta u dvije kategorije ugroženosti. Pet vrsta se smatra osjetljivim (VU) i to četiri vrste šišmiša i vrtni puh. Ostalih 12 vrsta je u kategoriji gotovo ugroženih vrsta (NT). Najugroženija skupina su šišmiši sa 8 nabrojanih vrsta, a slijede ih rijetke i endemične vrste glodavaca, te zvijeri.

Prema popisima Bernske konvencije koja štiti europske divlje vrste i prirodna staništa 50 vrsta područja oko gornjeg toka Une je zaštićeno. Dvadeset četiri vrste se nalaze na dodatku II (strogo zaštićene vrste), dok je 26 vrsta na dodatku III (zaštićene faune).

Prema Direktivi Europske unije o zaštiti prirodnih staništa i divlje faune i flore (Habitats Directive), dodatak II navodi 14 vrsta sisavaca, dodatak IV 29 vrsta, dok su tri vrste navedene na dodatku V. Dvadeset i dvije vrste šišmiša zaštićene su Bonnskom konvencijom koja štiti migratorne vrste životinja.

Tablica D11. prikazuje status ugroženosti i zaštite pojedinih vrsta sisavaca u prema Europskim konvencijama i IUCN kategorijama zaštite. Tablica se nalazi u Dodatku 2.

2.3.5. Pejzaž

Kompletno područje Nacionalnog parka Una obiluje prelijepim i živopisnim krajobrazima, koji zajedno čine jednu cjelinu koja se zasigurno izdvaja kao jedna od najljepših lokacija u ovom dijelu Europe. Najljepšu hidrogeološku, reljefnu i krajobraznu osobitost ovog područja predstavljaju sedrene barijere na rijeci Uni. Javljaju se gotovo na cijelom toku Une, a na području Nacionalnog parka Una najznačajnije su u području Martin Broda, Štrbačkog buka, Troslapa, Dvoslapa i Ripča. Javljaju se u vidu podvodnih otočića, koji s vremenom mogu prijeći i u prave riječne otoke s vegetacijom. Također se javljaju kao kaskade, barijerice, te veći slapovi vezani uz tektonske pokrete. Pećine, kao još jedna geološka osobitost, predstavljaju posebne oblike krajobraza, te se pretpostavlja da zbog znatne skrašćenosti karbonatnih naslaga mogle biti brojne, iako je registrirana samo pećina u sedrenim naslagama Martin Broda. Pretpostavlja se da su ostale moguće takve pojave zbog teške dostupnosti neistražene.

Okolne planine Plješevica i Grmeč predstavljaju fantastične vidikovce Bihaćke kotline uključujući i smaragdnu rijeku Unu. Neizostavni atraktivni krajobrazi su također Štrbački buk, kao centralni dio zaštićenog područja, a koji pruža mogućnosti za fantastične sportske i rekreativne aktivnosti, kao i slapovi u Martin brodu.

2.3.6. Razlozi ugroženosti biodiverziteta

Razlozi ugroženosti staništa. Za biološku raznolikost staništa i krajobraza, jednako je važna svaka zajednica, kao što je i za raznolikost samih svojti jednako važna svaka od njih, bez obzira radi li se o lijepom sunovratu (*Narcissus angustifolius*, rijedak na ovom području) ili običnoj maloj vlasnjači (*Poa annua*). Raznolika staništa obiluju velikim brojem vrsta i zajednica. Na razmatranom području ne može se procijeniti točan broj niti svojti niti zajednica, ali je možda indikativna usporedba s npr. Austrijom. Ona ima oko 2000 vrsta, a prostorno malo područje Une i Unca, po procjeni, više od 1000. Uz to, tu se nalaze mnoge endemične vrste te reliktno - refugijalne zajednice, važne ne samo za uže područje, već i za ukupnu biološku raznolikost Europe. Stoga je za očekivati da će i veliki dio ovog područja biti uvršten i u projekt Natura 2000.

Ugrožena staništa na području NP su prvenstveno močvarne zajednice tršćaka, visokih šaševa, visokih zeleni i travnjaka, kojih na ovom području ima malo, a trend je njihova isušivanja. Također su ugroženi kamenjarski pašnjaci, ali i drugi mezofilniji pašnjaci te rijetke livade košanice, zbog napuštanja tradicionalne poljoprivrede. Međutim, kako o području gornjeg toka rijeke Une i zatečenoj biološkoj raznolikosti postoji vrlo malo podataka, nije dobro pretpostavljati i procjenjivati stanje i ugroženost staništa ovog područja bez provedene precizne analize i procjene stanja čitavog ekosustava. Zato će se razlozi ugroženosti staništa na području NP odrediti na temelju spoznaja dobivenih istraživanjima na širem području gornjeg toka rijeke Une:

1) Onečišćenje tla, vode i zraka

Onečišćenje vode predstavlja problem za bilo koje stanište, a krški predjeli su posebno osjetljivi. U kršu je osnovna komponenta voda koja sudjeluje u stvaranju, razgradnji i oblikovanju krških oblika i fenomena. Voda je i odlučujući faktor za formiranje biljnog pokrova te zatim i za faunistička obilježja. Problem predstavlja što je krš izuzetno porozan i propustan te bilo kakvo onečišćenje vrlo brzo prolazi kroz njega i dolazi u podzemne vode. Upravo takav porozni sustav vrlo dobro propušta vodu, dok s druge strane ima

izuzetno malu sposobnost prirodne filtracije i samopročišćenja. Na taj način se onečišćenje vrlo brzo širi i prenosi dalje.

Kolika je količina onečišćenja koje završava u rijeci Uni i pripadajućim vodama nije poznato. Zna se samo da su vode nizvodno od naseljenih mjesta uglavnom onečišćene otpadom i fekalnim vodama od kućanstava. Ratna događanja su također donekle poremetila prirodnu ravnotežu i uzrokovala vjerojatno povećanje onečišćenja voda. Uz onečišćenje vode javlja se i problem onečišćenje otpadom koje se najčešće nekontrolirano i neprikladno odlaže. Ovaj problem se najčešće javlja uz veća mjesta i gradska središta. Utjecaj ratnih događanja iz nedavne prošlosti očituje se u nakupljanju većih količina otpada i to:

- građevinskog otpada od srušenih stambenih i gospodarskih objekata
- glomaznog otpada
- zagađenost tla minama

Vrlo velik problem predstavljaju zaostale mine i minska polja. Problem mina, uz ogroman problem za lokalno stanovništvo, predstavlja i velik problem za divlje životinje. Među najugroženijima su svakako velike zvijeri (ris, vuk, medvjed), ali vjerojatno i druge vrste poput jazavca, čaglja, lisice, te srne, divlje svinje i jelena.

2) Iskorištavanje vode

Dio prirodnih izvora se koristi u funkciji lokalnih vodovoda i poljoprivrednih aktivnosti, što dovodi do njihove degradacije i smanjenja raznolikosti živog svijeta vezanih uz ta staništa. Uz nedovoljno očuvanje prirodnog stanja, mogući su utjecaji i na podzemne zalihe voda, te je moguće ugrožavanje podzemnih i nadzemnih vodenih biotopa.

3) Deforestacija – sječa šuma

Nekada dominantni šumski ekološki sustavi danas su znatno manji. Kroz povijest na tim su se prostorima oblikovali novi krajolici i ekološki sustavi prvenstveno kao posljedica poljodjelskih aktivnosti (oranice, livade, pašnjaci), a u novije vrijeme i urbanizacije.

U europskim je zemljama zaštita šumskih staništa jedan od važnijih ciljeva. Razlog tomu je nestanak tj. smanjenje brojnosti pojedinih tipičnih šumskih vrsta ptica i sisavaca (djetlovke, sove, puhovi, velike zvijeri...) uslijed ubrzane deforestacije i fragmentacije šumskih sastojina. Zato se mnoga zaštićena područja u Europi nalaze upravo na mjestima gdje postoje očuvane i prirodne šumske površine.

Upravo je područje oko gornjeg toka Une poznato po očuvanosti šumskih staništa i sastojina. Problem je što je uslijed ratnih događanja došlo do osiromašenja stanovništva te je jače izražena potreba za drvnom građom i materijalom. Osim sječe šuma u privatne svrhe, postoji i tendencija industrijskog iskorištavanja drveta što dodatno ugrožava ova šumska područja. Kao dodatni problem neplanske sječe šuma na krškim područjima vrlo često se javlja povećanje erozivnih procesa i stvaranja klizišta, uslijed čega dolazi do ogoljenja pojedinih područja i smanjenja ukupne biološke raznolikosti, a pojačana erozija povećava i donos hranjivih soli u vodotoke, koje opet mogu izazvati pojačanu organsku proizvodnju (eutrofikacija).

4) Ekonomski rast i aktivnosti vezane uz njega

S prestankom rata i normalizacijom života na čitavom području došlo je do neznatnog povećanja ekonomskog rasta, ali su se pojavili planovi kojima se predviđa na tom području potaknuti ulaganja u intenzivnu poljoprivredu i ribnjačarstvo, rudarstvo i energetiku. Intenzivnu poljoprivredu prati sve veća upotreba umjetnih gnojiva i zaštitnih sredstava od kojih većina završi u vodotocima i podzemlju. Od ulaganja u rudarstvo najveća je prijetnja vezana uz otvaranje novog rudnika gipsa na području Orašca, a s obzirom na veliko hidrološko bogatstvo rijeke Une i pritoka velik je pritisak ka iskorištavanju tog hidrološkog potencijala u svrhu proizvodnje energije. Otvaranje rudnika može narušiti krajobrazne vrijednosti prostora NP, a eventualno pregrađivanje rijeke i potapanje određenih odsječaka, kao i regulacija toka imalo bi posljedice na krška vodena staništa i faunu (posebno beskralježnjake) gornjeg toka rijeke, kroz promjene vodnog režima i stalne oscilacije vodene razine, te do znatnog osiromašenja biološke raznolikosti.

Takav ekonomski razvoj utjecao bi i na povećanje prometa i otvaranje pratećih pogona, te na povećanje količina otpada i ispuštanje otpadnih voda u vodotoke, što bi sve zajedno moglo izazvati posljedice po krški krajolik i biološku raznolikost.

5) Nedostatak podataka

Posljedica rata na ovom području je i potpuno uništenje i nestanak podataka i baza podataka o bioraznolikosti pojedinih područja. Tako se prijašnja dugogodišnja istraživanja i promatranja ne mogu usporediti sa sadašnjim stanjem i najnovijim podacima. Sadašnje stanje karakterizira slaba organizacijska razina istraživanja i praćenja stanja, smanjen broj stručnjaka specijaliziranih za istraživanja pojedinih vrsta, kao i dugogodišnja komunikacijska izolacija unutar BiH i prema inozemstvu.

Za područje izvorišnog dijela i porječja gornjeg toka rijeke Une je značajno da u usporedbi sa drugim krškim vodotocima ne postoje gotovo nikakvi podaci o fauni kralješnjaka. Bez prethodnih podataka je dakako nemoguće provesti precizne analize i procjene stanja ekosustava. Jednako tako nemoguće je provoditi monitoring bez prethodnih detaljnih istraživanja faune kralješnjaka, ali i ukupne biološke raznolikosti ovog kraja.

6) Zakonska regulativa

Bosna i Hercegovina je potpisnica većine sporazuma i konvencija o zaštiti prirodnih staništa; međutim, sama realizacija i stvarna zaštita se uglavnom slabo provodi. BiH je u tranziciji pa je implementacija međunarodnih konvencija i sporazuma kao i njihovo provođenje dosta otežano, iako je i ključno u mjerama zaštite prirode. Uočava se i neusklađenost pravne regulative vezano za korištenje pojedinih prirodnih dobara na ovom području, a nedostatna je prekogranična suradnja vezano za upravljanje, zaštitu i korištenje voda, te zaštitu vrijednih prirodnih područja na cjelokupnom slivnom području.

7) Klimatske promjene

Iako klimatske promjene nisu među ključnim problemima za očuvanje staništa ovog područja, dugoročno mogu dovesti do degradacije i fragmentacije pojedinih staništa posebice brdskih i planinskih područja.

8) Osjetljivost i zainteresiranost za biološku raznolikost

Događanja proteklih godina dovela su do smanjenja socijalnog standarda stanovništva, kojemu su prioriteti prvenstveno rješavanje egzistencijalnih problema i pitanja, tj. bijeg iz siromaštva. U takvim je okolnostima teško pažnju javnosti usmjeriti prema mjerama zaštite i očuvanja biološke raznolikosti.

Ukoliko se ne poduzmu mjere zaštite i očuvanja staništa, uz navedene vjerojatne razloge ugroženosti staništa, s obzirom na trendove i uočene probleme u okolnim tranzicijskim zemljama postoji mogućnost od daljnjeg ugrožavanja, degradacije i fragmentacije staništa gornjeg toka rijeke Une.

9) Urbanizacija i turizam

Sve je jače izražen trend okupljanja i koncentracije stanovništva u gradove i veća središta. Urbanizaciju prati nastajanje sve većih količina otpadnih voda koje se ispuštaju u prijamnike, što dovodi do onečišćenja površinskih i podzemnih voda te tla što za posljedicu ima pogoršanje kakvoće vode.

Područje se nalazi na turistički vrlo zanimljivom i posjećenom području. Unatoč činjenici da turisti donose određene koristi napretku i razvoju, postoji opasnost i od nepoželjnih posljedica na staništa i prirodnu faunu na zaštićenom području.

Potencijalno najugroženija staništa na području NP Una su:

- krške vode - vodena nadzemna staništa, a posebno izvori i vrela i sedrene barijere; te vodena podzemna staništa
- predplaninske i planinske livade
- šumska staništa – bukove šume i miješane šume bukve i jele

Izvori – radi se o vrlo specifičnim staništima koje karakterizira osebujna fauna vezana za specifične uvjete koji tu vladaju. Radi se o kombinaciji podzemne i nadzemne faune te isključivih stanovnika izvora

(krenobionti). Izvori su posebno ugroženi zbog potreba za pitkom vodom i često su potpuno uništeni vodozahvatima i kaptažama. Svakako bi trebalo u zakonsku regulativu unijeti zabranu svih zahvata na izvorima i bar još 500 m nizvodno.

Sedrene barijere – izuzetno osjetljiva zajednica biljnih i životinjskih vrsta, koja omogućuje stvaranje sedre. Moguća su mehanička oštećenja (rafting), a posebno je opasno organsko onečišćenje, koje može spriječiti stvaranje sedre. Sedrene barijere su posebno osjetljive na promjene hidrološkog režima, pa svakako treba spriječiti zahvate na uzvodnim dijelovima, koji bi to izazvali.

Podzemlje – nedovoljno istraženo, a cijeli prostor obiluje podzemnim objektima i drugim krškim oblicima. Vjerojatno je da podzemna staništa obiluju brojnim endemskim i reliktnim vrstama, koje bi mogle nestati i prije nego se utvrdi njihovo postojanje.

Razlozi ugroženosti i potencijalne opasnosti za vrste.

1) Fragmentacija (rascjepkanost) i smanjenje prirodnih staništa

Opstanak i ugrožavanje svojti i vrsta u najvećoj mjeri ovisi o kvaliteti i očuvanosti staništa. Mnoge vrste ovog područja su prilično osjetljive na promjene i uništavanja staništa zbog prilagodbi na specifične uvjete staništa. Zato većina razloga ugroženosti svojti dolazi kao posljedica gubitka te smanjenja prirodnih staništa, naročito gradnjom cesta, naselja i infrastrukture, te širenjem intenzivno gospodarenih poljoprivrednih površina. Na ovaj način rascjepkani prirodni ekološki sustavi ostaju izolirani poput otoka, u kojima vrste više ne mogu komunicirati s onima u srodnim područjima, te u njima dolazi do lokalnog izumiranja vrsta i vrlo brzog siromašenja biološke raznolikosti.

2) Unos stranih (alohtonih) vrsta u ekološke sustave

Namjerno ili slučajno unošenje stranih (alohtonih) vrsta u ekološki sustav ozbiljno narušava postojeću, vrlo osjetljivu ekološku ravnotežu u njemu. Alohtoni unos, na ovom području nije jače izražen što je jedan od dokaza dobre očuvanosti i kvalitete staništa te malog antropogenog utjecaja. Problem je što su strane vrste često i invazivne, te se samostalno šire na nova područja rasprostranjenosti tj. šire svoj areal. Alohtone vrste dakle predstavljaju potencijalni problem koji bi se mogao intenzivirati u budućnosti.

Unesene vrste prilagođene su drugačijim uvjetima staništa, nemaju prirodnih grabežljivaca te često potiskuju zavičajne (autohtone) vrste i vrlo brzo postaju dominantne vrste u ekološkom sustavu. Zavičajne vrste nestaju i tako se izravno smanjuje biološka raznolikost ekoloških sustava. Strane vrste u najvećoj mjeri mogu utjecati na rijetke, ugrožene i osjetljive vrste.

3) Krivolov

Krivolov je tradicionalno veliki problem na područjima sa velikim bogatstvom vrsta i očuvanosti bioloških resursa. Njegovom većem intenzitetu doprinijeli su ratna događanja i nizak standard lokalnog stanovništva. Krivolov predstavlja najveći problem za velike zvjeri, ptice grabljivice i rijetke šumske vrste (npr. tetrijeb). S obzirom na bogatstvo i kvalitetu ihtiofaune potencijalno su ugrožene i neke atraktivne vrste riba poput mladice, lipljena, pastrve i plotice. Talijanski lovci-turisti općenito imaju tendencija ka lovu ptica pjevica i ptica močvarica. Opasnost predstavlja i povećanje crnog tržišta jajima i mladim jedinkama rijetkih i endemičnih vrsta. Na udaru su najčešće ptice grabljivice, ali i druga rijetka fauna poput vodozemaca, gmazova i sisavaca.

4) Nedostatak podataka

Činjenica je da o fauni ovog kraja postoji vrlo malo sačuvanih podataka. O popisima pojedinih skupina kralješnjaka može se samo nagađati i pretpostavljati što znatno otežava mogućnost procjene ugroženosti i zaštite svojti.

5) Onečišćenje

Onečišćenje katkad, osim na sama staništa, ima direktan utjecaj na pojedine svojte. Tako pojedine osjetljive svojte mogu nestati ukoliko dođe do jačeg ili kontinuiranog onečišćenja.

6) Zakonska regulativa

BiH ima zakonsku regulativu za zaštitu vrsta kralješnjaka i ona se dalje proširuje i postrožuje. Međutim, prema dosadašnjim iskustvima i spoznajama iako je zaštita na papiru je relativno dobra, njeno stvarno provođenje na terenu i u stvarnosti gotovo da i ne postoji. U BiH ne postoje Crveni popisi kralješnjaka, nedostaje potpuna zakonska regulativa i propisi o zaštiti pojedinih svojti kralješnjaka. U takvim uvjetima svojte su nezaštićene i nema sankcija za njihovo uznemiravanje i ubijanje.

7) Klimatske promjene

U krškom području promjene klime mogu utjecati na biološku raznolikost u smislu pomicanja i promjene areala pojedinih skupina i vrsta životinja, nestanka pojedinih vrsta, promjene u kvalitativnoj i kvantitativnoj strukturi biocenoza i sl. Ove promjene najveći problem mogu donijeti za brdske i planinske vrste, alpske i dinarske elemente faune.

8) Turizam

Mnoge vrste su posebno osjetljive i ugrožene od uznemiravanja, pa čak i pogibanja uslijed povećanja turizma i popratnih aktivnosti kao što su izgradnja, cestogradnja, trgovina i sl.

Potencijalno najugroženije svojte su one vrste čije populacije su podložne fluktuacijama zbog male brojnosti, osjetljivosti na promjene staništa ili direktnog utjecaja od strane čovjeka. Među takve ugrožene svojte mogu s ubrojiti mladica, vuk, ris, medvjed. Značajne su također i vrste poput čovječje ribice, crnog daždevnjaka, velebitske gušterice, živorodne gušterice, kosca, dugonogog šišmiša, riđog šišmiša, širokouhog mračnjaka, lipljena, tetrijeba, ptica grabljivica, sova i dr.

2.3.7. Zaštitne mjere za očuvanje biološke raznolikosti gornjeg Pounja

Znanstvena istraživanja – intenzivnim i ciljanim istraživanjima, kao i mjerama monitoringa staviti naglasak na inventarizaciju faune kralješnjaka. U drugoj fazi provesti planove oporavka i upravljanja za pojedine rijetke, ugrožene i endemične vrste

Zaštita staništa - spriječiti degradacije preostalih prirodnih staništa, zaštititi i očuvati prirodna staništa ovog područja čime se štiti čitava bioraznolikost – zaštita krških vodenih sustava, očuvanje šumskih staništa, očuvanje livadnih staništa

Zaštita vrsta – akcijski planovi zaštite ugroženih, endemskih i rijetkih vrsta; Proglasiti neki oblik zaštite na području gornjeg toka rijeke Une, proširiti i povezati buduća i sadašnja zaštićena područja i na taj način pomoći stvaranju mreže zaštićenih područja

Obnavljanje (restauracija) izmijenjenih, oštećenih i uništenih staništa

Implementacija međunarodnih konvencija i sporazuma o zaštiti svojti i staništa, kao i njihovo efikasno provođenje uz financijsku pomoć, tehničku pomoć izvana i edukaciju lokalnih stručnjaka; kreirati nove liste ugroženosti vrsta, uklopiti ih u zakonsku regulativu, kao i strogo provoditi postojeće zaštitne mjere na nacionalnom, ali i regionalnom nivou.

Objektivno procijeniti i regulirati složenu problematiku lova i ribolova u blizini i u zaštićenom području, te umanjiti jaz između zaštitnih mjera i zakonskih odredbi, tj. lovnih i ribolovnih gospodarskih osnova

Povećati javnu svijest o vrijednosti krških područja i očuvanju staništa, kao i razbiti tradicionalno mišljenje da zaštita prirode i okoliša kao i zaštita bioraznolikosti direktno povlači za sobom žrtvovanje ekonomskog razvoja i stvaranja profita.

Prioriteti u inventarizaciji i monitoringu:

- istraživanja vodenih staništa, posebice krških izvora i vrela, te posebno sedrenih tvorevina
- inventarizacija šumskih staništa i karakterističnih vrsta kralješnjaka, posebno šišmiša i ptica
- inventarizacija faune brdskih i planinskih livada
- inventarizacija petrofilnih vrsta klisura, kanjona i drugih krških staništa

- inventarizacija i kartiranje špilja, te faune podzemnih krških staništa
- inventarizacija faune beskralješnjaka
- praćenje ihtiofaune, posebice endemskih, osjetljivih i rijetkih vrsta
- praćenje faune i populacija šišmiša, s naglaskom na šumske vrste, kolonije ženki s mladima i mjesta zimovanja
- monitoring stanja populacija i kretanja velikih zvijeri (vuk, ris i medvjed) na širem području, te suradnja sa susjednim zaštićenim područjima
- praćenje populacija ugroženih i rijetkih ptica kao i ornitofaune specifičnih i osjetljivih staništa – šumska ornitofauna, petrofilna ornitofauna, grabljivice, sove, djetlovke

Strategija upravljanja vezana za zaštitu biodiverziteta se može odrediti za sljedeća polja aktivnosti: očuvanje ili unaprjeđenje staništa/biotopa, strukture staništa i diverziteta staništa ili vrsta (Management Planning Toolkit, 1999). Što se tiče staništa, mogućnosti se kreću od “bez intervencije” do aktivnog upravljanja. Kod vrsta, sve navedene mogućnosti podrazumijevaju određeni nivo intervencije, od održavanja populacija do povećavanja populacije. Posljednja opcija se odnosi na invazivne vrste ili štetočine, ukoliko takve postoje na području. Mogućnosti upravljačkih strategija za staništa i vrste su opisani u sljedećoj tabeli.

Strategije upravljanja	
Staništa	Vrste
Bez intervencije	Održavanje
Ograničena intervencija	Unaprjeđivanje ili povećanje populacije
Aktivna intervencija	Ponovno uvođenje vrsta na područje Kontrola ili smanjenje broja (invazivne vrste ili štetočine)

Tablica 5. Strategije upravljanja biodiverzitetnim vrijednostima

2.4. Socio-ekonomske i kulturne karakteristike prostora u prošlosti

2.4.1. Kulturno naslijeđe

Područje nacionalnog parka je nedvojbeno nastanjeno još od prahistorije, preko antičkih vremena i srednjeg vijeka pa sve do današnjih dana. O tome svjedoče brojna arheološka nalazišta, ostaci brojnih utvrda, gradina kao i do danas postojeći srednjovjekovni gradovi. Najbrojniji su prahistorijski lokaliteti (bronzanog i željeznog doba). To su, u pravilu, visinska naselja i gradine, smještene na istaknutim geostrateškim položajima (iznad Une, kao značajne prometnice), s vizualnom komunikacijom i svakako u blizini vode. Takva su naselja imala obrambene zidine s teško pristupačnim prilaznim putovima i ulazima, tako da su relativno lako prepoznatljive i na pojedinim mjestima uočljive i danas, ako kameni materijal nije raznesen ili upotrebljen u druge svrhe. Na iste upućuju i brojni, do danas sačuvani toponimi, grad, gradina, gradac i sl. Takve utvrde su predstavljale siguran način tadašnjeg života, jer su bile sigurne, opasane debelim zidovima od potencijalnih neprijatelja.

Za prikaz mnogobrojnih nalazišta kulturnog naslijeđa iz prahistorijskog doba pogledati tablicu u Dodatku 3.

Iz nalazišta odnosno lokaliteta srednjeg vijeka, posebno se izdvajaju:

1. Grčka (Ostrovička) Crkvina

Vjerovatno kasnosrednjovjekovna crkva zapadno od Grada. Pod gomilom kamena nepravilnog pravougaonog oblika veličine 10x8 m, temelji zgrade od lomljenog kamena i vrlo tvrdog maltera, vjerovatno ostaci crkve.

2. Orašac (Orašac), Kasnosrednjovjekovni grad

Na istaknutom brdu iznad Orašačkog potoka sačuvana je okrugla kula, nešto oštećena, visine oko 12 m i dio zidova gradskog obora, orijentiranog NW-SE dužine oko 80 m. Kula je srednjovjekovna, ostali objekti iz turskog doba.

3. Rmanj (Martin Brod), Srednjovjekovni grad

Ruševine grada na ušću Unca u Unu. Gradski bedemi porušeni do temelja. Sačuvala se obla kula visoka cca 10 m kod koje su etaže odvojene svodovima. Grad je podignut krajem 14. ili početkom 15. vijeka.

4. Crkvina (Careva Luka), Očigrije, Ostaci srednjovjekovne crkve i nadgrobnih spomenici

Ostaci srednjovjekovne crkve i nadgrobnih spomenici. Ruševine crkvene građevine, među njima dvije baze stubova romaničkog stila, 12-13 v. i nekoliko stećaka u obliku ploča. Kasni srednji vijek.

Od kulturno-historijskih građevina, odnosno nacionalnih spomenika, posebno se izdvaja stari pravoslavni manastir Rmanj u Martin Brodu, sa ostacima originalnih fresaka. Kao što je već navedeno, manastir se nalazi u mjestu Martinbrodu, na zračnoj udaljenosti od: cca 43 km jugoistočno od Bihaća, 19 km zapadno od Bosanskog Petrovca i cca 24 km sjeverozapadno od Drvara, u neposrednoj blizini granice Bosne i Hercegovine sa Republikom Hrvatskom. Manastir, izgrađen cca 30 metara od lijeve obale Unca, nalazi se na udaljenosti od cca 700 m jugoistočno od ušća Unca u Unu. Plato na kojem je izgrađena manastirska crkva ima nadmorsku visinu od cca +324 m.n.v. Nije poznat tačan datum osnivanja manastira, ali se njegov postanak može datirati u kraj 15. vijeka, odnosno početak 16. vijeka. Manastir Rmanj je kroz svoju dugu i burnu historiju prošao mnoge uspone i padove, demoliranja i renoviranja, te je manastir poslije ratnih dejstava, ponovo renoviran. Manastirskom kompleksu se pristupa sa zapadne strane, sa lokalne ceste koja povezuje most preko Unca i naselje Martinbrod. Manastirski kompleks je sa istočne strane (prema ribnjaku) ograđen zidom, zidanim šljakobetonskim blokovima, visokim cca 2,00 metra, dok je sa zapadne strane, prema putu, kompleks ograđen ogradom od drvenog kolja i pletene metalne mreže. Za manastir je veoma bitno spomenuti da su ostaci manastirskih freski jedne od najstarijih pravoslavničkih freski na ovom području. U vrijeme II svjetskog rata, na Veliki četvrtak, 23. aprila 1944. godine, manastir Rmanj su bombardovali Nijemci i porušili ga do temelja. Tom prilikom uništene su dragocjene freske kojima je manastir Rmanj bio oslikan. Smatra se da su nastale krajem XV ili početkom XVI vijeka, a svakako prije 1520. godine, kada su ove krajeve osvojile Osmanlije. Prvi pisani podatak o rmanjskim freskama ostavio je Kosta Novaković u Bosansko-hercegovačkom istočniku 1894. godine. On u tekstu navodi pretpostavku da su posljednji tragovi rmanjskog živopisa pokriveni malterom oko 1878. godine. Međutim, Zdravko Kajmaković smatra da se prekrivanje rmanjskih fresaka desilo nešto ranije, 1863. godine, za vrijeme velike obnove crkve. Kajmaković navodi da su freske »u momentu malterisanja bile u veoma teškom stanju« i da su »... uglavnom nestale u teškim kataklizmama kroz koje je prošao manastir. Sačuvano je samo nešto fragmenata na prizemnim zonama, pod zemljanim nasipima formiranim podizanjem patosa u protezisu i oltarskoj konhi.

Prilikom otkopavanja srušene crkve, otkopavanja temelja crkve i čišćenja fresaka pokazalo se da su crkva i priprata bile oslikane u isto vrijeme. Ustanovljeno je da je sokl bio ukrašen okerastim nabranim draperijama koje su visile na crvenoj borduri sa kružnim alkicama. Draperija je po gornjem rubu bila ukrašena sa tri horizontalne paralelne crvene linije koje prate nabore, a ostali dijelovi su bili ukrašeni sa po tri afontirana polukruga, također crvene boje. Ovakva dekoracija tekla je čitavom dužinom sokla u naosu i priprati.

Nakon rekonstrukcije crkve, a prije posljednjih ratnih dešavanja, Zavod za zaštitu kulturno-historijskog i prirodnog naslijeđa BiH, je u crkvu postavio nekoliko fragmenata fresaka. Fragmenti fresaka su aplicirani na nosače sa malternom podlogom i potom pričvršćeni na zid crkve. U augustu 1995. godine, tokom akcije »Oluja« fragmenti fresaka su nestali. Ostala je samo jedna ploča dimenzija 35 x 35 cm na južnom zidu crkve. Na njoj su vidljivi motivi rozeta u oker, plavoj i ružičastoj boji. Rozete su naslikane na tamnijoj plavoj podlozi. U crkvi je vladičanski tron postavljen 2004. godine. Rad je Zdravka Popovića iz Banje Luke. U niši nad ulaznim vratima nalazi se mozaik sa predstavljenim sv. Nikolom. Mozaik je urađen osamdesetih godina XX vijeka. Na udaljenosti od oko 15-20 metara sjeverno od crkve izgrađena zgrada novog

manastirskog konaka. Zgrada novog konaka je zidana od opečnih blokova sa vertikalnim i horizontalnim armiranobetonskim serklažima, pokrivena je crijepom, ima podrum, prizemlje, sprat i potkrovnju etažu, a sama zgrada ima gabaritne dimenzije cca 13 x 28,50 metara. Uz južnu fasadu zgrade novog konaka, prislomljen je armiranobetonski postament, gabarita cca 4 x 4 m, za budući zvonik, koji treba imati visinu od cca 22,50 m.

Istočno od crkve, nalazi se aktivno groblje, a najstariji grobovi koji potiču iz početka 20. vijeka, locirani su na dijelu manastirske cjeline na kojoj se nalazilo istočno krilo starog manastirskog konaka.

Na istoj strani, ispod drvene nadstrešnice pokrivene salonit pločama, nalazi se čelična konstrukcija na kojoj su ovješena tri zvona. Zvona su proizvedena 2005. godine u Livnici Kremenović u Belosavcima, a osvećena 2. oktobra 2005. godine. Pored freski, potrebno je napomenuti da je sam manastir građen od sedrenih blokova, kao autentičnog materijala prisutnog na području zaštićenog područja, odnosno sedrenih nakupina u Martin Brodu. Postoje i brojni spomenici koji su na privremenoj listi Komisije za očuvanje nacionalnih spomenika, što znači da bi se i neki od njih uskoro mogli biti proglašeni Nacionalnim spomenicima na području Nacionalnog parka to su: tvrđava Havalala; Lohovska Brda - Grobljanska kapela sv. Jurja; Ostrovac - Ostrovački grad; prahistorijska gradina, srednjovjekovni i osmanski grad Ripač; ostaci starog grada I utvrda Ripač; sojeničko naselje iz srednjeg bronzanog i željeznog doba, s ostacima antičke kulture.

2.4.2. Historijska važnost prostora

Na razmatranom području budućeg NP Una do sada je utvrđeno postojanje 49 arheoloških lokaliteta, a cijelo područje sadržava tragove, ostatke ili očuvane dijelove starih predpovjesnih naseobina (naseobine kod Ripča, Hrgara, Račića, Doljana, Kulen Vakufa, Ćukova, Martin Broda), nekropola, sednjovjekovnih gradova (Sokolac, Ripački grad, Orašac, Vrnograč, Kula u Ćukovima, Prkosi, Kliševiči, Havalala, Kulen Vakuf, Ostrovica, Rmanj, Bilaj, Veliki Cvjetnić), sakralnih objekata (džamija, katoličkih i pravoslavnih crkava, kapela i manastira), te drugih građevina (česmi i šedrvana, mlinova i drugih objekata vezanih uz vodu).

Razina istraženosti svih ovih lokaliteta, a pogotovo razina njihove konzervacije i obnove, na vrlo je niskoj razini, pretežito zbog nedostatka sredstava. S time je povezana i trenutna nepristupačnost ovim lokalitetima i nemogućnost njihovog otvaranja posjetiteljima (u funkciji edukacije i turističkog razvitka), pa se može reći da cijelo ovo područje «leži» na kulturno-povjesnom blagu koje je uglavnom neistraženo i potpuno neiskorišteno.

2.4.3. Ranije korištenje prostora i zemljišta

Na razmatranom području bile su prisutne tradicionalne gospodarske djelatnosti, koje se ovdje mogu naći još i danas, ali u manjoj mjeri, što je rezultat ratnih razaranja i demografske devastacije prostora.

Poljoprivreda. Na području općine Bihać u prijeratnom razdoblju odnos obradivih površina (oranica, livada i pašnjaka) i broja stanovnika bio je ispod 0,4 ha. Nakon rata, zbog depopulacije i proširenja područja općine ovaj se odnos povećao na preko 0,5 ha/stanovniku, ali je ukupno stanje poljoprivredne proizvodnje u općini loše, budući se obrađuje tek oko 30% obradivih površina. Stočni fond se nakon rata postupno oporavljao i obnavljao, tako da su na tom području zastupljene sve prijeratne vrste domaćih životinja, ali u znatno manjem broju.

Šumarstvo. Na području općine Bihać pod šumama je bilo oko 43.000 ha, od čega je samo oko 2.500 ha bilo u privatnom, a ostalo je u društvenom vlasništvu, odnosno pod upravom državnog poduzeća. Gospodarski značaj šuma i unutar područja NP Una je mali, budući su u najvećoj mjeri na tom prostoru zastupljene izdanačke šume (panjače), koje predstavljaju određeni oblik degradiranih šuma.

Ribolov. Ribarsko - gospodarska osnova općine Bihać izrađena je 2002. godine, na temelju rezultata opsežnih terenskih istraživanja. Utvrđeno je za cijeli potez Une i Unca unutar granica općine Bihać stanje ihtiopopulacije i potrebne mjere za poboljšanje stanja, te za očuvanje i zaštitu zatečenih ribljih vrsta.

Lovstvo. Najveći dio južnog dijela područja budućeg NP Una u lovnom pogledu bio je pod upravom lovišta «Bihać- jug», koje je bilo pod upravom Unsko-sanskih šuma. Lovište je bilo devastirano i u njemu je obitavao znatno manji broj jedinki lovnih vrsta od broja koje to stanište omogućava. Sjeverni dio područja NP Una zaposjeda lovište «Bihać», površine oko 58.000 ha.

2.5. Trenutne socio-ekonomske i kulturne karakteristike prostora

2.5.1. Stanovništvo

Cijelo područje Nacionalnog parka potpada pod Unsko-sanski kanton, odnosno pod Općinu Bihać. Unsko-sanski kanton zauzima krajnje sjeverozapadno područje Bosne i Hercegovine i graniči sa južnim i jugoistočnim dijelovima Republike Hrvatske. Ukupna površina kantona iznosi 4.125 km² što čini 8,2% ukupne površine Bosne i Hercegovine. Po popisu iz 1991.godine na području Kantona ukupno je živjelo oko 350.000 stanovnika, dok po trenutnoj procjeni u Kantonu živi oko 307.000 stanovnika.

Na području Općine Bihać prema procjeni živi 61.035 stanovnika. Starosna struktura stanovništva je kako slijedi: 12% stanovništvo starije od 65 godina, 68% stanovništva je starosne dobi između 15 i 64 godina 20% stanovništva je starosne dobi do 14 godina u 2007. godini. U 2009. godini neznatno je promijenjena struktura stanovništva: 20% stanovnika Bihaća je starosne dobi do 14 godina, 69% stanovništva je u dobi između 15 i 64 godine i oko 11% stanovnika je starosne dobi preko 64 godine.

Osnovna karakteristika prostora NP Una jeste izuzetno slaba naseljenost. Cjelokupno područje Nacionalnog parka Una je od 1961. godine karakterizira smanjenje broja stanovnika. Demografska struktura značajno je promijenjena u odnosu na 1991. godinu. Promjena je nastala uslijed velike migracija stanovništva u ratnom periodu. Kad je u pitanju struktura stanovništva onda je generalno gledajući ovdje najzastupljenija starosna dob preko 45 godina, a evidentan je i stalni porast stanovništva preko 65 godina starosti⁷. Prema procjeni na području i oko Nacionalnog parka živi cca 10.000 stanovnika ili oko 44 st/km²⁸.

Razvojem turizma u ovom području očekuje se da će ovaj trend biti zaustavljen, a realno je očekivati da će turizam, stvaranjem novih radnih mjesta, biti poticaj za povratak mlađeg stanovništva na teritoriju Nacionalnog parka.

Zaposlenost. Prema podacima iz 1991. Godine, najveći broj domaćinstava koja su živjela unutar granica Nacionalnog parka bavio se poljoprivredom kao dopunskom ili osnovnom djelatnošću. Mali broj je bio zaposlen u prerađivačkoj industriji, trgovini, zanatstvu i uslužnim djelatnostima.

U periodu 2006-2008 evidentiran je porast broja zaposlenih na području Kantona. U 2009. godini broj zaposlenih je smanjen⁹. Prosječna plata na području Kantona u periodu 2006-2009 imala je pozitivan trend i u 2009. godini iznosila je 738,85 KM što je ispod prosjeka Federacije.

Stopa nezaposlenosti u području Nacionalnog parka kreće se u granicama koje su iskazane i u susjednim općinama, a iznosi oko 65%. Kad je u pitanju dohodak stanovnika Nacionalnog parka on je ispod nivoa susjednih općina jer većina stanovništva ovdje živi od socijalnih primanja, penzija i pomoći rodbine iz inozemstva. Ukupan broj nezaposlenih u 2009. godini na području Kantona iznosio je 38.849¹⁰, od čega je nešto više od 2% sa visokom stručnom spremom, a gotovo 19% sa srednjom stručnom spremom.

Danas, na području Unsko-sanskog kantona najveći broj stanovnika je zaposleno u javnom sektoru (državna uprava, obrazovanje, zdravstvo i socijalni rad, ostale javne, komunalne društvene i vlastite

⁷ Ibid

⁸ Studija izvodljivosti za zaštićeno područje NP Una, str. 4

⁹ Unsko-sanski kanton u brojkama

¹⁰ Unsko-sanski Kanton u brojkama

uslužne djelatnosti) oko 33%, zatim slijede trgovina, prerađivačka industrija, građevinarstvo i ugostiteljstvo. Prosječan broj zaposlenih u ugostiteljstvu u 2009. godini u odnosu na 2008. godinu je smanjen. Pri tome je važno napomenuti da je, prema zvaničnim statističkim podacima, broj turista u 2009. godini u odnosu na 2008. godinu smanjen.

I unutar granica Nacionalnog parka zaposleni rade uglavnom u uslužnom sektoru ugostiteljstvu, trgovini, upravi i sl. gdje je zaposleno oko 75% od ukupnog broja, a manji broj zaposlenih je u sektoru poljoprivrede, šumarstva i industrije.

Preporuke za razvoj lokalnih zajednica unutar Nacionalnog parka. Velika krajobrazna raznolikost koja na malom prostoru ujedinjuje obilje slatke vode i brdovito-planinski kraj, bogatu povijest obilježenu i sukobima i suživotom različitih naroda i kultura, te nedavno ratno razdoblje koje je ostavilo trag i na demografski sliku područja, uzrok su posebnosti karaktera i načina života ljudi koji obitavaju u široj okolini Une. Iako s različitim polaznim stajalištem, lokalno stanovništvo generalno pokazuje izrazit interes za problematiku korištenja prostora Nacionalnog parka, što predstavlja potencijal za suradnju na zajedničkim projektima u budućnosti, ali također nameće i niz problema čije rješavanje uvjetuje upravljačke aktivnosti Parka i razvojne mogućnosti područja. Zajednički naponi Parka i lokalne zajednice oko konačnog definiranja načina upravljanja NP ostvarit će primarne uvjete za daljnju suradnju.

Razni oblici proizvodnje hrane (ratarstvo, stočarstvo, ribnjačarstvo) jedan su od glavnih oblika korištenja prostora u Parku. Velik broj akcija Parka bit će usmjeren na poticanje integrirane biljne proizvodnje i tradicionalnog stočarstva kao idealnog kompromisa između ciljeva zaštite prirode i potreba lokalnih poljoprivrednika. Park po ovim pitanjima može imati savjetodavnu ulogu i djelovati kao posrednik između pojedinačnih poljoprivrednika i relevantnih institucija, u cilju ostvarenja poticaja te nadoknade potencijalne štete od zaštićenih vrsta životinja. Također, očekuje se suradnja s lokalnom zajednicom u razvoju i provedbi zajedničkih projekata s ciljem obnove tradicionalnih načina poljoprivrede te stvaranja prepoznatljivog identiteta lokalnih proizvoda i njihovog plasmana na tržište. Ovakav smjer poljoprivredne proizvodnje osnova je za razvoj ruralnog turizma. Dio područja Parka potpuno je neiskorišten u smislu razvoja turizma, a postoje veliki potencijali i očekivanja. Za sada su inicijative uspostavljanja nekog oblika turističke ponude u NP (štandovi s domaćim proizvodima, seoska imanja) pojedinačne, sporadične, nedovoljno organizirane i bez potrebne dokumentacije, što onemogućuje ozbiljnije bavljenje turizmom i ugostiteljstvom. Stvaranjem osnove za razvoj ruralnog turizma, pružanjem logistike i edukacijom zainteresiranih stanovnika te posljedičnim povećanjem zaposlenosti Park može i treba doprinosti povećanju prihoda i poboljšanju kvalitete života lokalnog stanovništva. Velik je interes lokalnog stanovništva i za korištenje ribljeg fonda. Sukladno postojećom zakonu, izlov ribe je na području Parka dopušten samo u obliku športsko-rekreacijskog ribolova. Na širem području postoji nekolicina športsko-ribolovnih društava i s kojima Park mora ostvariti dobru suradnju. Održavanjem ove suradnje Park će i dalje poticati prihvatljivi oblik ribolova, a članovi društava mogu najučinkovitije lobirati protiv ilegalnih oblika ribolova. Park će usavršavati načine da izađe u susret lokalnim korisnicima, kako u kontekstu športskog ribolova, tako i po pitanju ulaznica i korištenja infrastrukture i cjelokupne ponude Parka. Na ovaj način se kod lokalnog stanovništva njeguje lokalni ponos i osjećaj pripadanja užem krugu koje na području Parka ima veće povlastice ali i veću odgovornost za zaštitu njegovih vrijednosti.

Lokalno stanovništvo nije zadovoljno dosadašnjom količinom informacija o aktivnostima na uspostavi Parka i Javnog preduzeća, te tako niti o mogućnostima za lokalne korisnike. Iako će ovaj problem biti riješen tek po preseljenju ureda ustanove unutar Parka, gdje će djelatnici biti svakodnevno na raspolaganju za pružanje informacija, već sada potrebno je pojačati protok informacija putem lokalnih glasila, ciljanih letaka i brošura (vezanih uz konkretne projekte i otvaranje mogućnosti za lokalno stanovništvo), organizacije sastanaka ili okruglih stolova, otvorenih dana Parka, oglašavanja u lokalnim novinama i na radio-stanicama i slično. Informiranje i suradnja sa pojedincima porijeklom iz lokalne zajednice raseljenima diljem BiH i svijeta, koji gaje ljubav prema zavičaju, može biti vrijedan kanal prijenosa pozitivnih informacija kako prema ostatku lokalnog stanovništva, tako i prema potencijalnim posjetiteljima i ljubiteljima područja.

2.5.2. Interesne grupe

Izrada Plana upravljanja koji će omogućiti zaštitu vrijednosti ovog područja i istovremeno omogućiti razvoj lokalnih zajednica zahtjeva visok stepen učešća interesnih skupina u cjelokupnom procesu izrade Plana upravljanja. U početnoj fazi izrade Plana upravljanja izvršena je identifikacija sljedećih skupina:

Interesne grupe – pojedinci ili institucije koje mogu, direktno ili indirektno, pozitivno ili negativno utjecati ili biti pogođeni utjecajem samog projekta.

Korisnici - svi oni koji će imati na bilo koji način određene koristi od implementacije zaštite. Razlika se može napraviti između:

Ciljane grupe - grupe ili pojedinci koji će na direktan način odmah ostvariti koristi od implementacije ovog projekta,

Krajnji korisnici - grupe ili pojedinci koji će na direktni ili indirektni način ostvariti dugoročnu korist od projekta i to na nivou društva ili sektora,

Partneri projekta – oni koji će implementirati projekt zaštite, a to mogu biti pojedinci ili grupe koje su također i ciljane grupe ili krajnji dobitnici.

Metode za analizu utjecaja identificiranih interesnih skupina koje su korištene su: matrica za analizu interesnih grupa, SWOT analiza, Venn dijagram i Spider dijagram.

Proces učešća interesnih skupina definisan je sljedećim grafičkim prikazom:

Slika 7. Proces uključenja interesnih skupina

Lista identificiranih interesnih skupina nalazi se u Dodatku 4.

Državne/entitetske vlade. Entitetska vlada FBiH, Federalno ministarstvo okoliša i turizma i Federalno ministarstvo prostornog uređenja su ključne interesne grupe na nivou entiteta. Način njihovog učešća je detaljno opisan Zakonom o Nacionalnom parku Una.

Federalno ministarstvo okoliša i turizma je odgovorno za uspostavljanje Javnog preduzeća Nacionalnog parka Una. Ministar okoliša i turizma je dužan, u roku od jedne godine od stupanja na snagu Zakona o Nacionalnom parku Una, donijeti provedbeni propis o načinu raspodjele subvencija te provedbeni propis kojim će se detaljno urediti ovlasti, ustrojstvo i način rada nadzorničke službe zaštite prirode iz spomenutog Zakona. U budućnosti će potvrđivati godišnje programe rada Javnog preduzeća. Federalno ministarstvo okoliša i turizma je dužno da, u roku od jedne godine od stupanja na snagu pomenutog Zakona na području Nacionalnoga parka, odredi vodozaštitna područja s uvjetima njihova korištenja u smislu mjera zaštite, zabrana i ograničenja na tim područjima.

Vlada Federacije ima osnivačka prava u Javnome poduzeću, u ime Federacije Bosne i Hercegovine. Plan upravljanja, po Zakonu o Nacionalnom parku Una, donosi Vlada. Za obavljanje djelatnosti Javno preduzeće dobiva sredstva, između ostalog, iz proračuna Federacije. Vlada je dužna da, u roku od najkasnije šest mjeseci od stupanja na snagu Zakona o Nacionalnom parku Una, donese provedbeni propis kojim će se detaljno urediti sudjelovanje odgovarajućih službi sektora javnih djelatnosti u izravnome nadzoru na području Nacionalnoga parka iz Zakona o NP Una. Ovim zakonom definisano je i da će Vlada u roku od najkasnije jedne godine od stupanja na snagu pomenutog Zakona na području Nacionalnoga parka odrediti lovna područja (lovišta) s uvjetima njihova korištenja. Detaljne granice Nacionalnoga parka, kao i zone zaštite, će biti precizirane prostornim planom posebnih obilježja od značaja za Federaciju BiH, za čiju je izradu zaduženo Federalno ministarstvo prostornog uređenja.

Kantonalne i lokalne vlade. Nacionalni park je od iznimne važnosti za lokalne zajednice. Općina Bihać uložila je dosta napora u proceduri za proglašenje nacionalnog parka. Općina aktivno učestvuje u promovisanju i zaštiti nacionalnog parka. U prethodnom periodu je imala aktivan pristup u iznalaženju sredstava za finansiranje razvoja nacionalnog parka. Predstavnici lokalne i kantonalne vlade uveliko mogu doprinijeti razvoju nacionalnog parka i implementaciji Plana upravljanja kroz povoljne kreditne aranžmane i poticajne mjere za razvoj održivih praksi u nacionalnom parku.

Lokalna zajednica. Stanovništvo unutar granica nacionalnog parka je optimistično u pogledu utjecaja nacionalnog parka na razvoj lokalnih zajednica. Razvoj nacionalnog parka uveliko će doprinijeti povećanju kvaliteta života stanovnika kroz poboljšanje infrastrukture, povećanje zaposlenosti i prihoda koje mogu ostvariti. Stanovništvo nacionalnog parka nema jasnu viziju na koji način se mogu uključiti i doprinijeti razvoju lokalnih zajednica. Plan upravljanja treba da omogući aktivno učešće lokalne zajednice u implementaciji. Ispunjenje ciljeva definisanih Planom upravljanja u velikoj mjeri zavisi od stepena uključenosti lokalnog stanovništva. Povećanje broja stanovnika i promjena strukture stanovništva se može očekivati ukoliko se ostvari razvoj turizma, ekološkog uzgoja hrane, ugostiteljstva i/ili drugih djelatnosti. Važno je predvidjeti negativne efekte razvoja turizma na lokalno stanovništvo u dugom roku.

Nevladine organizacije. Na području Nacionalnog parka djeluje nekoliko ekoloških organizacija i centara, kao što su Unski smaragdi, Japodi, Eko mreža, Una-Flora-Fauna, Ekološka koalicija Unskog sliva (EKUS), Regionalni ekološki informativno-akcioni centar itd. Mnoge od aktivnosti povezane sa zaštićenim područjima i učešćem javnosti po pitanju zaštićenih područja, mogu biti implementirane od strane okolišnih i socioloških NVO-a i njihovih mreža. Lovačka i ribolovačka udruženja mogu dati značajan doprinos svojim znanjem iz pojedinih oblasti. Za nevladine organizacije je poželjno organizovati obuke u oblasti bazičnih vještina koje se odnose na projekt menadžment i provedbe projekata. Planom učešća interesnih skupina koji je potrebno izraditi, naročito je važno definisati mogućnosti uključenja nevladinih organizacija u proces implementacije Plana upravljanja.

Razvojne agencije. Razvojne agencije koje postoje na ovom području do sada su doprinosile lokalnom razvoju i stvaranju boljeg poslovnog okruženja. U saradnji sa predstavnicima lokalne vlasti i predstavnicima međunarodnih agencija i donatora, razvojne agencije mogu značajno doprinijeti implementaciji Plana upravljanja i stvaranju funkcionalnog nacionalnog parka. Razvojna agencija PLOD je u prethodnom periodu implementirao značajne razvojne projekte na ovom području.

Istraživačka zajednica. Univerzitet Bihać može doprinijeti razvoju nacionalnog parka kroz obezbjeđenje visokokvalificiranog kadra koji će doprinijeti uspostavi funkcionalnog zaštićenog područja. Uz to, razvoj nacionalnog parka će doprinijeti povećanju znanja se mogu iskoristiti za razvoj zaštićenih područja,

harmonizaciju različitih upotreba zemljišta i određivanje ciljeva upravljanja u skladu sa okolišnim, ekonomskim i sociološkim komponentama upravljanja, kao i za evaluaciju i monitoring.

Privatni sektor. Razvoj nacionalnog parka prilika je za razvoj privatnog sektora na ovom području. Na području Općine Bihać evidentan je porast broja malih i srednjih preduzeća. Privatni sektor treba da bude pokretač razvoja privredne aktivnosti. Ipak, privatni sektor treba da svoje aktivnosti u potpunosti uskladi sa principima upravljanja nacionalnim parkom. Potrebno je ostvariti jaku saradnju Javnog preduzeća i privatnog sektora.

2.5.3. Trenutno korištenje prostora

Na prostorima naseljenih mjesta koja su cjelovito ili djelomično u sklopu obuhvata Nacionalnog parka Una (uključujući zone obuhvaćene Nacrtom prostorne osnove), evidentirane su površine na kojima se nalaze stambeni i pomoćni (gospodarski) objekti. To su brojne sitne formacije veoma disperzno razmještene u prostoru.

Namjena	Naziv	Površina u ha	Površina u %
Poljoprivredno	Poljoprivredno zem.	10.510,72	30,2
Šumske i šumsko zem.	Šumske i šumsko zem.	22.451,48	64,6
Građevinsko zemljište	Stanovanje	302,64	0,9
	Privreda	9,08	0,0
	Vodne površine	312,83	0,9
	Saobraćajnice	68,73	0,2
Neplodno	Eksploatacione i istražne površine	19,64	0,0
	Deponije	5,14	0,0
	VIII kategorija goleti i kamenjari	1.089,68	3,1
UKUPNO		34.770,00	100

Tablica 6. Namjena površina

Na području Nacionalnog parka Una evidentirano je 1.044 građevinski angažovanih formata ukupne površine 302,64 hektara ili 0,9% ukupne površine. Aktivno nastanjene površine iznose 75,51 hektara, odnosno 24,9 % od ukupno evidentiranih 302,64 hektara. Broj objekata koji je utvrđen na kartama i satelitskim snimcima a koji se nalaze na građevinskim formatima je 4.289 ukupno, pri tome su evidentirani stambeni i pomoćni objekti. Broj stambenih objekata je 1.983 odnosno 46 % od ukupno 4.289 objekata, od čega je 495 aktivno nastanjenih objekata, u kojem je u prosjeku smješteno 3,1 korisnika. Prema procjeni nenastanjeno je 1.488 objekata.

Na razmatranom području prevladavaju šumske površine 64,6%, zatim slijedi poljoprivredno zemljište 30,2% ukupne površine. Struktura korištenja poljoprivrednih površina ukazuje na „prirodni“ način korištenja, u kojemu visoku zastupljenost imaju livade, pašnjaci i neplodno tlo. Prirodni način korištenja karakterističan je za više od tri četvrtine prostora. Shodno tome, može se reći da je to gotovo idealan odnos za potrebe održanja biološke raznovrsnosti, pitomog i dopadnog krajobraza i održivog gospodarenja na ovom prostoru.

Gospodarenja vodama sliva Une. Nedovoljnu sigurnost obrane od poplava Une na razmatranom prostoru budućeg NP Una imaju područje Kulen Vakufa (ovisno o veličini vodnog vala plavi se između 230 i 250 ha zemljišta, ali i područje nizvodno od Ripča (plavi se dio Pokojskog polja između Ripča i ušća Klokota, površine oko 1.500 ha). Ovo se područje čak ocjenjuje područjem na razini BiH s najvećim rizikom od poplava.

Nedovoljan proticajni kapacitet i izuzetno mali podužni pad korita rijeke Une imaju za posljedicu česta plavljenja okolnog terena pri nailasku većih voda. Plavljenju doprinose, u značajnoj mjeri, sedreni pragovi. Naime ovi pragovi predstavljaju male brane u koritu koje stvaraju uspor na uzvodnim dionicama vodotoka.

Prva koncepcija korištenja vodnih snaga na slivu rijeke Une, koja je obuhvatila i izvor Une i rijeke Unac i Sanu (1956.) predviđela je na području razmatranja NP Una, te na uzvodnom području (izvora Une i na Uncu) izgradnju ukupno osam hidroelektrana.

Mogućnosti budućeg korištenja tala. Na temelju analize prirodnih uvjeta koji određuju smjer i intenzitet procesa pedogeneze, zatim stanja i osobina tala, načina njihova korištenja, prvenstveno u poljoprivredi, očito je da su tla na razmatranom području jako raznovrsna u pogledu svih osobina. To ih čini vrlo povoljnim za održavanje prirodne vegetacije i visokog stepena biološke raznolikosti.

Zatečeno gospodarenje tlima ovoga područja u poljoprivredi i šumarstvu temelji se na prilagodbi prirodnim prilikama, tako da nisu registrirani agresivni postupci karakteristični za savremeno korištenje tala.

Sukladno tome buduće korištenje treba ponajprije biti usmjereno održavanju i unapređivanju svih opisanih uloga tla. Na prvom mjestu ipak je najvažnija uloga tla – proizvodnja organske tvari u poljoprivredi i šumarstvu. U budućem korištenju tala treba najprije nedvojbeno jasno razlučiti poljoprivredni od šumskog prostora, a marginalne površine, kao potencijalna žarišta erozije prepustiti šumi. U poljoprivredi se valja pridržavati usmjerenja na stočarstvo, i to uzgoj krupne i sitne stoke, dakle goveda, ovaca i koza. U tom uzgoju maksimalno se treba opredijeliti za uzgoj na otvorenom prostoru i u tom smislu posebnu pozornost treba posvetiti podizanju, njezi i održavanju pašnjaka, a za dio godine sa stajskim držanjem osigurati visokokvalitetnu krmu, dio s oranica a dio s livada. U uzgoju bilja valja se opredijeliti najprije za krmne kulture, koje s jedne strane osiguravaju proizvodnju stajskog gnoja, a s druge imaju visoku plodorednu vrijednost. Vrlo je važno u proizvodnju uključiti industrijske kulture i povrće, kao tržišno zanimljive proizvode. U gospodarenju tlom u uzgoju bilja na kiselim tlima u stalnu praksu valja uvesti kalcifikaciju.

2.5.4. Infrastruktura

Razvijenost infrastrukture osnovni je pokazatelj razvijenosti određenog područja, a pri tome se najčešće misli na stanje prometnica (ceste, željezničke pruge, aerodrom, plovni putevi) i javni prijevoz, energetske mreže, telekomunikacijske mreže (poštanska mreža, telefonska mreža, mobilna mreža, kabelska TV mreža, radio i TV mreža), te komunalne infrastrukture (vodoopskrba, odvodnja otpadnih voda, zbrinjavanje otpada). U ovom dokumentu izvršena je analiza postojeće infrastrukture s ciljem procjene potrebnih ulaganja kao preduslova za povećanje atraktivnosti ovog prostora. Uz to, infrastruktura ima ključnu ulogu u očuvanju i zaštiti unutar granica Nacionalnog parka.

Prometna infrastruktura ne prati mogućnosti i prilike koje tom području otvara njegov povoljan geoprometni položaj. Uz relativno loše stanje zatečene prometne infrastrukture problem dodatno potencira i nova pozicija ove regije u odnosu na državne granice i u odnosu na nove prometne strategije kako Bosne i Hercegovine, tako i Republike Hrvatske¹¹.

Prema urbanom obilježju analizirano područje spada u prostor sa niskim stepenom urbanizacije, što govori da ovaj prostor ni ranije nije bio značajno ekonomski razvijen¹². Generalno, infrastruktura na ovom području vrlo je slabo razvijena. Osim prometnica (ceste i Unska pruga), koje je međutim potrebno obnoviti i modernizirati, unekoliko je u zadovoljavajućem stanju, i to samo u središnjem dijelu područja i samo za trenutne potrebe lokalnog stanovništva, jedino elektro i telefonska mreža, te dijelom vodoopskrbna mreža. Nepostojanje sustava odvodnje i pročišćavanja otpadnih voda naselja, kao i samo djelomično riješeno prikupljanje i zbrinjavanje otpada, uz minska su polja glavni problemi vezani uz onečišćenja ovog područja¹³.

¹¹Studija izvodljivosti za Nacionalni park Una

¹² Prostorni plan područja posebnih obilježja od značaja za Federaciju BiH "Sliv rijeke Une"

¹³ Studija izvodljivosti za Nacionalni park Una

2.5.5. Privreda (poljoprivreda, šumarstvo, turizam)

Dostignuti nivo privrednog razvoja analiziranog područja je ispod nivoa iz 1991. godine kada je društveni proizvod na općini Bihać po stanovniku iznosio 2.200 \$. Stopa zaposlenosti stanovništva na općini Bihać iznosila je oko 24 % na cijelom tadašnjem području koje je u granicama sadašnjeg Kantona¹⁴.

Područje je i u gospodarskom smislu zapušteno i slabo korišteno. Šumske površine uglavnom su pod šumama slabe kvalitete i niske gospodarske vrijednosti, lovstvo se kao organizirana djelatnost tek postupno vraća na južni dio prostora NP, a poljoprivreda je uglavnom ekstenzivna i orjentirana na «golo preživljavanje». Jedine perspektivnije aktivnosti vezane su uz vode, tako da se uz ribnjak kod Martin Broda sve više razvija i sportski ribolov, a najveće prihode donose sportske aktivnosti na vodi («rafting», kanu i kajak). Ostale gospodarske aktivnosti na tom području vezane su uglavnom uz korištenje rudnog blaga (rudnik gipsa kod Kulen Vakufa, istražno polje za kamenolom dolomita kod Paleža) i voda (punionica vode u Kulen Vakufu i već navedeni ribnjak u Martin Brodu), a osim narušavanja krajobraza nemaju značajnijih utjecaja na okoliš¹⁵.

Poljoprivredna aktivnost značajan je izvor prihoda za stanovnike ovog područja. Prosječan broj zaposlenih u okviru poljoprivrede, lova i šumarstva ima pozitivan trend. Industrijska proizvodnja na području kantona je smanjena u 2009. godini, kako pokazuje indeks industrijske proizvodnje¹⁶. U okviru prerađivačke industrije jedino je povećana proizvodnja tekstila. Ukupan promet u ugostiteljstvu smanjen je u 2009. godini u odnosu na 2008. godinu¹⁷.

Strateškim planom razvoja Općine Bihać strateški razvoj ovog područja bazira se na razvoju poljoprivrede, eksploatacije mineralnih sirovina, poduzetništvu i turizmu.

Nova ulaganja u privredu su skromna, posebno u proizvodne pogone. U 2009. godini najviše registriranih privrednih subjekata je u oblasti trgovine, prerađivačke djelatnosti i ostalih javnih, komunalnih i ostalih uslužnih djelatnosti¹⁸.

Poljoprivredna aktivnost. Općina Bihać raspolaže sa 27.281 ha poljoprivrednog zemljišta (njive 12.313 ha, voćnjaci 483 ha, livade 8.806 ha i pašnjaci 5.679 ha). Poljoprivredno zemljište u dolini rijeke Une, kao i u nizinskim predjelima općine, pogoduje razvoju povrtlarske proizvodnje i proizvodnje u zatvorenom prostoru, a u višim predjelima razvoju stočarstva. Ratarska proizvodnja postiže zavidne rezultate u proizvodnji sjemenskog i merkantilnog krompira, te sjemenske pšenice i raži. Značajna je proizvodnja pivarskog ječma.

ZZ „Ostrovica“ – (zemljoradnička zadruga sa sjedištem u Kulen Vakufu) kao koncesionar raspolaže sa 436 ha poljoprivrednih površina, od toga je po strukturi 134 ha voćnjaka, 226 ha pašnjaka i 76 ha livade.

Stočarstvo – govedarska proizvodnja je jedna od najvažnijih grana ukupne poljoprivredne proizvodnje na području općine. Upisano je 1.746 imanja koja se bave uzgojem goveda i kojima je izdat certifikat registracije imanja, a procijenjeni broj goveda je 4.300¹⁹. Povećanju obima govedarske proizvodnje i uključenosti ljudi u poljoprivrednu proizvodnju značajno je doprinijelo ulaganje stranog kapitala u Meggle Mljekara d.o.o. Bihać, kompaniju za otkup, preradu i proizvodnju mlijeka i mliječnih proizvoda. U 2008. godini potpisan je ugovor o stvaranju zajedničkog revolving fonda za poticaje u stočarstvu od strane Općine Bihać i Mljekare „Meggle“. Obje strane u fond ulažu po stotinu hiljada KM, a taj iznos će se svake godine uvećavati.

Općina Bihać ima povoljne uvjete i dugu tradiciju u uzgoju pčela, proizvodnji meda i drugih pčelinjih proizvoda. Pravo na novčane poticaje, godišnje u prosjeku ostvari cca 55 pčelara te je poticajima za

¹⁴ Prostorni plan područja posebnih obilježja od značaja za Federaciju BiH“Sliv rijeke Une”

¹⁵ Studija izvodljivosti za Nacionalni park Una

¹⁶ Unsko-sanski kanton u brojkama

¹⁷ Ibid

¹⁸ Ibid

¹⁹ Ibid

držanje pčelinjih društava u intervalu od 1996. do 2009. godine broj košnica povećan sa 1.800 na 6.500²⁰. Pčelari su povezani u Udruženje pčelara sa 149 članova, finansijski su podržani od Općine Bihać, a u posljednje dvije godine podržano je i održavanje Sajma pčelarstva i pčelarske opreme.

Značajno mjesto u okviru primarne poljoprivredne proizvodnje na području općine Bihać zauzima proizvodnja konzumne ribe i riblje mlađi. Ovom djelatnošću bavi se d.o.o. RIZ "Krajina" Bihać sa površinom instaliranih kapaciteta – ribnjaka od 22.500m² i proizvodnjom od 500 t konzumne ribe i 1.700.000 komada mlađi lipljena i potočne pastrmke u 2008. godini²¹. Trenutna proizvodnja konzumne ribe u ribnjaku „Riz-Krajina“ Martin Brod iznosi 360 tona godišnje od čega se 30% izvozi u Njemačku. Pogon zapošljava 21 radnika sa prosječnim mjesečnim ličnim dohodkom od 650,00 KM. Proizvođač koristi vode rijeke Unca na šta posjeduje vodoprivrednu saglasnost na korištenje 6 m³/s vode.

U okviru projekta Svjetske banke "Poljoprivreda i ruralni razvoj" (ARDP), pored ostalog, predviđena je i uspostava registara poljoprivrednih gazdinstava i klijenata, te osmišljen sistem registracije prema zahtjevima EU s ciljem usklađivanja na području cijele BiH, a radi kvalitetnog praćenja, nadzora i izvještavanja na državnoj razini.

Iskorištavanje prirodnih sirovina. Na području u obuhvatu Nacionalnog parka Una utvrđena su ležišta gipsa, građevinskog kamena i sulfatnih mineralnih voda. Nalazišta kvalitetnog gipsa su istražena na lokalitetima Breščić i Rajnovac, a na ostalim lokalitetima su izvršena istraživanja sa procjenama zaliha pojedinih lokaliteta čime je utvrđeno da je najveće nalazište u zoni od Orašca na sjeveru od Kulen Vakufa. Zalihe građevinskog kamena utvrđene su na lokalitetu Palež, a nalazišta sulfatne mineralne vode na lokalitetu Ćukovi – Orašac gdje su utvrđena tri lokaliteta:

1. Izvor Bile vode,
2. Izvor Jezero na početku sela Ćukovi i
3. Izvor Perinovac uz selo Orašac.

Za eksploataciju ovih sirovina potrebna je izrada odgovarajućeg programa i detaljniji istraživački radova.

Punionica vode „Green Water“ u Kulen Vakufu trenutno nije u pogonu zbog pribavljanja dozvole za rad. Punionica ima koncesiju na 20 godina za zahvat vode na izvoru Ostrovica do kapaciteta 10 l/s. U probnom pogonu radila je sa 1 l/s i mogućim punjenjem 30 mil. litara vode godišnje. Broj zaposlenih bio je 10 radnika. Tehnološka rješenja i vrsta proizvoda nisu prijatna okolišu ali izgled objekta i potreba za uvođenje prometa teških transportera stvaraju problem zaštite okoliša.

Ukupna površina šuma na području općine Bihać iznosi 52.600 ha većinom u državnom vlasništvu. Godišnja proizvodnja šumskih drvnih sortimenata iznosi cca 101.000 m³ i to drvo četinara 21.445 m³, a drvo lišćara 79.741 m³²². Drvna industrija ne koristi resursnu bazu na adekvatan način, uglavnom se vrši primarnu obradu drveta.

Turizam. Općina Bihać već raspolaže sa 6 hotela, 182 sobe sa 343 ležaja i 15 apartmana²³. Broj raspoloživih ležaja se povećavao od 2006. godine, i u 2009. godini je iznosio 1015²⁴. Promet ugostiteljstvu imao je pozitivan trend u periodu 2005-2008. U 2009. ukupan promet u ugostiteljstvu smanjen je u odnosu na prethodnu godinu. Najveći broj turista je iz Hrvatske i Italije, zatim iz Slovenije, Njemačke, Srbije i Crne Gore²⁵. U Općini Bihać postoji pet hotela, dva motela i više smještajnih kapaciteta definisanih kao prenoćišta. Unsko-sanski kanton raspolaže sa ukupno 1.015 raspoloživih ležaja. Pet privatnih agencija iz bližeg okruženja, bavi se organizovanjem raftinga, obukom i vožnjom kajaka i kanua. Usluge smještaja pružaju tri kampa u Bihaći i jedan u Kulen Vakufu. Kampovi pružaju usluge smještaja, ishrane te

²⁰ Ibid

²¹ Ibid

²² Profil Općine Bihać za investitore

²³ Profil Općine Bihać za investitore

²⁴ Unsko-sanski Kanton u brojkama

²⁵ Unsko-sanski Kanton u brojkama

omogućavaju rekreativne aktivnosti (vožnja biciklom, bavljenje tenisom, stonim tenisom, rekreativno planinarenje i sl.)

Na prostoru Nacionalnog parka egzistirala su dva lovišta kojima su gospodarila dva lovačka društva (LD „Tetrijev“ i LD „Ljutoć“), ali je došlo do njihovog spajanja i sada je cijelo područje jedno lovište. Organizovan je i rad ribolonog društva „Una“ koje gazduje ribolovnim revirom na Uncu.

U bližem okruženju, gradu Bihaću, Bosanskom Petrovacu i Drvaru postoje smještajni kapaciteti u hotelima, motelima, pansionima i prenoćistima od cca 511 ležaja. Tome treba pridodati moguće smještajne kapacitete kampova koji pružaju smještaj za cca 750 kreveta.

Od ukupnog broja turista koji su posjetili Unsko-sanski Kanton, njih 15.023, najveći broj njih odsjeo je u hotlima, zatim slijede domaćinstva. Pri tome, više od 70% je domaćih turista²⁶. Ne postoji evidencija posjetitelja Nacionalnog parka Una. Sistem evidencije posjeta treba da bilježi posjete, profile posjetitelja i njihovo zadovoljstvo doživljenim i potrebno ga je uspostaviti u ranoj fazi.

Master plan razvoja turizma izrađen je u maju 2009. godine. Cilj Master plana razvoja turizma bio stvoriti efektivan i sveobuhvatan plan razvoja turizma u Nacionalnom parku, uz zaštitu prirodnih bogatstava. Sastavni je dio budućeg Plana upravljanja zaštićenim područjem Nacionalnog parka Una. Master planom definisane su smjernice za granice dozvoljenih promjena i mjere ublažavanja negativnih utjecaja. Smjernice prate predložene pojedinačne turističke aktivnosti, te posljedice koje te aktivnosti mogu ostaviti na okoliš. Master planom definisane su mjere ublažavanja i sprječavanja negativnih utjecaja tih aktivnosti. Master plan definiše 12 ciljeva master plana, te aktivnosti i finansijska sredstva potrebna da se aktivnosti implementiraju, uz predviđenu dinamiku implementacije. Izrađeni plan aktivnosti prati tri predložena scenarija razvoja i ulaganja u turizam. Master plan je izrađen za period deset godina.

Zatečena privredna djelatnost čiji je opstanak upitan u zaštićenom prostoru Nacionalnog parka Una su rudnik gipsa kod Kulen Vakufa, ribnjak kod Martin Broda, punionica vode u Kulen Vakufu i drvoprerađivački pogoni u Čukovima. Većina ovih pogona se nalaze na rubnim područjima naselja i njihov uticaj na okoliš trenutno nije evidentan. Neka ulaganja nisu još ostvarena jer su upitna kao što je mogućnost otvaranja kamenoloma dolomita na lokalitetu Palež i proširenje ribnjaka u Martin Brodu, a otvaranje rudnika gipsa i industrije gipsanih ploča planira se na rubnom dijelu uz naselje Orašac sa firmom La Farge iz Francuske.

Strateškim planom razvoja Općine Bihać predviđeno je ulaganje u razvoj sektora malih i srednjih preduzeća kao pokretača ukupnog razvoja ovog područja. S tim u vezi, Plod centar Bihać uz podršku Delegacije Evropske komisije u BiH zajedno sa Privrednom komorom USK i Ambasodom Kraljevine Holandije realizirali su program podrške malim i srednjim poduzećima²⁷.

U razdoblju od 2000-te godine evidentna je pojava registriranja malih preduzeća sa malim brojem zaposlenih, najčešće 5-10 zaposlenih. Na analiziranom području 2008. godine aktivno je 52 privreda društava i drugih subjekata u okviru čega je 14 pravnih lica i 38 fizičkih lica koja obavljaju razne djelatnosti²⁸.

Zahvati i mjere za održivi razvoj. Potencijali održivog razvoja područja Nacionalnog parka Una leže, prije svega, u razvoju održivog turizma. Kako bi se identificirale smjernice razvoja turizma na području Nacionalnog parka, Master plan razvoja turizma je procijenio trenutno stanje turističke ponude na području. Na osnovu procjene stanja na terenu, turističke aktivnosti su planirane u skladu sa potencijalima i zonama zaštite. Održivi turizam služi kao pokretač ostalih aktivnosti, identifikovanih kao poželjnih za razvoj područja u Studiji izvodljivosti (Elektroprojekt, 2005). Unutar Nacionalnog parka Una prostor se tradicionalno koristi za djelatnosti poput poljoprivrede, šumarstva, ribarstva i lova. Ove djelatnosti je moguće, uz neznatna ulaganja, te uz edukaciju lokalnog stanovništva, transformirati u djelatnosti koje bi se iznimno dobro uklapale u koncepciju zaštite prirodnih vrijednosti Une i Unca. Promjena načina sadašnje

²⁶ Unsko-sanski Kanton u brojkama

²⁷ http://www.pkusk.com/index.php?option=com_docman&task=cat_view&gid=71&Itemid=73

²⁸ Prostorni plan područja posebnih obilježja od značaja za Federaciju BiH "Sliv rijeke Une"

poljoprivredne proizvodnje iz tradicionalne u održivu i ekološku pri tome ima najveću perspektivu, i predstavlja novu mogućnost za razvoj promatranog područja, uz uvjet uspostave takve organizacije koja će edukacijom, financijskom potporom, marketingom i drugim aktivnostima pomoći ostvarenju cilja. U načelu, poljoprivreda je najzastupljenija djelatnost (ekstenzivna biljna proizvodnja i stočarstvo), zatim slijedi šumarstvo, te u manjoj mjeri, najčešće kao dopunske djelatnosti, lov i ribolov.

Razvoj šumarstva traži dugoročna ulaganja, bilo u okviru postojeće organizacije «Unsko-sanskih šuma», bilo u okviru organizacije samog NP Una. Razvoj ribarstva već je na određeni način zacrtan i dokazano je da je kao takav dugoročno održiv, ali je potrebno utvrditi zakonske i provedbene mogućnosti uklapanja zatečene strategije razvoja u koncepciju zaštite prostora. Razvoj lovstva također je prema zatečenim koncepcijama dugoročno održiva djelatnost, ali je također, kao i u slučaju razvoja ribarstva, potrebno utvrditi zakonske i provedbene mogućnosti uklapanja te djelatnosti u koncepciju zaštite prostora.

U pogledu na razvoj održivog turizma u NP Una, nakon implementacije ključnih planskih dokumenata, posebno Master plana razvoja turizma, očekuje se sljedeće stanje (kako je definisano vizijom razvoja turizma u NP Una):

„Rijeka Una, kao najatraktivniji element regije, je pokretač razvoja drugih turističkih sadržaja i postojećih potencijala kroz strateško opredjeljenje razvoja sportskog, ruralnog i kulturnog turizma, a u svrhu dugoročnog ekonomskog i društvenog prosperiteta, te zaštite najveće vrijednosti parka – rijeke Une.“

Nacionalni park ima izgrađen i prepoznatljiv imidž turističke destinacije, koja kvalitetom usluge i proizvoda privlači lojalne posjetioce, gdje je prosječna dužina posjete 3 dana. Turizam na rijeci, iako značajno uvećan, je samo mali dio ukupne turističke ponude Nacionalnog parka. Ponuda Nacionalnog parka Una se bazira na sportskim aktivnostima poput biciklizma, sportskog penjanja, alpinizma, planinarenja; ruralnom turizmu koji podrazumijeva korištenje postojećih smještajnih kapaciteta u domaćinstvima te promociju tradicionalnih vrijednosti i gastro ponude, te kulturnom turizmu koji podrazumijeva obilaske kulturno-historijskih spomenika, a također i upoznavanje sa lokalnim tradicijama, folklorom i kulturom. Turizam značajno doprinosi zaštiti prirodnih i kulturnih vrijednosti nacionalnog parka, te doprinosi izvorima financiranja zaštite istih. Lokalne zajednice i privatni poduzetnici su aktivno uključeni u planiranju i plasmanu turističke ponude nacionalnog parka.

Kada se govori o razvoju turizma unutar Nacionalnog parka Una, uzeta je u obzir, prije svega, svrha uspostavljanja samog Nacionalnog parka prije svega zaštita prirode, te da se pravilnim planiranjem razvoja mogu izbjeći posljedice koje mogu nastati prekomjernom brojnošću posjetitelja Nacionalnog parka – korisnika rafting usluga, ribolova, učesnika Una regate i ostalih turističkih aktivnosti koje se odvijaju (ili će se tek odvijati) u samom parku. U poglavlju 8. Master plana koji se odnosi na Marketing strategiju, napravljena je procjena rasta posjeta Nacionalnom parku, i u roku od 10 godina predviđa se broj od oko 190.000 posjetitelja godišnje. Uz pravilno upravljanje i poštivanje Smjernica za granice dozvoljenih promjena i mjere ublažavanja negativnih utjecaja, negativan utjecaj na okoliš ovog broja posjetilaca je moguće izbjeći. Ukoliko se analizira primjer Plitvica, na kojima godišnja posjeta broji oko 950 000 ljudi, može se primijetiti da se pažljivim upravljanjem može ostvariti održivi turizam, i u isto vrijeme održati nivo zaštite okoliša primjeren zaštićenom području.

Zahvati i mjere za poboljšanje stanja biodiverziteta. U toku izrade i ranijih planskih dokumenata u Nacionalnom parku Una, predstavnici interesnih grupa iskazali su zabrinutost postojećim stanjem na terenu, naročito aktivnostima vezanim za vodene sportove i rijeku Unu. Nedostatak propisa o vidu dozvoljenih aktivnosti, potrebnih sigurnosnih mjera, kao i neprovođenje postojećih mjera ima za posljedicu sve veći pritisak na ekosisteme, posebno na rijeku Unu. Ovakva situacija, ukoliko se nastavi, može prouzrokovati dugoročnu degradaciju prirodnih vrijednosti, a samim tim i dovesti u pitanje ostvarivanje ciljeva uspostavljanja zaštićenog područja. Kao poseban problem, istaknuto je postojanje crnog tržišta koje uslijed nereguliranih pravnih pitanja i neprovođenja zakonskih mjera značajno ugrožava prirodne vrijednosti, sigurnost posjetilaca i cjelokupnu turističku ponudu. Većina konsultiranih grupa, uključujući i legalne privatne djelatnike u sektoru turizma, očekuju da će budući uprava Nacionalnog parka riješiti ovaj problem. Ali uzimajući u obzir kompleksnost ovog problema, potrebno je naglasiti da je adekvatno rješenje jedino moguće zajedničkim djelovanjem javnih i privatnih subjekata kao i dizanjem svijesti lokalnog

stanovništva o dugoročnim posljedicama ovakvih aktivnosti, npr. smanjivanju mogućnosti za ostvarivanje prihoda od turizma, a samim tim smanjivanje mogućnosti za privređivanje lokalnog stanovništva. Značajan problem također predstavlja bespravno zaposjedanje obale rijeke Une od strane privatnih lica, te bespravno građenje na takvim lokacijama. Ovakvo djelovanje ne samo da trajno šteti ekosistemima, nego i smanjuje mogućnosti razvoja prosperitetne turističke privrede u području. Osim dizanja svijesti lokalnog stanovništva o ovom problemu, lokalne vlasti trebaju vremenski adekvatno penalizirati ovakvo ponašanje.

Jedan od prioriteta upravitelja NP Una na samom početku jeste uspostavljanje programa praćenja stanja okoliša te broja posjetitelja, s obzirom na činjenicu da je okolišno prihvatljivi turizam ocijenjen kao jedna od glavnih aktivnosti održivog razvoja. Potrebno je pratiti na koji način posjetioци koriste resurse parka, te svakodnevno praćenje posljedica pojedinačnih turističkih aktivnosti kako je to opisano u Smjernicama, i u Cilju 2 u Planu implementacije Master plana razvoja turizma (Priprema i usvajanje propisa o korištenju prirodnih resursa u svrhu turizma, uvođenje praćenja stanja okoliša, broja posjetilaca i utjecaja turističkih aktivnosti na prirodu). Monitoring i bilježenje podataka i praćenje broja posjetilaca po godinama će omogućiti upravi Nacionalnog parka da procijeni prihvatni kapacitet okoliša unutar Nacionalnog parka, što je bitno za očuvanje postojeće biološke i geografske raznolikosti. Studija izvodljivosti (Elektroprojekt, 2005) predviđa zaštitne mjere i program praćenja.

2.5.6. Edukacija i istraživanje

Zaštićena područja imaju važnu ulogu u edukaciji kao primjeri prirodnih područja koja nisu podlegla ubrzanom razvoju, te predstavljaju mjesto gdje djeca i odrasli mogu učiti o značaju očuvanja prirode i o pozitivnim iskustvima u zaštiti prirode. Da bi se ostvarila i ova uloga postojanja Nacionalnog parka „Una“ potrebno je vrijednosti područja interpretirati na način da budu očigledne svim posjetiteljima. Radi velike raznolikosti prirodnih, krajobraznih i kulturno-povijesnih vrijednosti na malom prostoru, te zbog svoje lake dostupnosti, NP Una predstavlja vrlo pogodno područje za edukaciju. Interpretacijom njegovih vrijednosti posjetitelju se može prenijeti nekoliko važnih poruka:

- koja je vrijednost vodenih, livadskih i šumskih staništa u kršu za čovjeka, biljni i životinjski svijet, koja je vrijednost pojedinih životinjskih vrsta, te koji su razlozi njihove ugroženosti u razvijenom svijetu;
- zašto je dobro stanje vodenog sustava preduvjet za očuvanje prirode i održivi razvoj područja;
- kakva je bila interakcija prirode i ljudskih aktivnosti kroz povijest ovog područja;
- kakva je bila povijest doline Une kao žarišta razvoja različitih kultura;
- u čemu je jedinstvenost ovog područja i po čemu je ovo područje razlog ponosa lokalnog stanovništva;
- koje su prirodne ljepote područja samostalne i jedinstvene vrijednosti.

Način prenošenja ovih poruka ovisi o skupini kojoj se želi obratiti. Sustav edukacije i interpretacije treba obuhvatiti širok raspon ciljanih skupina. Lokalno stanovništvo je izuzetno dobar posrednik pozitivnih ili negativnih poruka prema drugim posjetiteljima te je prihvaćanje vrijednosti područja parka i osjećaj ponosa i odgovornosti prema njegovim prirodno-kulturnim vrijednostima kod lokalnih ljudi prvi preduvjet uspješnoj provedbi Plana. Učenici lokalnih škola već su uključeni u niz aktivnosti na području Parka, poput organizacije terenske nastave i školskih izleta, obilježavanja dana vezanih uz zaštitu prirode, pa i satova edukacije u samim školama. Buduća suradnja Parka s ovom zainteresiranom i prijemčivom skupinom davati će odlične rezultate, te ju je poželjno razvijati.

Manje interaktivnu, ali brojnu ciljanu skupinu čine učenici ostalih škola diljem BiH, no dosadašnjim programima za ove skupine nedostaju razrađeni edukacijski programi. Logistika posjeta, te poludnevne i jednodnevne vođene ture i edukativni programi već čine temeljni repertoar za ovu skupinu, no nužno je osmisliti njegovu kvalitetu i raznovrsnost.

Odrasle posjetitelje moguće je razlučiti u više skupina (pojedinačni posjetitelji, organizirane grupe, promatrači ptica, kulturni turisti, rekreativci) te je sukladno interesima svake skupine potrebno definirati sredstva komunikacije. Poučne staze i table trebaju biti prilagođene svakom potencijalnom posjetitelju

Parka, ali poželjno je da vođene ture i promotivni materijali budu krojeni prema specifičnim potrebama. Najduže prisutna u prostoru i posebna u zahtjevima je skupina športskih ribiča, čiji interes za prirodu i naklonjenost zaštiti putem svakodnevnog kontakta i tematskih promotivnih materijala treba usmjeriti na širenje pozitivne poruke lokalnom stanovništvu.

Uslijed udaljenosti od većih sveučilišta dosad je slabo iskorišten potencijal parka kao demonstracijskog i eksperimentalnog područja u sveučilišnoj nastavi. Ostvarivanjem suradnje sa studijima prirodoslovnog smjera na većim sveučilištima u regiji, a i jačanjem kapaciteta Sveučilišta u Bijaču i kapaciteta samog Nacionalnog parka za pružanje logistike ovo bi se moglo promijeniti.

Osim spomenutih sredstava edukacije, koriste se i mediji dostupni široj javnosti. Kvalitetna edukacija svih ciljanih skupina putem navedenih sredstava uvjetovana je jačanjem kapaciteta ustanove. Potreban je kadar za poslove edukacije u unutarnjem ustrojstvu ustanove, materijalna i financijska sredstva za edukaciju, te prezentacijski centar, koji bi omogućio prijem većih grupa posjetitelja u samom parku, te doživljaj parka „u malom“ prije izlaska na teren. Osim postavljanja dodatnih poučnih staza i uređivanja pojedinih kulturno-povijesnih spomenika, ne treba uređivati nove lokalitete za potrebe edukacije, ali je nužno organizirati prezentacijski centar na najdostupnijem lokalitetu, uz laboratorij i smještajni prostor za studente, volontere i sl. Većina edukacijskih aktivnosti odvijat će se u zoni usmjerene zaštite i u zoni korištenja, uz iznimku studenata i istraživača kojima će po potrebi i uz kontrolu Ustanove biti dopušten prilaz u zonu stroge zaštite. Pri eventualnom korištenju vodene površine u edukacijskim programima za djecu treba imati na umu prioritet sigurnosti. Razmjena iskustava s drugim zaštićenim područjima, te suradnja s volonterskim i eko-udrugama pomoći će razvoju kvalitetnog sustava edukacije. Konačni cilj edukativnih aktivnosti je postići da posjetitelji, mahom navikli na ubrzani urbani način života, dožive ovaj izniman i raznolik prostor koristeći sva svoja osjetila te na taj način postanu svjesniji činjenice da je čovjek samo dio prirode.

Komplementarna djelatnost edukaciji su i znanstvena istraživanja na području NP, kojima se mogu proširiti granice sadašnjih znanja iz područja prirodnih i socijalnih znanosti, te posebno unaprijediti primijenjena istraživanja kod kojih se zatečeni prostor Parka može koristiti kao jedinstveni izvor podataka. U tom se smislu planirana suradnja sa sveučilištima u regiji u edukaciji studenata može proširiti i na suradnju u znanstveno-istraživačkim programima i projektima, koji mogu biti iz niza područja:

- prirodoznanstvena istraživanja bioraznolikosti, te pojedinih staništa i vrsta,
- prirodoznanstvena istraživanja krških fenomena, tala i voda,
- klimatološka istraživanja,
- sociološka istraživanja odnosa i razvoja malih ruralnih zajednica,
- povijesna i arheološka istraživanja kulturne i povijesne baštine.

Ova istraživanja NP treba poduprijeti organizacijski i pružanjem potrebne infrastrukture (laboratoriji, oprema, vozila), te se također kroz regionalnu suradnju nametnuti kao jedno od središta takve djelatnosti.

Osnovni ciljevi upravljanja Nacionalnim parkom Una

Plan upravljanja za
Nacionalni park Una

3. Osnovni ciljevi upravljanja Nacionalnim parkom Una

3.1. Ciljevi upravljanja i mjere

Ranije je navedena vizija zaštite rijeke Une, koja se ponavlja u ovom poglavlju zato što je ona istovjetna sa vizijom Plana upravljanja:

Rijeka Una spoj je vrijednih prirodnih osobitosti, raznolikog i očuvanog prirodnog krajobraza iznimne ljepote, bogate kulturno-povijesne baštine i lokalnog stanovništva svjesnog vrijednosti prostora u kojem živi.

Očuvanje i zaštita svih ovih vrijednosti za buduće generacije temeljna je odrednica održivosti tradicionalnih djelatnosti lokalnog stanovništva kao što su ribolov, lov, šumarstvo i poljoprivreda. Isto vrijedi i za uvođenje novih djelatnosti kao što su turizam i rekreacija, edukacija i znanstvena istraživanja kojima lokalno stanovništvo dobiva uvjete za kvalitetan život i razvoj u skladu s prirodom.

U skladu sa pomenutom vizijom, definisan je sveobuhvatni cilj Plana upravljanja za Nacionalni park Una koji se odnosi na narednih 10 godina implementacije ovog dokumenta:

Očuvati prirodne i kulturne vrijednosti Nacionalnog parka Una uz razvoj lokalnih zajednica

U dijelu dokumenta koji slijedi, definisani su specifični ciljevi i očekivani rezultati upravljanja područjem po tematskim područjima. Tematska područja su sljedeća:

- sistem upravljanja područjem
- biodiverzitet
- kulturno naslijeđe
- edukacija i istraživanja
- turizam i rekreacija
- promocija i marketing
- infrastruktura
- razvoj lokalnih zajednica

Za svaki od specifičnih ciljeva određene su i konkretne mjere koje se trebaju sprovesti kako bi se dostigli definisani ciljevi, zajedno sa indikatorima i izvorima verificiranja. Implementacija samih mjera će biti tretirana kroz akcione planove u kojima će biti određen prioritet provođenja mjera, procjena potrebnih sredstava za implementaciju i prijedlog odgovornosti za implementaciju.

Ostvarivanjem specifičnih ciljeva kroz provedbu Plana upravljanja zaštićenim područjem treba postići ostvarivanje općih ciljeva i vizije. Specifični ciljevi u najvećoj se mjeri određuju kroz sagledavanje zatečenog stanja u prostoru i kroz analizu interesa dionika/korisnika tog prostora. Prioritetni su oni specifični ciljevi kojima se otklanjaju najveće prijetnje očuvanju i zaštiti glavnih vrijednosti prostora, te oni specifični ciljevi kojima se najbrže otvaraju prilike za razvitak lokalne zajednice.

Osnovni podaci kojima se utvrđuju polazišta za indikatore (tzv. „nulto“ stanje) prikupljeni su kroz prethodno navedene podloge i uz suradnju s dionicima/korisnicima prostora razmatranja, u nastavku su dani u obliku prikaza zatečenog stanja u prostoru.

Generalni cilj	Tematska cjelina	Tematska podcjelina	Specifični ciljevi
Očuvati prirodne i kulturne vrijednosti Nacionalnog parka Una uz razvoj lokalnih zajednica	1. Sistem upravljanja područjem	Javno preduzeće JP Una	1.1. Pokrenuti rad Javnog preduzeća za upravljanje Nacionalnim parkom Una
		Planska dokumentacija	1.2. Park Una ima usvojenu i harmoniziranu ključnu plansku dokumentaciju koja omogućuje efektivno upravljanje područjem
		Efektivno i efikasno upravljanje	1.3. Parkom se upravlja na efikasan i efektivan način koji je u skladu sa potrebama svih zainteresiranih strana na području Nacionalnog parka 1.4. Park ima obezbijeđen dugoročno održiv sistem finansiranja
	2. Biodiverzitet	Inventarizacija staništa i biljnih i životinjskih vrsta	2.1. Intenzivnim i ciljanima istraživanjima provesti inventarizaciju staništa i biljnih i životinjskih vrsta ključnih za očuvanje prirodnih osobitosti Nacionalnog parka
		Praćenje stanja	2.2. Održavanje ili poboljšanje postojećeg stanja kroz određivanje lokacija, način i učestalost praćenja i uvođenje redovitog praćenja ekoloških uvjeta bitnih za očuvanje indikatorska staništa i vrsta i provođenje praćenja indikatorskih staništa i vrsta
		Očuvanje i zaštita	2.3. Sprječavanje degradacije svih prirodnih staništa i gubitka ključnih vrsta (kroz provođenje mjera za zaštitu i očuvanje vrijednih prirodnih staništa ovog područja značajnih za očuvanje bioraznolikosti i mjera za zaštitu vrsta)
		Obnova staništa i krajobraza	2.4. Obnoviti (restaurisati) izmijenjene oštećene i uništene stanišne i krajobrazne cjeline
	3. Kulturno naslijeđe	-	3.1. Svi evidentirani lokaliteti kulturno-povijesnih vrijednosti su očuvani, konzervirani i istraženi
	4. Edukacija i Istraživanja	Podizanje svijesti i interpretacija	4.1. Lokalno stanovništvo i posjetitelji su informisani o ciljevima i važnosti NP Una, što vodi prema znatnoj pozitivnoj promjeni stavova o parku
		Znanstvena istraživanja	4.2. Povećati nivo istraženosti područja NP Una u svim relevantnim granama nauke i znanosti
	5. Turizam i rekreacija	Razvoj turizma	5.1. Nacionalni park Una ima uvezanu, raznovrsnu i prepoznatljivu turističku ponudu koja je u okvirima održivosti
		Upravljanje posjetiteljima	5.2. Turističke posjete ne predstavljaju prijetnju za očuvanje biološke raznolikosti područja 5.3. Turističke i rekreativne aktivnosti koje mogu imati negativan utjecaj na sedrene formacije na Uni i Uncu su svedene na minimum 5.4. Postignut visok stepen sigurnosti posjetilaca u svim aktivnostima u parku namijenjenim posjetiteljima
		Smještaj i ugostiteljstvo	5.5. Smještajni kapacitetu u nacionalnom parku odgovaraju potražnji za ovom vrstom usluge, te su društveno, ekonomski i ekološki održivi i skladu sa ciljevima uspostavljanja nacionalnog parka

Generalni cilj	Tematska cjelina	Tematska podcjelina	Specifični ciljevi
	6.Promocija i marketing	-	6.1. NP Una ima uspostavljen i funkcionalan mehanizam promocije i marketinga koji vodi do veće svijesti o parku kao turističkoj destinaciji
	7.Infrastruktura	Putna infrastruktura	7.1. Uspostavljena je osnovna putna infrastruktura koja omogućava normalnu komunikaciju za lokalne zajednice i posjetitelje parka
		Posjetiteljska infrastruktura	7.2. Nacionalni park posjeduje osnovne potrebne kapacitete za prihvata posjetitelja
		Ostala infrastruktura	7.3. Uspostavljena je osnovna infrastruktura koja omogućava normalan boravak i korištenje prostora za lokalne zajednice i posjetitelje parka sa minimalnim utjecajem takvog boravka na okolinu
	8.Razvoj lokalnih zajednica	Edukacija i građenje kapaciteta	8.1 Lokalno stanovništvo posjeduje ljudske kapacitete i «know how» kako bi kvalitetno upotpunjavala aktivnosti zaštite i održivog razvoja na području NP-a, te bilo aktivno uključeno u planiranje i donošenje odluka
		Podrška lokalnim i tradicionalnim djelatnostima	8.2. Lokalne i tradicionalne djelatnosti su razvijene, održive i omogućuju stvaranje prihodovnih mogućnosti
		Povećanje kvaliteta života	8.3. Poboljšanje životnog standarda i starosne strukture stanovništva u i oko NP kroz pridržavanje principa ruralnog razvoja

Tablica 7. Ciljevi upravljanja Nacionalnim parkom Una

Napominje se kako su u nastavku dani prikazi mjera, indikatora i izvora verificiranja za realizaciju specifičnih ciljeva po temama od značaja za postizanje općeg cilja upravljanja NP prošli verifikaciju na radionici s dionicima i lokalnim stanovništvom. Pri tome je važno istaknuti kako su gotovo sve ponuđene mjere od strane učesnika na radionicama kroz anketne upitnike ocijenjene značajnima i vrlo značajnima, što je s jedne strane ukazalo na opseg zadaća koje bi prema očekivanjima korisnika prostora i dionika trebala rješavati Uprava NP, ali s druge strane je ukazalo i na težinu zatečenog stanja jer se sve predviđene mjere smatraju prioriternima.

Također se napominje kako su u nastavku dane mjere - najopćenitiji mogući pregled potrebnih aktivnosti za postizanje zadanih ciljeva, te ih se u velikoj većini treba ili detaljno razraditi (npr. kroz interne pravilnike Javnog poduzeća, te različite programe) ili realizirati kroz pojedinačne projekte (pri čemu pojedini projekti mogu obuhvatiti i realizaciju većeg broja mjera iz različitih tematskih cjelina) ili uskladiti s prostornom osnovom/prostornim planom posebnih obilježja za NP Una (npr. u smislu određivanja lokacija turističke i komunalne infrastrukture). Ove su mjere osmišljene za razdoblje od 10 godina, ali omogućuju i razradu detaljnijih prioriternih mjera koje su potrebne za prvih nekoliko godina rada Javnog poduzeća s ciljem hitnog popravljivanja nekih nepovoljnih trendova u zaštiti i korištenju prostora NP. Ove prioriternne mjere za provedbu nekih specifičnih ciljeva posebno su izdvojene s isključivom namjerom omogućavanja upravi NP brzog djelovanja radi zaustavljanja nepovoljnih promjena na području Parka.

Kako bi se potpomogao rad uprave NP-a u prvoj godini implementacije Plana upravljanja, u narednoj tabeli su date prioriternne aktivnosti za provedbu, a koje upotpunjuju aktivnosti date u pregledu svih predviđenih mjera.

Specifični cilj	Prioritetne mjere za provedbu u prvoj godini implementacije Plana upravljanja
1.1. Pokrenuti rad Javnog preduzeća za upravljanje Nacionalnim parkom Una	<ul style="list-style-type: none"> - usklađivanje i usvajanje pravilnika o unutarnjem redu i unutarnjem ustrojstvu NP - izbor tajnika i dva izvršna direktora uprave NP - osiguranje, priprema i opremanje privremenog ureda NP - nabava dva vozila za nadzorničku službu - uspostava nazorničke službe (zapošljavanje nadzornika, opremanje nadzornika) - edukacija zaposlenika
1.2. Park Una ima usvojenu i harmoniziranu ključnu plansku dokumentaciju koja omogućuje efektivno upravljanje područjem	<ul style="list-style-type: none"> - izrada i usvajanje privremenog Plana učešća interesnih grupa (lovačke, šumarske, ribolovne, sportske i turističke organizacije) u zaštiti NP - izrada i potpisivanje privremenih ugovora o uvjetima obavljanja djelatnosti interesnih grupa na području NP i s uvjetima naknada za usluge i korištenje područja NP - pokretanje novelacije šumsko-gospodarske, ribolovne i lovne gospodarske osnove za područje NP Una - usvajanje Prostornog plana i Plana upravljanja za NP Una - angažiranje vanjskih suradnika za pripremu programa utvrđivanja vlasničkih odnosa na području NP (pristup, opseg posla, potrebna sredstva i kadrovi, rokovi, način financiranja)
1.3. Parkom se upravlja na efikasan i efektivan način koji je u skladu sa potrebama svih zainteresiranih strana na području Nacionalnog parka	<ul style="list-style-type: none"> - angažiranje vanjskih stručnih suradnika za obuku i treninge zaposlenika - organizacija zajedničke radionice lokalnog stanovništva i velikih korisnika prostora NP Una uz ulogu Uprave kao moderatora
1.4. Park ima obezbijeđen dugoročno održiv sistem finansiranja	<ul style="list-style-type: none"> - angažiranje vanjskih stručnih suradnika za izradu sustava transparentnog vođenja financija NP i pripremu pravnih i financijskih elemenata privremenih ugovora o uvjetima naknada za usluge i korištenje NP od strane interesnih grupa - izrada internet stranice Javnog poduzeća
2.3. Sprječavanje degradacije svih prirodnih staništa i gubitka ključnih vrsta (kroz provođenje mjera za zaštitu i očuvanje vrijednih prirodnih staništa ovog područja značajnih za očuvanje bioraznolikosti i mjera za zaštitu vrsta)	<ul style="list-style-type: none"> - provesti interventno poribljavanje Une uzvodno od Ripča autohtonim vrstama riba
6.1. NP Una ima uspostavljen i funkcionalan mehanizam promocije i marketinga koji vodi do veće svijesti o parku kao turističkoj destinaciji	<ul style="list-style-type: none"> - izrada i održavanje web stranice javnog poduzeća - izrada prospekta i vodiča kroz NP Una - osmišljavanje i tiskanje znakova i prigodna primjena znakova NP Una (naljepnice, razglednice, CD-ovi) - participacije u organizaciji tradicionalnih skupova na području NP i Bihaća
7.1. Uspostavljena je osnovna putna infrastruktura koja omogućava normalnu komunikaciju za lokalne zajednice i posjetitelje parka	<ul style="list-style-type: none"> - redovito čišćenje vegetacije uz prometnicu i sanacija prometnice Kulen Vakuf- Martin Brod - uređenje pristupne ceste do Štrbačkog buka za promet osobnih vozila (proširenje, učvršćivanje kolničke konstrukcije) - osmišljavanje i izrada projekta pješačkih staza kroz Martin Brod i oko Martin Broda

7.2. Nacionalni park posjeduje osnovne potrebne kapacitete za prihvat posjetitelja	<ul style="list-style-type: none"> - izgradnja privremenog parkirališta na ulazu u Martin Brod s privremenom recepcijom i manjim sanitarnim čvorom - uređenje privremenog parkirališta kod Štrbačkog buka s privremenom recepcijom i manjim sanitarnim čvorom - postavljanje zaštitnih ograda i tabli s oznakama i obavijestima za posjetitelje u Martin Brodu
--	---

Tablica 8. Prioritetne aktivnosti za prvu godinu implementacije

3.1.1. Sistem upravljanja područjem

Tematska cjelina:	Sistem upravljanja područjem: Javno preduzeće JP Una
Cilj:	1.1. Pokrenuti rad Javnog preduzeća za upravljanje Nacionalnim parkom Una
Mjere:	<ul style="list-style-type: none"> - pokretanje rada Javnog preduzeća NP Una, uključujući imenovanje uprave, - usvajanje akata o osnivanju i organizaciji rada Javnog preduzeća (pravilnik o unutarnjem redu i pravilnik o unutarnjem ustrojstvu), - usvajanje ostalih značajnih dokumenata za rad ustanove, - upošljavanje ključnog kadra u skladu s utvrđenim potrebama za upravljanje, - reguliranje uloge nevladinih udruga u upravljanju NP - osiguranje prostora/ureda za rad i nabava potrebne opreme i vozila - priprema i opremanje prostora/ureda
Indikatori:	<ul style="list-style-type: none"> o postojanje uprave Javnog preduzeća koja obavlja propisane poslove i dužnosti o broj i obim usvojenih akata o broj osoblja primljenih u stalni radni odnos, prema planiranoj organizacijskoj i kadrovskoj strukturi o otvoren ured i opremljenost prostora/ureda o nabavljena vozila i ostala oprema NP
Izvori verificiranja:	<ul style="list-style-type: none"> o intervjui sa ključnim osobljem i direktorom o pisani dokazi o usvajanju akata o posjeta uredu Javnog preduzeća NP u cilju procjene opremljenosti prostora

Tematska cjelina:	Sistem upravljanja područjem: Planska dokumentacija
Cilj:	1.2. Park Una ima usvojenu i harmoniziranu ključnu plansku dokumentaciju koja omogućuje efektivno upravljanje područjem
Mjere:	<ul style="list-style-type: none"> - usvajanje Prostornog plana za NP Una - usvajanje Plana upravljanja za NP Una - usvajanje i realizacija prioriternih dokumenata iz Plana učešća interesnih grupa u implementaciji aktivnosti iz Plana upravljanja u NP, - uspostava stalne suradnje s jedinicama lokalne i regionalne samouprave u procesima izrade njihovih programa i planova upravljanja, dokumenata prostornog planiranja i razvojnih projekata šireg područja NP - utvrđivanje vlasničkih odnosa na područjima od posebnog interesa za razvoj NP, posebno na području naselja Martin Broda, Kulen Vakufa i Klise
Indikatori:	<ul style="list-style-type: none"> o usvojeni prostorni plan i plan upravljanja do kraja 2011. o usvojen plan učešća interesnih grupa za NP Una o novelirane šumsko-gospodarska, ribolovna i lovna gospodarska osnova za područje NP Una usvojen u drugoj godini implementacije Plana. o broj i učestalost sastanaka sa jedinicama lokalne i regionalne samouprave o broj zajedničkih donesenih odluka i usvojenih zajedničkih dokumenata o GIS baza podataka o vlasničkim odnosima na području NP, a posebno za Marin Brod, Kulen Vakuf i Klisu o usklađenost dokumenata iz područja prostornog planiranja i drugi razvojni dokumenti lokalnih i

	regionalnih uprava s interesima NP
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Odluke o usvajanju ○ Planovi i gospodarske osnove ○ Zapisnici sa sastanaka i pisani tragovi o donesenim odlukama i usvojenim dokumentima ○ Intervjui sa predstavnicima lokalne samouprave

Tematska cjelina:	Sistem upravljanja područjem: Efektivno i efikasno upravljanje
Cilj:	1.3. Parkom se upravlja na efikasan i efektivan način koji je u skladu sa potrebama svih zainteresiranih strana na području Nacionalnog parka
Mjere:	<ul style="list-style-type: none"> - provođenje kontinuirane obuke i treninga za stručni kadar u cilju dostizanja zacrtanih ciljeva upravljanja NP (uključujući razmjenu znanja i iskustava s parkovima u regiji) - održavanje i obnova osnovne opreme za upravljanje područjem za Javno preduzeće NP Una (vozila, terenski pribor, i sl.) - održavanje i uređivanje osnovnih sadržaja NP (ured uprave, informativni i prezentacijski centar, posjetiteljski ulazi, oznake, signalizacija) na području NP-a - uspostava aktivne suradnje na području zaštite prirode između NP i organizacija za zaštitu prirode, znanstvenih institucija, nevladinih organizacija, ljubitelja prirode, šumara, policije (redoviti sastanci, nadležnosti, postupci u slučaju hitnih mjera) - priprema i uspješna implementacija godišnjih planova - uspostavljanje sistema internog ocjenjivanja efikasnosti rada preduzeća na godišnjoj osnovi - implementacija Plana učešća interesnih grupa za NP Una (konsultacije i donošenje odluka u saradnji sa interesnim grupama) - održavanje suradnje sa zaštićenim područjima u regiji (regionalna znanstvena istraživanja, regionalni projekti) - uspostava redovitih radionica i sastanaka lokalnog stanovništva i velikih korisnika prostora NP (uloga Uprave kao moderatora) - uspostavljanje sistema eksternog ocjenjivanja efikasnosti rada ustanove od strane interesnih grupa na godišnjoj osnovi - pripreme razvojnih programa i projekata u funkciji očuvanja i poboljšanja stanja u NP - pripreme planova komunikacija sa stanovništvom i posjetiteljima
Indikatori:	<ul style="list-style-type: none"> ○ ključni kadar javnog preduzeća NP Una u stanju je da samostalno i adekvatno riješi riješi sve veće izazove u pogledu pitanja svakodnevnog upravljanja parkom i implementacije mjera, te dostizanja ciljeva koji su propisani planom upravljanja ○ uređen ured i prateći sadržaji u NP ○ vozila i oprema uvijek na raspolaganju službama u NP ○ broj i obim zajedničkih projekata s lokalnim upravama i nevladinim udrugama i prekogranični projekti ○ broj provedenih radionica ○ certifikati o stručnoj edukaciji djelatnika ○ prisustvo djelatnika na kongresima, savjetovanjima i stručnim putovanjima
Izvori verificiranja:	<ul style="list-style-type: none"> ○ izvještaji o provedenim godišnjim planovima ○ razgovori sa ključnim osobljem parka i interesnim grupama ○ posjeta terenu ○ registri javnog preduzeća

Tematska cjelina:	Sistem upravljanja područjem: Efektivno i efikasno upravljanje
Cilj:	1.4. Park ima obezbijeden dugoročno održiv sistem finansiranja

Mjere:	<ul style="list-style-type: none"> - osiguranje redovitih prihoda iz proračunskih sredstava (FBIH, USK, Općina Bihać) za financiranje osnovnih djelatnosti Javnog poduzeća - osiguranje prihoda od naknada od usluga i korištenja prostora i resursa NP (ulaznice, kampiranje, parkiranje, ribolovne i lovne dozvole, dozvole za obavljanje rekreativno-turističkih djelatnosti) - osiguranje prihoda od sponzorstva (privatna poduzeća i osobe kao sponzori u očuvanju prirodnih i kulturnih vrijednosti) - razrada i uspostava koncesijskih modela za ostale dopuštene djelatnosti na području NP (ribnjaci, šumarstvo, ugostiteljske djelatnosti, zahvati vode za korištenje, turističke djelatnosti, znanstveno-istraživačke djelatnosti) - iznalaženje dodatnih sredstava od strane menadžmenta za finansiranje planiranih razvojnih programa parka iz domaćih i međunarodnih fondova i izvještavanje provedenim aktivnostima na iznalaženju sredstava za nadležne Federalne organe i ostale interesne grupe, - uspostavljanje transparentnog sistema praćenja namjenskog trošenja sredstava datih na raspolaganje uprave nacionalnog parka
Indikatori:	<ul style="list-style-type: none"> ○ iznos proračunskih sredstava na godišnjoj osnovi (najmanje 80% osnovnih djelatnosti) ○ iznos sredstava obezbjeđenih kroz vlastite prihode (kontinuirano povećanje od 10% godišnje u roku od 10 godina.) ○ iznos sredstava iz domaćih i međunarodnih fondova (pokrivaju najmanje 50% planiranih razvojnih programa parka) ○ dostupnost podataka o financiranju i utrošku sredstava javnosti
Izvori verificiranja:	<ul style="list-style-type: none"> ○ finansijski izvještaji uprave ○ izvještaji o utrošku dodatnih sredstava ○ internet stranica Javnog preduzeća NP Una ○ intervjui sa osobljem i predstavnicima pojedinih interesnih grupa

3.1.2. Biodiverzitet

Tematska cjelina:	Biodiverzitet: Inventarizacija staništa i biljnih i životinjskih vrsta
Cilj:	2.1. Intenzivnim i ciljanima istraživanjima provesti inventarizaciju staništa i biljnih i životinjskih vrsta ključnih za očuvanje prirodnih osobitosti Nacionalnog parka do kraja 5. godine implementacije Plana
Mjere:	<ul style="list-style-type: none"> - inventarizacija potencijalno najugroženijih staništa (izvori, sedrene barijere, špilje i podzemna krška staništa, močvarne zajednice trščaka, zajednice visokih šaševa, zajednice visokih zeleni i travnjaka, zajednice kamenjarskih i drugih mezofilnih pašnjaka, zajednice petrofilnih vrsta klisura, kanjona i drugi krških staništa, zajednice šumskih staništa), - inventarizacija staništa i vrsta gljiva i ljekovitog bilja, - inventarizacija reliktnih, endemskih, zaštićenih, rijetkih i ugroženih vrsta flore i faune i njihovih staništa - inventarizacija makrozoobentosa, - inventarizacija faune kopnenih (terestričnih) beskralješnjaka i faune kralježnjaka (posebno faune najugroženijih staništa).
Indikatori:	<ul style="list-style-type: none"> ○ GIS baza podataka referentnog stanja s kartografskim prikazom u mjerilu 1:5000 položaja najugroženijih staništa s osnovnim značajkama (zatečeno ekološko stanje, indikatorske vrste za određivanje stanja) povezana s bazom podataka najugroženijih vrsta s osnovnim značajkama (vrsta, lokacija, brojnost, osjetljivost) ○ GIS baza podataka s kartografskim prikazom u mjerilu 1:5000 položaja staništa gljiva i ljekovitog bilja ○ GIS baza podataka s kartografskim prikazom u mjerilu 1:5000 položaja svih staništa s osnovnim značajkama povezana s bazom podataka svih vrsta s osnovnim značajkama populacija (vrsta, lokacija, brojnost, osjetljivost) ○ Program praćenja indikatorskih staništa i vrsta i znanstvenih istraživanja ugroženih, rijetkih i zaštićenih staništa i vrsta i endema (trendovi promjena, razlozi ugroženosti, pravci migracija, pripadnost hranidbenim lancima, uvjeti oporavka, ključne, krovne i karizmatične vrste) s vremenskim planom i načinom provedbe (međunarodni okvir i značaj, financiranje, nositelji istraživanja, tehnička pomoć, edukacija lokalnih stručnjaka) i očekivanim rezultatima vezanim uz zaštitu

Izvori verificiranja:	<ul style="list-style-type: none"> ○ Operativne GIS baze podataka staništa i vrsta ○ Program praćenja indikatorskih staništa i vrsta ○ Program znanstvenih istraživanja ○ Godišnji izvještaji o dopunama GIS baza podataka
------------------------------	--

Tematska cjelina:	Biodiverzitet: Praćenje stanja
Cilj:	2.2. Održavanje ili poboljšanje postojećeg stanja kroz određivanje lokacija, način i učestalost praćenja i uvođenje redovitog praćenja ekoloških uvjeta bitnih za očuvanje indikatorska staništa i vrsta i provođenje praćenja indikatorskih staništa i vrsta
Mjere:	<ul style="list-style-type: none"> - Stalno praćenje kakvoće vode na ključnim lokacijama najugroženijih staništa, kao što su područja nizvodno od naselja ili drugih mogućih zagađivača, te područja uzvodno od sedrenih barijera (obuhvatiti sva godišnja doba, različite hidrološke situacije, a posebno ljetno-rano jesensko razdoblje, kad su u pravilu visoke temperature i mala količina vode) - stalno praćenje staništa gljiva i ljekovitog bilja - stalno praćenje populacije reliktnih, endemskih, zaštićenih, rijetkih i ugroženih vrsta flore i faune (posebice ihtiofaune i ornitofaune) i njihovih staništa, - stalno praćenje ihtiofaune, - stalno praćenje populacija šišmiša, s naglaskom na šumske vrste, - stalno praćenje faune velikih zvijeri (vuk, ris i medvjed) uz suradnju sa susjednim zaštićenim područjima, - stalno praćenje populacija ornitofaune specifičnih i osjetljivih staništa (šumska ornitofauna, petrofilna ornitofauna, grabljivice, sove, djetlovke)
Indikatori:	<ul style="list-style-type: none"> - GIS baza podataka referentnih točaka i područja praćenja ekoloških uvjeta (kakvoća i količina vode, kakvoća tala) i indikatorskih staništa i vrsta s <u>referentnim „nultim“ stanjem</u> s kartografskim prikazom lokacija u mjerilu 1:5000 - Baza podataka o rezultatima praćenja ekoloških uvjeta i indikatorskih staništa i vrsta, uključujući staništa gljiva i ljekovitog bilja - Nova lista ugroženih vrsta kralježnjaka na regionalnom i nacionalnom nivou u suradnji s BiH i međunarodnim mjerodavnim institucijama
Izvori verificiranja:	<ul style="list-style-type: none"> ○ GIS baza podataka referentnih točaka i područja praćenja ○ Baza podataka s rezultatima stalnog praćenja ○ Nova lista ugroženih vrsta kralježnjaka na regionalnom i nacionalnom nivou ○ Godišnji izvještaji o provedenom praćenju

Tematska cjelina:	Biodiverzitet: Očuvanje i zaštita
Cilj:	2.3. Sprječavanje degradacije svih prirodnih staništa i gubitka ključnih vrsta (kroz provođenje mjera za zaštitu i očuvanje vrijednih prirodnih staništa ovog područja značajnih za očuvanje bioraznolikosti i mjera za zaštitu vrsta)
Mjere:	<ul style="list-style-type: none"> - redovito nadziranje vrijednih krških vodenih staništa, - poticanje korištenja pašnjaka i košarica od strane lokalnog stanovništva, - uspostava regionalne i međunarodne suradnje radi stvaranja mreže zaštićenih krških područja, - reguliranje šumarskih, lovni i ribolovnih aktivnosti unutar zaštićenog područja - provođenje intervencija poribljavanja i drugih intervencija - reguliranje aktivnosti branja gljiva i ljekovitog bilja - reguliranje korištenja vodotoka za sportsko-rekreativne aktivnosti kod malih voda (ugrožavanje sedrenih barijera „raftingom“ i drugim sportovima na vodi) - provođenje ostalih mjera zaštite ugroženih, endemskih i rijetkih vrsta
Indikatori:	<ul style="list-style-type: none"> ○ Očevidnici o nadzoru krških vodenih staništa s foto dokumentacijom ○ Očuvane površine kamenjarskih pašnjaka, ali i drugi mezofilnih pašnjaka, te košarica ○ Površine regionalnih krških zaštićenih područja povezanih u mrežu zajedničkom suradnjom (sporazumi, programi, istraživanja i praćenja) ○ Usklađene šumarske, lovne i ribolovne gospodarske osnove na području zaštite i na području zaštitnih zona s ciljevima očuvanja vrijednih vrsta ○ Akcijski planovi zaštite pojedinih ugroženih, endemskih i rijetkih vrsta, uključujući gljive i ljekovito bilje

	<ul style="list-style-type: none"> ○ Određivanje kapaciteta vodotoka za „rafting“ i druge sportove na vodi kod malih voda
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Sezonski očevidnici o nadzoru krških vodenih staništa ○ Godišnji izvještaji o provedenim mjerama korištenja pašnjaka i livada ○ Pisani dokazi o usklađenosti osnova

Tematska cjelina:	Biodiverzitet: Obnova staništa i krajobraza
Cilj:	2.4. Obnoviti (restaurisati) izmijenjene oštećene i uništene stanišne i krajobrazne cjeline
Mjere:	<ul style="list-style-type: none"> - kartiranje vrijednih krajobraznih cjelina i oštećenih dijelova vrijednih staništa i krajobraznih cjelina (lokacije, površine i razlozi oštećenja, značaj oštećenja) - planiranje/projektiranje mjera i zahvata za poboljšanje ili popravljivanje stanja ili za potpunu obnovu ranijeg stanja stanišnih i krajobraznih cjelina (istraživanja, snimanja, utvrđivanje vlasništva, zakonskih obveza, nadležnosti, rokova i troškova) - provedba prioritarnih mjera obnove stanišnih krajobraznih cjelina (zatvaranje kamenoloma, uklanjanje odloženog otpada, krajobrazni zahvati)
Indikatori:	<ul style="list-style-type: none"> ○ GIS baze podataka s kartama oštećenih krajobraznih cjelina ○ GIS baze podataka s kartama oštećenih staništa ○ Programi/projekti mjera i drugih rješenja za obnovu staništa ○ Programi/projekti mjera i drugih rješenja za obnovu krajobraznih cjelina ○ Baza podataka vlasničkih odnosa i zakonskih prava i obveza vlasnika površina s oštećenim staništima i krajobraznim cjelinama ○ Rješenja načina financiranja mjera obnove ○ Restauracije oštećenih staništa i krajobraznih cjelina
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Operativne GIS baze podataka o oštećenim stanišnim i krajobraznim cjelinama ○ Programi/projekti mjera i drugih rješenja za obnovu staništa i krajobraza ○ Operativna baza podataka vlasništva i prava i obveza vlasnika zemljišta s oštećenim cjelinama ○ Studije izvodljivosti za projekte obnove staništa i krajobraza ○ Izvještaji o provedenim prioritarnim restauracijama

3.1.3. Kulturno naslijeđe

Tematska cjelina:	Kulturno naslijeđe
Cilj:	3.1. Svi evidentirani lokaliteti kulturno-historijskih vrijednosti su očuvani, konzervirani i istraženi
Mjere:	<ul style="list-style-type: none"> - razrada načina primjene i kontrole primjene zakonodavnih odredbi koje se odnose na zaštitu kulturno-historijskog naslijeđa na području NP - inventarizacija historijskih objekata na području NP - uključivanje stručnog i kompetentnog osoblja u proces zaštite kulturno-historijskog naslijeđa, te izvršenje potrebnih radova na eventualno ugroženim objektima (konzervacija, restauracija, istraživanje, uspostava zaštitnih pojasa, rješavanje vlasničkih odnosa), uz eventualna ograničenja pristupa slabije očuvanim objektima u svrhu njihovog očuvanja, čak i poslije restauracije - kategorizacija kulturno-historijskog naslijeđa, odnosno objekata prema stepenu trenutnog stanja, u skladu sa kojim se može uskladiti turistička namjena samih objekata - uspostava suradnje s regionalnim institucijama iz područja arheologije, povijesti i kulturnog naslijeđa - priprema i implementacija specifičnih programa zaštite kulturno-historijskog naslijeđa, uključujući i promociju istog

Indikatori:	<ul style="list-style-type: none"> ○ broj evidentiranih objekata od kulturno-historijskog značaja (100% na kraju 5. godine implementacije) ○ broj stručnog osoblja koje se bavi pitanjem zaštite kulturno-historijskog naslijeđa na području Parka ○ broj konzerviranih i restauriranih objekata ○ broj provedenih istraživanja (uz povećanje od najmanje 50% u odnosu na početno stanje) ○ broj i obim provedenih programa zaštite, očuvanja i promocije kulturno-historijskog naslijeđa ○ povećanje pristupa objektima za istraživanje i posjete uz istovremeno očuvanje istih za 50% nakon 5 godina ○ poznavanje tačnog broja objekata kulturnog naslijeđa u okviru Nacionalnog parka, kao i postojanje pristupačne baze podataka o cjelokupnom kulturno historijskom naslijeđu na području zaštićenog područja
Izvori verificiranja:	<ul style="list-style-type: none"> ○ izvještaji o stanju kulturno-historijskog naslijeđa, ○ intervju sa ključnim osobama iz nadležnih tijela ○ baze podataka ○ dokumentacija provedenih programa

3.1.4. Edukacija i istraživanja

Tematska cjelina:	Edukacija i istraživanja: Podizanje svijesti i interpretacija
Cilj:	4.1. Lokalno stanovništvo i posjetitelji su informisani o ciljevima i važnosti NP Una, što vodi prema znatnoj pozitivnoj promjeni stavova o parku do kraja 5. godine implementacije Plana
Mjere:	<ul style="list-style-type: none"> - kadrovsko, materijalno i finansijsko kapacitiranje uprave za provedbu edukacijskih programa - izgradnja prezentacijskog centra - uspostava ciljanih edukacijskih tema (npr. objašnjavanje značaj nekih vrsta za očuvanje prirodnih ekosustava (poput zmija i šišmiša)) - osnivanje i uključivanje mlađih stanovnika NP u rad „zelene“ policije i zelenog telefona za što bržu i efikasniju reakciju prilikom nepovoljnih promjena i incidenata - organiziranje posjeta đačkih ekskurzija, osnovnih, srednjih škola, te terenske nastave za studente - provođenje interaktivnih programa nastave u prirodi - uspostava ljetnih dječijih eko škola - mentorske aktivnosti na radovima učenika i studenata - prigodna obilježavanja značajnih datuma vezanih uz zaštitu prirode (Dan voda, Dan močvarnih staništa, Dan šuma, Dan zaštite prirode, Dan NP Una) - oblikovanje, tiskanje i distribucija edukativnih materijala - uspostava suradnje sa Sveučilištima u Sarajevu, Bihaću i drugim sveučilištima u regiji u pogledu korištenja parka kao demonstracijskog i eksperimentalnog područja u sveučilišnoj nastavi - uređenje poučnih staza i promatračnica (botanička, vodena, krška, špiljska, kulturno-historijska) - obuka vodiča kroz nacionalni park koji će moći na kvalitetan način predstaviti prirodne i kulturno-historijske vrijednosti parka (najmanje 15 vodiča u prvih 5 godina) - tiskanje redovnog biltena o NP Una koji će se distribuirati lokalnim prodavnicama, u smještajnim objektima, mjesnim zajednicama i novinama - postavljanje i redovno održavanje sadržaja internet stranice sa interpretacijom osnovnih karakteristika, sadržaja, kao i informacijama o događajima i aktivnostima - postavljanje informacionih materijala, vodiča za staze i brošura o događajima koji se mogu skinuti sa internet stranice u PDF formatu

Indikatori:	<ul style="list-style-type: none"> ○ povećana javna svijest o vrijednosti krških područja i očuvanju staništa, kao i promjena tradicionalnog mišljenja da zaštita prirode i okoliša i zaštita bioraznolikosti direktno povlači za sobom žrtvovanje ekonomskog razvoja i stvaranja profita ○ minimalan negativan utjecaj posjetilaca na pomenute vrijednosti parka tokom posjeta ○ zaposlenik NP zadužen za organiziranje edukacije ○ prezentacijski centar ○ broj organiziranih tečajeva ○ broj škola/učenika koji dolaze u organizirane posjete ○ broj edukativnih programa i učenika koji u njima sudjeluju ○ broj učeničkih i studentskih radova na temu NP Una ○ broj škola/učenika i drugih organizacija i pojedinaca koje sudjeluju u obilježavanju značajnih datuma ○ broj učenika uključenih u ljetne eko škole ○ broj tiskanih i distribuiranih edukativnih materijala godišnje ○ broj terenskih posjeta u organizaciji sveučilišta ○ broj uređenih i obilježenih poučnih staza ○ usvojene granice prihvatljivih promjena (LAC)
Izvori verificiranja:	<ul style="list-style-type: none"> ○ evidencije, izvještaji i statistički podaci ○ ankete popunjene od strane lokalnog stanovništva o stavovima i mišljenjima o vrijednosti parka ○ ankete popunjene od strane posjetitelja o vrijednostima parka, u sklopu prikupljanja informacija o zadovoljstvu posjetom nacionalnom parku ○ izvještaji o monitoringu granica prihvatljivih promjena

Tematska cjelina:	Edukacija i istraživanja: Znanstvena istraživanja
Cilj:	4.2. Povećati nivo istraženosti područja NP Una u svim relevantnim granama nauke i znanosti
Mjere:	<ul style="list-style-type: none"> - osiguravanje grantova, stipendija i programa sufinansiranja naučnih radova u oblasti prirodnih i društvenih nauka vezanih za prostor Nacionalnog parka - formiranje i opremanje znanstveno-istraživačkog centra (osiguranje prostora za laboratorij, arhivu, banku genetskog materijala i sjemena, informatičku upremu i komunikaciju) - pružanje tehničke pomoći istraživačima prilikom vršenja istraživanja u NP Una (smještaj, oprema, terenska vozila isl.) - uspostava saradnje sa lokalnim i regionalnim univerzitetskim ustanovama na znanstveno-istraživačkim projektima - prezentacija i promocija završenih i objavljenih istraživanja provedenih na prostoru NP
Indikatori:	<ul style="list-style-type: none"> - broj i obim ukazane finansijske i tehničke pomoć (kontinuirano povećanje na godišnjoj osnovi) - broj objavljenih naučnih radova vezanih za NP Una iz različitih naučnih oblasti (najmanje 20 objavljenih radova do 5. godine implementacije plana, a 60 do kraja 10. godine) - korištenje rezultata primjenjenih istraživanja za poboljšanje rada i aktivnosti na očuvanju i razvoju NP-a
Izvori verificiranja:	<ul style="list-style-type: none"> ○ naučni časopisi i cc časopisi ○ univerzitetski registri i registri javnog preduzeća ○ intervjui sa osobljem parka i naučnicima/istraživačima, Univerzitetom u Bihaću i regionalnim sveučilištima

3.1.5. Turizam i rekreacija

Tematska cjelina:	Turizam i rekreacija: Razvoj turizma
Cilj:	5.1. Nacionalni park Una ima uvezanu, raznovrsnu i prepoznatljivu turističku ponudu koja je u okvirima održivosti

Mjere:	<ul style="list-style-type: none"> - Uvođenje tijela na nivou nacionalnog parka koji ima ulogu koordiniranja, uvezivanja i promoviranja turističke ponude - Osmišljavanje realizacije autohtone gastronomske ponude utemeljene na lokalnim proizvodima - Provođenje programa treninga i obrazovanja menadžera u turizmu u skladu sa potrebama nacionalnog parka - Podrška implementaciji Master plana razvoja turizma u NP Una koji detaljno obrađuje tematiku razvoja održivog turizma u parku - Suradnja s turističkim zajednicama, agencijama i okolnim turističkim središtima - Uspostaviti sistem za prikupljanje podataka sa osnovnim informacijama o posjetiocima, njihovim potrebama, zadovoljstvu i sl. (Napomena: potrebno je detaljno definirati koje vrste informacije se trebaju prikupljati kako bi poslužile upravitelju i ostalim interesnim grupama za uspostavljanje i poboljšanje ponude i sadržaja na području NP-a u saradnji za TZ), - Koristiti prikupljene informacije o potrebama posjetitelja za izradu godišnjih planova i predviđenih aktivnosti
Indikatori:	<ul style="list-style-type: none"> ○ prihodi od turizma na području parka povećani za 150% na kraju 5. godine implementacije, a 300% na kraju 10. Godine ○ broj obučeni menadžera (najmanje 10 nakon 5.godine implementacije) ○ sredstva uložena u implementaciju Master plana ○ Upravitelj je upoznat sa pokazateljima o brojnosti, potrebama i zadovoljstvu posjetitelja NP-a ○ Kontinualno povećanje broja posjeta i ponovnog vraćanja
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Statistički podaci ○ Izdati certifikati i potvrde o provedenim obukama ili univerzitetske diplome ○ Izvještaji o provednim mjerama na razvoju turizma i sredstvima ○ Izvještaji o godišnjim planovima implementacije ○ Izvještaji o prikupljenim podacima

Tematska cjelina:	Turizam i rekreacija: Upravljanje posjetiteljima
Cilj:	5.2. Turističke posjete predstavljaju minimalnu prijetnju za očuvanje biološke raznolikosti područja
Mjere:	<ul style="list-style-type: none"> - Definisanje i poštivanje prihvatnih kapaciteta (eng. carrying capacity) parka u pogledu na granice prihvatljivih promjena (LAC), - Uspostavljanje sistema nadzora aktivnosti posjetilaca i procjena utjecaja na biološku raznolikost, - Turistička ponuda se kreira na način da uvažava minimiziranje negativnih utjecaja na prirodu i kulturno naslijeđe, - Postepeno smanjivanje turističkih aktivnosti koje su vezane za vodne resurse (rijeka Una i Unac i ostale pritoke) kroz razvoj alternativnih ponuda u ostalim dijelovima parka i cjenovnom politikom za područja u blizini vodnih resursa.
Indikatori:	<ul style="list-style-type: none"> ○ Negativni utjecaji prouzrokovani turističkim posjetama su minimalni
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Izvještaji o monitoringu ○ Izvještaji i implementaciji godišnjih planova

Tematska cjelina:	Turizam i rekreacija: Upravljanje posjetiteljima
Cilj:	5.3. Turističke i rekreativne aktivnosti koje mogu imati negativan utjecaj na sedrene formacije na Uni i Uncu su svedene na minimum do kraja 3. godine implementacije Plana

Mjere:	<ul style="list-style-type: none"> - Priprema pravilnika o mogućnostima korištenja i granicama prihvatljivih promjena rijeke Une i Unca u pogledu na sportske i rekreativne aktivnosti na vodi (posebno na rafting), - Uvođenje kaznenih odredbi za nepoštivanje uvedenih pravila i reguliranje načina provedbe kaznenih odredbi, - Informisanje posjetioca i lokalnih poduzetnika o prihvatljivom i sigurnom korištenju prostora, posebno osjetljivih okolišnih formacija kao što je sedra, - Provođenje programa suzbijanja aktivnosti vezanih za vodu od strane neregistriranih i subjekata, kao i nelegalnih aktivnosti vezanih za korištenje vodnih resursa.
Indikatori:	<ul style="list-style-type: none"> ○ Smanjen broj nelegalnih subjekata i nedopuštenih aktivnosti vezanih za vodu i sedru ○ Optimalni pokazatelji vezani za kvalitet voda i stanje sedre
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Usvojen pravilnik, izvještaji o provođenju programa, rezultati monitoringa kvaliteta voda i stanja sedre

Tematska cjelina:	Turizam i rekreacija: Upravljanje posjetiteljima
Cilj:	5.4. Postignut visok stepen sigurnosti posjetilaca u svim aktivnostima u parku namijenjenim posjetiteljima kraja 5. godine implementacije Plana
Mjere:	<ul style="list-style-type: none"> - Izgradnja adekvatne sigurnosne/zaštitne infrastrukture za posjetioce naročito u neposrednoj blizini turističkih atrakcija, - Regulisanje sigurnosnih kriterija i pravila u postupku izdavanja dozvola za pružanje turističkih usluga, posebno za sportove koje zahtjevaju visoki stepen sigurnosti, - Pružanje pomoći gorskoj službi spašavanja u cilju njihovog efikasnog djelovanja (npr. postavljanje većeg broja GSS punktova, oprema za spašavanje, obuke itd.), - Informiranje posjetilaca o potencijalnim opasnostima i načinima komunikacije sa nadležnim službama u slučaju vanrednih situacija - Registriranje broja i tipa nesreća na području nacionalnog parka, i definisanje korektivnih mjera kako bi se broj istih smanjio - Opremanje puteva i staza oznakama i zaštitom koja zadovoljava visoke sigurnosne standarde na najfrekventnijim područjima u pogledu na posjete
Indikatori:	<ul style="list-style-type: none"> ○ Kontinuirano smanjivanje broja nesreća u odnosu na broj posjetitelja ○ Povećanje procenta uspješnih intervencija spašavanja
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Registri nesreća ○ Izvještaji o provedenim aktivnostima u cilju podizanja sigurnosti u parku

Tematska cjelina:	Turizam i rekreacija: Smještaj i ugostiteljstvo
Cilj:	5.5. Smještajni kapacitetu u nacionalnom parku odgovaraju potražnji za ovom vrstom usluge, te su društveno, ekonomski i ekolišno održivi i skladu sa ciljevima uspostavljanja nacionalnog parka
Mjere:	<ul style="list-style-type: none"> - Uspostava mehanizama nadzora svih interesnih grupa radi osiguranja da je izgradnja i poboljšanje kvaliteta smještajnih kapaciteta u skladu sa planskom dokumentacijom vezanom za nacionalni park koja regulišu ovu tematiku (npr. Prostorni plan za NP Una), - Priprema pravilnika za definisanje osnovnog izgleda novih objekata na području parka, - Izrada projekta realizacije autohtone gastronomske ponude NP (projekt obuhvaća vrstu ponude, autohtone proizvode i recepte, izgradnju objekta restoranskog tipa, edukaciju kadra, organizaciju otkupa proizvoda, promociju, marketing, finansijski plan) - Stimulisanje razvoja ponude pojedinačnih domaćinstava u pogledu na smještajne kapacitete i uvođenja certificiranja ponude lokalnih domaćinstava u skladu sa poznatim međunarodnim kriterijima, - Podrška razvoju adekvatnih eko-kamp lokacija na području parka, - Pružanje podsticaja za lokalne poduzetnike u pogledu na poboljšanje trenutne ponude smještaja i uvođenje sistema provjere kvaliteta (npr. uvođenje certificiranja) - Poticanje i pomoć u integraciji smjernica za enegetsku efikasnost i preferiranje upotrebe obnovljivih izvora energije u smještajnim kapacitetima u NP.

	- Uspostavljanje organizacije difuznog hotela
Indikatori:	○ Broj i tip smještajnih kapaciteta na području parka izgrađenih u narednih 10 godina u skladu s prostornim i ekološkim uvjetima
Izvori verificiranja:	○ Evidencija smještajnih kapaciteta nadležnih institucija

3.1.6. Promocija i marketing

Tematska cjelina:	Promocija i marketing
Cilj:	6.1. NP Una ima uspostavljen i funkcionalan mehanizam promocije i marketinga koji vodi do veće svijesti o parku kao turističkoj destinaciji do kraja 5. godine implementacije plana
Mjere:	<ul style="list-style-type: none"> - Priprema marketing plana za NP Una (na osnovu marketing strategije definisane na osnovu Master plana razvoja turizma) - Jačanje kapaciteta Javnog preduzeća NP Una u pogledu na aktivnosti marketinga, odnosa sa javnošću na području NP i šire - Razvoj vizuelnog identiteta NP Una (brendiranje) - Intezivna saradnja sa NP Plitvička jezera na uvezivanju turističke ponude u smislu ponude turističkih paketa, zajedničkih posjeta za turiste na području oba parka i promocije - Suorganizacija lokalnih (Unska regata, natjecanja u ribolovu, godišnjice stradanja u Kulen Vakufu, Orašcu i Čukovima, Ilinden, Eco-biz sajam) i regionalnih manifestacija - Učešće i prezentacija NP Una na međunarodnim sajmovima svake godine - Uvezivanje sa regionalnim međunarodnim inicijativama za promociju zaštićenih područja - Razmjena iskustava osoblja sa Nacionalnim parkovima koji imaju uspješne programe promocije u regionu i na međunarodnom nivou - Uključivanje kulturno-povijesnog nasljeđa na području NP u promotivne i marketinške aktivnosti - Osmisliti, promovirati i realizirati Ekološki centar djece svijeta na Uni - Uspostavljanje i redovno održavanje kanala promocije i informisanja o parku, posebno kroz on-line odnosno elektronske kanale
Indikatori:	<ul style="list-style-type: none"> ○ Turisti iz regije i ostalih dijelova Europe pa i svijeta znaju za Nacionalni park Una ○ Nacionalni park ima informativnu i redovno održavanu internet stranicu ○ Aktivno članstvo u međunarodnim mrežama i organizacijama Nacionalnih parkova ○ Nakon deset godina NP Una je osvojio priznanja i nagrade radi kvaliteta svoje promocije i aktivnog učešća ○ Zadovoljstvo posjetitelja sa dostupnim informacijama o NP i izvan nacionalnog parka i tokom posjete
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Rezultati istraživanja zadovoljstva posjetitelja ○ Anketni listići ○ Web stranica ○ Zvanični portali međunarodnih organizacija koje se odnose na Nacionalne parkove

3.1.7. Infrastruktura

Tematska cjelina:	Infrastruktura: Putna infrastruktura
Cilj:	7.1. Uspostavljena je osnovna putna infrastruktura koja omogućava normalnu komunikaciju za lokalne zajednice i posjetitelje parka

Mjere:	<ul style="list-style-type: none"> - Obnova i elektrifikacija Unske željezničke pruge i stavljanje iste u svrhu putničko-turističkih obilazaka - Sanacija postojeće putne infrastrukture, posebno puta na relaciji Kulen Vakuf – Martin Brod (R-408) i Orašac-Luke (Štrbački buk) - Čišćenje vegetacije uz prometnice - Obnova visećeg pješačkog mosta preko Une ispred Štrbačkog buka - Obnova cestovnog mosta nizvodno od Martin Broda i srušenog visećeg pješačkog mosta iznad Martin Broda - Održavanje svih pješačkih mostova iznad Une - Izgradnja lokalne prometnice Martin Brod-ušće Krke-Drvar - Izgradnja mosta kod Ripča s pratećim pristupnim prometnicama - Uređenje i otvaranje malograničnih prijelaza kod Martin Broda i Kulen Vakufa
Indikatori:	<ul style="list-style-type: none"> ○ Kilometri obnovljenog puta nakon 5 i 10 godina ○ Otvoreni malogranični prijelazi
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Projekti i izvještaji o napretku radova

Tematska cjelina:	Infrastruktura: Posjetiteljska infrastruktura
Cilj:	7.2. Nacionalni park posjeduje osnovne potrebne kapacitete za prihvatanje posjetitelja
Mjere:	<p>Izgradnja posjetiteljske infrastrukture (u skladu s odredbama Prostornog plana za NP Una):</p> <ul style="list-style-type: none"> - Izgradnja turističkih pješačkih staza, - Izgradnja posjetiteljskih centara, - Izgradnja ulazno – izlaznih recepcija - Izgradnja objekta restoranskog tipa s autohtonim rješenjima oblikovanja - Izgradnja željezničkih stanica za prijem turista na Unskoj pruzi - Postavljanje zaštitnih ograda - Postavljanje turističke signalizacije i tabli s obavijestima i oznakama - Postavljanje info štandova - Obnavljanje vodenica, starih kuća i gospodarstava u funkciji posjetiteljskog turizma - Obnavljanje i obilježavanje planinarskih staza - Izgradnja odmorišta, vidikovaca i osmatračnica - Izgradnja parkirališta - Izgradnja/uređenje kampirališta i izletničkih površina („piknik“ prostora) - Uređenje ili izgradnja pristupnih cesta ulazima u NP - Izgradnja biciklističkih staza i planinskih biciklističkih staza - Izgradnja pristaništa za obilazke NP vodenim putovima - Uređenje kulturno-historijskih objekata u funkciji posjetiteljskog turizma - Nabava saobraćajnih sredstava za posjetioce (panoramski voz, autobusi, ostalo)
Indikatori:	<ul style="list-style-type: none"> ○ Planovi i broj izvedenih objekata, nabavljene opreme i vozila
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Izvještaji o napretku i završetku radova

Tematska cjelina:	Infrastruktura: Ostala infrastruktura
Cilj:	7.3. Uspostavljena je osnovna infrastruktura koja omogućava normalan boravak i korištenje prostora za lokalne zajednice i posjetitelje parka sa minimalnim utjecajem takvog boravka na okolinu
Mjere:	<ul style="list-style-type: none"> - Uspostavljanje sistema odvodnje i prečišćavanja voda na području parka (posebno na lokalitetu Orašac i Martin Brod) - Uspostava sustava pročišćavanja otpadnih voda gospodarskih subjekata - Izgradnja vodovoda u Martin Brodu - Obnova zapuštenih planinarskih, šumarskih, lovačkih i ribolovačkih objekata i sadržaja - Čišćenje zaostalih minskih polja - Uspostavljanje adekvatnog sistema prikupljanja i zbrinjavanja otpada - Sanacija divljih deponija i neuređenih odlagališta otpada (Kulen Vakuf, Martin Brod, Klisa)

	<ul style="list-style-type: none"> - Izgradnja i održavanje infrastrukture za zaštitu od poplava (učvršćivanje erozijom ugroženih obala Une, uklanjanje umjetnih zapreke u koritu koje izazivaju poplave, čišćenje obala od prekomjernog obraštaja, izvedba zahvata za obranu od poplava, revitalizacija pretjerano reguliranih korita pritoka, rješavanje problema nanosa iz Krke) - Uklanjanje nelegalno izgrađenih sadržaja uz Unu
Indikatori:	<ul style="list-style-type: none"> ○ Pokazatelji kvaliteta voda, broj saniranih deponija,
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Izvještaj o kvalitetu vode, projekti i izvještaji o napretku radova na uspostavljanju sistema prikupljanja i zbrinjavanja otpada

3.1.8. Razvoj lokalnih zajednica

Tematska cjelina:	Razvoj lokalnih zajednica: Edukacija i građenje kapaciteta
Cilj:	8.1. Lokalno stanovništvo posjeduje ljudske kapacitete i «know how» kako bi kvalitetno upotpunjavalo aktivnostima zaštite i održivog razvoja na području NP-a, te bilo aktivno uključeno u planiranje i donošenje odluka do kraja 5. godine implementacije plana
Mjere:	<ul style="list-style-type: none"> - Jačanje svijesti i znanja kod lokalnog stanovništva u pogledu na prirodne i kulturne vrijednosti NP-a, posebno o značaju istih za njihove prihodovne mogućnosti - Provođenje obuka o metodama učesničkog planiranja i jačanje položaja lokalnog stanovništva u pogledu na učešće u planiranju - Provođenje posebnog seta obuka o temama malog poduzetništva u NP-u, aktivnostima zaštite biodiverziteta, pisanju projektnih aplikacija, pripreme malih finansijskih planova, mogućnostima finansiranja pojedinih projekata i aktivnosti od strane lokalnih vlasti i donatora - Provođenje tematskih obuka za ekološko građenje objekata i za učešće u turističkoj ponudi NP-a, prilagođeno potrebama posjetitelja - Obuke za bavljenje tradicionalnim zanatima i djelatnostima - Uspostavljanje redovnih sastanaka sa lokalnim zajednicama o upravljanju parkom i pitanjima ruralnog razvoja i o iznalaženjima rješenja za bolje upravljanje
Indikatori:	<ul style="list-style-type: none"> ○ Poboljšano shvaćanje i pozitivan stav lokalnog stanovništva prema zaštiti prirodnih i kulturnih vrijednosti NP-a ○ Broj održanih obuka ○ Broj učesnika na obukama ○ Prihodi lokalno stanovništva povećani za 50% nakon 5. godine implementacije
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Razgovor sa predstavnicima lokalnih zajednica ○ Anketa ○ Liste učesnika na obukama i radionicama ○ Izvještaji o provedenim mjerama

Tematska cjelina:	Razvoj lokalnih zajednica: Podrška lokalnim i tradicionalnim djelatnostima
Cilj:	8.2. Lokalne i tradicionalne djelatnosti su razvijene, održive i omogućuju stvaranje prihodovnih mogućnosti
Mjere:	<ul style="list-style-type: none"> - Izrada i provedba programa podrške tradicionalnim zanatima i tradicionalnim djelatnostima - Izrada i provedba programa podrške za razvoj organske poljoprivrede - Izrada i provedba programa podrške certificiranju organskih proizvoda i turističkih usluga uključujući i pomoć u provedbi kategorizacije objekata seoskog turizma - Izrada i provedba programa podrške za provođenje programa brendiranja lokalnih proizvoda - Izrada i provedba programa podrške osnivanju asocijacija lokalnih poduzetnika u turizmu, poljoprivredi, edukaciji i sl., te jačanje kapaciteta postojećih - Zapošljavanje lokalnog stanovništva za potrebe kontrole, nadzora i drugih djelatnosti uprave NP-a

Indikatori:	<ul style="list-style-type: none"> ○ Broj zaposlenih (kontinuirano povećanje za 3% godišnje) ○ Povećanje iznosa prosječne plate (za 20% u odnosu na slično područje izvan NP-a nakon 5. godine implementacije) ○ Starosna i obrazovna struktura (kontinuirano opadanje vrijednosti starosne strukture za 3% godišnje, a povećanje procenta obrazovanih i doškoloranih osoba) ○ Broj i obim provedenih programa
Izvori verificiranja:	<ul style="list-style-type: none"> ○ Statistički podaci ○ Izvještaji zavoda za zapošljavanje ○ Izvještaji o provedenim programima i ukazanoj podršci

Tematska cjelina:	Razvoj lokalnih zajednica: Povećanje kvaliteta života
Cilj:	8.3. Pобољшanje životnog standarda i starosne strukture stanovništva u i oko NP kroz pridržavanje principa ruralnog razvoja
Mjere:	<ul style="list-style-type: none"> - Restrukturiranje i modernizacija poljoprivrednih gazdinstva, - Dodavanje vrijednosti poljoprivrednim i šumskim proizvodima, - Uređenje proizvodnje na poljoprivrednim zemljištima radi dobivanja poticaja (prioritetno sređivanje zemljišno – knjižnog stanja) - Uspostava, funkcioniranje i umrežavanje proizvođačkih organizacija (zadruga, specijalizirane udruge poljoprivrednih proizvođača, savezi, organizacije proizvođača) - Uvođenje mladih u poljoprivredu - Poticanje i promicanje ekološke proizvodnje i njeno certificiranje - Očuvanje i obnova duhovne i materijalne kulture, naslijeđa, seoskih običaja i manifestacija - Pобољшanje temeljne ruralne infrastrukture - Implementacija izrađene Strategije ruralnog razvoja regije Una-Sana
Indikatori:	<ul style="list-style-type: none"> ○ prosječna starosna dob stanovništva (trend opadanja vrijednosti za 3% godišnje) ○ povećanje broja stanovnika ruralnih područja ○ povećanje prihoda stanovnika ruralnih područja ○ broj osnovanih zadruga ○ broj certificiranih poljoprivrednih proizvođača ekološke proizvodnje ○ broj provedenih projekata i programa za očuvanje i obnova duhovne i materijalne kulture, naslijeđa, seoskih običaja i manifestacija
Izvori verificiranja:	<ul style="list-style-type: none"> ○ statistički podaci, ○ izvještaji o provedenim aktivnostima ○ razgovori sa predstavnicima lokalnih zajednica, lokalnim malim poduzetnicima i nevladinim organizacijama

3.2. Upravljanje i dozvoljene aktivnosti po zonama zaštite

3.2.1. Uvodno

U Nacionalnom parku „Una“ Zakonom o proglašenju NP određene su zone zaštite, u kojima se sukladno tom zakonu određuju mogućnosti i uvjeti korištenja tog prostora i njegovih prirodnih vrijednosti. Načelno su dopuštene aktivnosti po tako određenim zonama sukladne međunarodnim standardima (IUCN). Preduvjet za detaljnu razradu uvjeta upravljanja i provođenja dopuštenih aktivnosti međutim su usvojeni prostorni plan za NP, kojim se reguliraju odnosi vezani uz korištenje prostora, novelirane gospodarske osnove za tradicionalne djelatnosti (šumarstvo, lovstvo, ribarstvo), te provedena istraživanja i inventarizacija prirodnih vrijednosti (temeljnih fenomena, staništa i vrsta). Zbog toga se u ovom koraku ne propisuju posebni uvjeti upravljanja i korištenja po zonama, jer se do postizanja traženih preduvjeta kao koncept uzima „nulta“ tolerancija prema svim novim zahvatima i aktivnostima neovisno o zoni zaštite, te uvođenje sustava privremenog upravljanja zatečenim djelatnostima na prostoru NP. Izuzetak je jedino razvoj turističkih djelatnosti, pod uvjetima koji su dani u nastavku.

3.2.2 Razvoj turizma po zonama zaštite

U skladu sa kategorijama, zakonom o proglašenju NP su definirane dozvoljene aktivnosti unutar Nacionalnog parka. Osim zona stroge zaštite prirode (IUCN Ib), ostatak područja u Nacionalnom parku dopušta razvoj turističkih aktivnosti koje ne narušavaju prirodne vrijednosti, a koje dodatno mogu doprinijeti poboljšanju životnih uslova lokalnog stanovništva. Ove će aktivnosti, planski razvijene, ostvarivati prihode za lokalno stanovništvo, i sam Nacionalni park putem koncesija i dozvola, i na taj način pomoći zaštiti prirodnih i kulturnih vrijednosti Nacionalnog parka Una. Uzimajući u obzir postojeće potencijale za razvoj turizma, mogući nizak nivo utjecaja turističkih djelatnosti na prirodne vrijednosti, profitabilnost turističkih aktivnosti te opredijeljenost javnih i privatnih subjekata na području nacionalnog parka ka ovoj djelatnosti, Master plan razvoja turizma za NP Una (Enova, 2008) i Studija izvodljivosti za Nacionalni park Una (Elektroprojekt, 2005) ocjenjuju turizam kao jedan od najvažnijih elemenata budućeg ekonomskog razvoja područja unutar Nacionalnog parka i u njegovoj neposrednoj okolini. Razvoj turizma podržava lokalnu proizvodnju i tradicionalne aktivnosti, i dugoročno je održiva ekonomska aktivnost.

Kako bi se identificirale buduće smjernice razvoja turizma na području nacionalnog parka, Master plan razvoja turizma, kao integralni dio Plana upravljanja, je procijenio trenutno stanje turističke ponude u Nacionalnom parku. Područje Nacionalnog parka Una već ima razvijen niz turističkih aktivnosti koje se mogu unaprijediti i iskoristiti kao veoma dobra osnova. Turistička ponuda raftinga i sportova na vodi u okviru privatnog poduzetništva je zadovoljavajuće razvijena i generalno se smatra održivom. Već postoje inicijative, konkretni planovi, te završeni radovi na postavljanju infrastrukture za rekreaciju (npr. označene planinarske staze na Osječnici, biciklističke staze). Privatni turistički poduzetnici u području spremni su ulagati dodatna sredstva u povećanju kapaciteta turističkih usluga i proizvoda. Ocijenjeno je da postoje potencijali za razvoj kulturnog turizma, baziranog na bogatom kulturnom nasljeđu, te turizma baziranog na prirodnim atrakcijama i rijetkostima. Mjesta kao što su Martin Brod i Kulen Vakuf se smatraju idealnim za razvoj seoskog turizma. Daljnje identificirane prednosti ovog regiona se odnose na dobru prometnu povezanost, blizinu većih urbanih centara, blizinu emitivnih tržišta, te opredijeljenost cijele regije prema turizmu.

Zona 1 – Zona stroge zaštite.

Plato Una-Unac

Ova zona uključuje područja visoke prirodne vrijednosti i velike važnosti očuvanja u kojima nije nužna ili je nužna samo minimalna ljudska intervencija. Na području trebaju prevladavati prirodni procesi, te se ne smije dopustiti bilo kakav razvoj infrastrukture.

Općenito je glavna namjera ove zone očuvati prirodne vrijednosti i prirodne procese. Ovdje je glavni cilj upravljanja stroga kontrola i praćenje stanja područja. Zona Platoa Una-Unac je IUCN Ib, što je deklarirano kao područje s minimalnom intervencijom ljudi, gdje nije dozvoljen ili je uvjetno dozvoljen samo strogo ograničen pristup posjetitelja unutar nekih zadanih koridora (koji će se utvrditi daljnjim istraživanjem i praćenjem stanja). Osnovni zadatak nakon uspostavljanja uprave Nacionalnog parka je pripremiti plan inventarizacije, istraživanja i monitoringa indikatora stanja okoliša. U ovoj zoni je moguće raditi određena naučna istraživanja uz dozvolu uprave Nacionalnog parka.

Zona 2 – Zona stroge i usmjerene/aktivne zaštite.

Štrbački buk – Lohovo

Krka - Martin Brod – Una

Zona stroge zaštite u kategoriji II nacionalnog parka vezana je uz zaštićeno područje kojim se upravlja uglavnom u svrhu zaštite ekosustava i rekreacije, a zona usmjerene ili aktivne zaštite vezana je uz područja ranije velikih prirodnih vrijednosti u kojima su nužne značajne ljudske intervencije u svrhu njihove zaštite i očuvanja, ili po potrebi obnavljanja i revitalizacije prirodnih osobitosti. Općenito u Zonu 2 uvrštena su područja temeljnih prirodnih fenomena i biološke raznolikosti, ali i područja pod zaštitom koja bi bez aktivnog upravljanja promijenila svoje bitne osobine bilo u smislu gubitka bioraznolikosti, bilo u smislu smanjenja raznolikosti pejzaža. Ovdje se nalazi važno prirodno nasljeđe, te se u ovom dijelu ne trebaju dozvoliti aktivnosti korištenja resursa koje nisu u skladu sa ciljevima zaštite, te gradnja ili investicije, osim onih koje imaju za cilj upravljanje staništima ili naučno istraživanje. Dakle, u ovoj zoni moguće je imati aktivnosti ekoturizma, koje ne zahtijevaju izgradnju objekata, naučno-istraživačke djelatnosti, korištenje pašnjaka u skladu sa pravilima i određenim brojem grla da se izbjegnu negativni utjecaji na floru i faunu; intervencije u staništima u svrhu zaštite vrsta. U skladu s tim, na Štrbačkom buku, kao jednoj od najatraktivnijih lokacija Nacionalnog parka Una, Master plan razvoja turizma predviđa daljnji razvoj aktivnosti poput raftinga, biciklizma i planinarenja. Rafting je na području već razvijena i održiva turistička aktivnost i počinje na vodopadu Štrbačkog Buka. Pored raftinga i obilaska vodopada, područje ima mogućnost razvoja atraktivnih planinarskih staza sa elementima sportskog penjanja, gdje bi se na određenim dijelovima put prelazio preko stijena te bi se posjetio morali vezati konopcima, što stazu čini veoma interesantnom. U poglavlju zaštitnih mjera i smjernica za granice dozvoljenih promjena definisani su potencijalni rizici i mjere ublažavanja za ove aktivnosti.

Zona 3 – Zona usmjerenog razvoja/korištenja.

Klisa - Kulen Vakuf - Martin Brod

Zona usmjerenog razvoja ili korištenja je zona očuvanja nižih vrijednosti kojom se upravlja iz ostalih razloga koji su važni za očuvanje ukupnog zaštićenog područja. Ova zona predstavlja neku vrstu kompromisa između ciljeva očuvanja zaštićenog područja i njegovog korištenja. U njoj se moraju primijeniti načela održivog korištenja u svim tradicionalnim ekonomskim aktivnostima, na takav način da se ne ugroze primarni ciljevi zaštite prirode. Klisa, Kulen Vakuf i Martin Brod su naseljena područja, gdje se odvijaju aktivnosti poput agrikulture, kao i turističke aktivnosti. Master plan razvoja turizma je napravio procjenu turističkih potencijala ove zone, u skladu sa ciljevima zaštite.

Martin Brod je malo naselje u samom srcu Nacionalnog parka „Una“, sa samo 120 stanovnika, većinom podmakle životne dobi. U naselju postoji željeznička stanica, jer je voz bio glavno prijevozno sredstvo prijeratnog stanovništva Martin Broda i glavna veza sa Bihaćem, ali trenutno nije u funkciji. Loša saobraćajna povezanost ovog kraja je ujedno i njegova prednost, jer je priroda očuvana i u samom naselju nema toliko novogradnje koliko se može primijetiti u rubnim zonama Nacionalnog parka. Najpopularnija turistička aktivnost u Martin Brodu trenutno je sportski ribolov u obliku „flyfishing“-a. Međutim, glavni potencijal razvoja koji bio donio trajnije koristi području je ruralni turizam. Iz provedenih anketa na terenu ustanovljeno je da kod lokalnog stanovništva postoji volja da se bave ruralnim turizmom, da obezbijede smještaj za posjetioce u sopstvenim kućama, kao i da spremaju obroke domaće kuhinje, po tradicionalnim receptima. Domaćinstva proizvode svoj sir, med i rakiju, te uzgajaju voće i povrće. U naselju postoje stari mlinovi, od kojih su neku još u funkciji. U njima se može kupiti svježe samljeveno kukuruzno brašno i ostali

mlinarski proizvodi. Može se vidjeti i tradicionalni način pranja veša na rijeci, kao i vjerski ritual krštenja na malom drvenom mostu u blizini vodopada. Ove aktivnosti su zanimljive za posjetioce koji žele saznati više o lokalnoj tradiciji i kulturi. Planirane su staze za šetnju u prirodi, kao i biciklističke staze.

Kulen Vakuf je najveće naselje unutar Nacionalnog parka Una, sa oko 700 stanovnika. Sportski ribolov na način „flyfishing“-a je i ovdje najpopularnija turistička aktivnost. Mađarska čak održava svoje državno prvenstvo u flyfishing-u u Kulen Vakufu, a održano je i evropsko prvenstvo 2010. godine. Područje Kulen Vakufa, pored flyfishing-a, ima potencijale za razvoj kajakaštva i raftinga, planinarenja, biciklizma i ostalih sportskih aktivnosti, uz obilaske spomenika kulturno–historijskog nasljeđa i arheoloških lokaliteta. U budućnosti su predviđene pješačke i biciklističke staze, koje će povezivati ruševine starih gradova, od kojih su tri u Kulen Vakufu: srednjovjekovni grad Ostrovica iz Osmanskog perioda, tvrđava Havala, kao i sam stari grad Kulen Vakuf. Područje je bogato glijivama i razvijena je tradicija sakupljanja ljekovitog bilja. U ovim aktivnostima mogu aktivno učestvovati i posjetioci, čime se omogućuje promocija lokalne tradicije te obogaćivanje turističke ponude kraja. To uključuje i pravljenje džema, pečenje rakije i ostale tradicionalne djelatnosti u kraju.

Zona 4 – Prijelazna/zaštitna zona

Osječenica – Unac
Ripač
Krka - Bastašica – Unac
Orašac

Ove prijelazne/zaštitne zone se nalaze oko vanjskih granica Nacionalnog parka Una ili između različitih zona unutar područja koje se štiti. One su određene potrebom za smanjenjem utjecaja okolnih područja koja se nalazi izvan zaštićenih područja na prirodne vrijednosti koje se štite. Vanjske zaštitne zone se uspostavljaju usvajanjem Prostornog plana područja posebnih obilježja. Na planini Osječenici postoje očišćene i označene biciklističke i planinarske staze, koje je pripremio klub ekstremnih sportova „Limit“. Područje je veoma interesantno za razvoj sportskog turizma. Postoje i potencijali za sportsko penjanje. Pored turizma, u ovoj zoni će se nastaviti odvijati i ostale, već postojeće, ekonomske aktivnosti, osim onih za koje se može procijeniti da mogu imati znatan negativan utjecaj na područje Nacionalnog parka.

3.2.3. Granice dozvoljenih promjena (LAC)

Kako bi se ispunili ciljevi uspostavljanja Nacionalnog parka, neophodno je identificirati potencijalna pitanja i probleme koji mogu imati negativan utjecaj na biološku i geografsku raznolikost u parku. Iz tog razloga je veoma važno da se primjenjuju smjernice za granice dozvoljenih promjena i mjere ublažavanja negativnih utjecaja.

Cilj smjernica jeste očuvanje ekološkog integriteta i kulturno–historijskog nasljeđa, a da to u isto vrijeme ne mijenja pozitivan doživljaj korisnika parka. Rekreativne aktivnosti i aktivnosti turizma moraju biti pažljivo praćene, kako ne bi ostavljale negativne posljedice na okoliš u području Nacionalnog parka. Ukoliko se primijete promjene, uprava Nacionalnog parka je dužna poduzeti mjere kako bi se ublažile i spriječile negativne posljedice aktivnosti.

LAC tabela (Dodatak 5) identificira potencijalna pitanja i probleme koji mogu nastati kao rezultat dozvoljenih rekreativnih aktivnosti u Nacionalnom parku Una. Spisak potencijalnih pitanja, problema i mjera ublažavanja će omogućiti upravi Nacionalnog parka da procijeni i identificira gdje su mjere upravljanja potrebne. Ova aktivnost se ostvaruje uz pomoć službe rendžera/nadzornika, koji su svakodnevno na terenu i mogu prepoznati promjene čim se iste dese. Nakon toga, u slučajevima gdje je to potrebno, uprava Nacionalnog parka donosi Planove upravljanja okolišem za pojedine aktivnosti, što će stvoriti okvir upravljanja za kontrolu ovih aktivnosti u parku.

Slika 8. Proces primjene Smjernica za granice dozvoljenih promjena (Limits of Acceptable Change - LAC)

Implementacija plana upravljanja

Una

Plan upravljanja za
Nacionalni park Una

4. Implementacija Plana upravljanja

4.1. Akcioni plan

Kako bi se definisao akcioni plan za implementaciju mjera definisanih u prethodnom poglavlju, dat je pregled ciljeva u pogledu na indikativna potrebna sredstva za implementaciju Plana. Nadalje, identificirani su mogući izvori finansiranja za pojedine specifične ciljeve, kao i odgovornosti za implementaciju. Svi specifični ciljevi su, također, procijenjeni u pogledu na njihove relativne²⁹ prioritete, kao i njihovo trajanje odnosno efekat (npr. kratkoročni, srednjeročni i dugoročni).

Ključ za skraćenice korištene u tabeli akcionog plana:

Prioriteti:

- 1 – Velika važnost
- 2 – Srednja važnost
- 3 – Mala važnost

- K – Kratkoročno
- S – Srednjeročno
- D – Dugoročno

Izvori finansiranja:

- DP – proračun Federacije, kantonalni proračun i općinski
- D – donacije
- KO – koncesijska odobrenja
- S – sponzorstva
- NU – naplata ulaza i usluga nacionalnog parka
- JPP – javno-privatna partnerstva
- JP – javna preduzeća
- PP – privatna preduzeća

Odgovornost za implementaciju:

- JU – Javno preduzeće
- M – Nadležna ministarstva
- K – Kanton
- O – Općina

Tematska cjelina	Tematska podcjelina	Specifični ciljevi	Prioritet i vrijeme implementacije	Potrebna sredstva	Mogući izvori finansiranja	Odgovornosti za implementaciju
1. Sistem upravljanja područjem	Javno preduzeće JP Una	1.1. Pokrenuti rad Javnog preduzeća za upravljanje Nacionalnim parkom Una	1D	50.000 jednokratno 350.000 godišnje	DP, D, K, O	M, JU
	Planska dokumentacija	1.2. Park Una ima usvojenu i harmoniziranu ključnu plansku dokumentaciju koja omogućuje efektivno upravljanje područjem	1D	50.000 godišnje	DP,	M, JU, K, O
	Efektivno i efikasno upravljanje	1.3. Parkom se upravlja na efikasan i efektivan način koji je u skladu sa potrebama svih zainteresiranih strana na području Nacionalnog parka	1D	200.000 jednokratno 100.000 godišnje	DP, D	M, JU
		1.4. Park ima obezbijeđen dugoročno održiv sistem finansiranja	1D	200.000	DP, D	M, JU

²⁹ Iako je dostizanje svih definisanih specifičnih ciljeva bitno za dostizanje sveobuhvatnog cilja upravljanja sa NP Una, određeni ciljevi imaju veću važnost u pogledu na obezbjeđivanje osnovnog funkcionisanja parka, te stoga imaju prioritet za implementaciju o odnosu na druge ciljeve. Prioritetizacija specifičnih ciljeva može biti od velike koristi za upravitelja područja kod donošenja odluka o utrošku sredstava koji mogu biti limitirani.

Tematska cjelina	Tematska podcjelina	Specifični ciljevi	Prioritet i vrijeme implementacije	Potrebna sredstva	Mogući izvori finansiranja	Odgovornosti za implementaciju
2. Biodiverzitet	Inventarizacija staništa i biljnih i životinjskih vrsta	2.1. Intenzivnim i ciljanima istraživanjima provesti inventarizaciju staništa i biljnih i životinjskih vrsta ključnih za očuvanje prirodnih osobitosti Nacionalnog parka	1S	750.000	DP, D	JU, M
	Praćenje stanja	2.2. Održavanje ili poboljšanje postojećeg stanja kroz određivanje lokacija, način i učestalost praćenja i uvođenje redovitog praćenja ekoloških uvjeta bitnih za očuvanje indikatorska staništa i vrsta i provođenje praćenja indikatorskih staništa i vrsta	1D	50.000 godišnje	DP, D, S	JU, M
	Očuvanje i zaštita	2.3. Sprječavanje degradacije svih prirodnih staništa i gubitka ključnih vrsta (kroz provođenje mjera za zaštitu i očuvanje vrijednih prirodnih staništa ovog područja značajnih za očuvanje bioraznolikosti i mjera za zaštitu vrsta)	1D	50.000 godišnje	DP, D	JU, M
	Obnova	2.4. Obnoviti (restaurirati) izmijenjene oštećene i uništene stanišne i krajobrazne cjeline	2KSD	600.000 ukupno	DP, D, KO	JU, M, K, O
3. Kulturno naslijeđe	-	3.1. Svi evidentirani lokaliteti kulturno-povijesnih vrijednosti su očuvani, konzervirani i istraženi	1D	60.000 godišnje	DP, D, S, JPP	JU, M, O
4. Edukacija i Istraživanja	Edukacija i interpretacija	4.1. Lokalno stanovništvo i posjetitelji su informisani o ciljevima i važnosti NP Una, što vodi prema znatnoj pozitivnoj promjeni stavova o parku	2KS	250.000 jednokratno 30.000 godišnje	DP, D, S, NU	JU
	Znanstvena istraživanja	4.2. Povećati nivo istraženosti područja NP Una u svim relevantnim granama nauke i znanosti	2KSD	30.000	D, S	JU
5. Turizam i rekreacija	Razvoj turizma	5.1. Nacionalni park Una ima uvezanu, raznovrsnu i prepoznatljivu turističku ponudu koja je u okvirima održivosti	1D	145.000 +5.745.000	DP, D, S	M, JU, O, NO
	Upravljanje posjetiteljima	5.2. Turističke posjete ne predstavljaju prijetnju za očuvanje biološke raznolikosti područja	1KSD	318.000 50.000 godišnje	NU, D, KO, DP	JU, O, K
		5.3. Turističke i rekreativne aktivnosti koje mogu imati negativan utjecaj na sedrene formacije na Uni i Uncu su svedene na minimum	1SD	75.000 5.000 godišnje	NU, D, DP	JU, M, O, NO
		5.4. Postignut visok stepen sigurnosti posjetilaca u svim aktivnostima u parku namijenjenim posjetiteljima	2S	180.000	DP, NU, KO	O, JU, NU
	Smještaj i ugostiteljstvo	5.5. Smještajni kapacitetu u nacionalnom parku odgovaraju potražnji za ovom vrstom usluge, te su društveno, ekonomski i ekolišno održivi i skladu sa ciljevima uspostavljanja nacionalnog	2SD	285.000	DP, D, JPP	JU, M, K, O, NO

Tematska cjelina	Tematska podcjelina	Specifični ciljevi	Prioritet i vrijeme implementacije	Potrebna sredstva	Mogući izvori finansiranja	Odgovornosti za implementaciju
		parka				
6.Promocija i marketing	-	6.1. NP Una ima uspostavljen i funkcionalan mehanizam promocije i marketinga koji vodi do veće svijesti o parku kao turističkoj destinaciji	1D	300.000	DP, NU, KO, D	JU, M, K, O
7.Infras-truktura	Putna infrastruktura	7.1. Uspostavljena je osnovna putna infrastruktura koja omogućava normalnu komunikaciju za lokalne zajednice i posjetitelje parka	1S	100.000 godišnje	DP, KO	M, K, O
	Posjetiteljska infrastruktura	7.2. Nacionalni park posjeduje osnovne potrebne kapacitete za prihvata posjetitelja	1KSD	26.000.000	DP, D, KO, NU	JU, K, U
	Ostala infrastruktura	7.3. Uspostavljena je osnovna infrastruktura koja omogućava normalan boravak i korištenje prostora za lokalne zajednice i posjetitelje parka sa minimalnim utjecajem takvog boravka na okolinu	1KS	100.000 godišnje	DP, KO, NU	JU, M, K, U
8.Razvoj lokalnih zajednica	Edukacija i građenje kapaciteta	8.1. Lokalno stanovništvo posjeduje ljudske kapacitete i «know how» kako bi kvalitetno upotpunjavala aktivnosti zaštite i održivog razvoja na području NP-a, te bilo aktivno uključeno u planiranje i donošenje odluka	1S	30.000 godišnje	KO	JU
	Podrška lokalnim i tradicionalnim djelatnostima	8.2. Lokalne i tradicionalne djelatnosti su razvijene, održive i omogućuju stvaranje prihodovnih mogućnosti	2KS	50.000 godišnje/5 godina	DP, D, S	JU, K, U
	Povećanje kvaliteta života	8.3. Pобољшanje životnog standarda i starosne strukture stanovništva u i oko NP kroz pridržavanje principa ruralnog razvoja	1SD	10.000 godišnje	DP, D, S, KU	JU, K, O

Tablica 9. Akcioni plan za provedbu Plana upravljanja za NP Una

4.2. Troškovi i finansiranje

U pogledu na troškove implementacije Plana upravljanja, u narednoj tabeli dat je pregled troškova po tematskim područjima definisanim u Poglavlju 3. Pregled troškova je podijeljen u dvije kategorije. To su jednokratna sredstva (sredstva koje je potrebno izdvojiti jednom za implementaciju mjera u kako bi se dostigli specifični ciljevi) i godišnja sredstva (sredstva koja je potrebno izdvajati kontinuirano na godišnjoj osnovi kako bi se osiguralo nesmetano funkcionisanje parka i dostigli definisani pojedinačni ciljevi.

Iznos troškova infrastrukture preuzet je iz procjene tih troškova u Studiji izvodljivosti za NP Una, pri čemu su ti zahvati planirani za cijelo razdoblje razmatranja od 30 godina. Realniji su za prvo razdoblje znatno manji troškovi (20% ukupnih), jer će oni morati biti usklađeni s realnim mogućnostima Uprave.

Također, troškovi za dostizanje ciljeve u sklopu turizma i rekreacije uključuju i troškove implementacije Master plana razvoja turizma za NP Una, u pogledu na Scenario 1³⁰ iz ovog dokumenta umanjениh za sredstva namjenjena za razvoj infrastrukture sa obzirom da je infrastruktura posebno tretirana u akcionom planu definisanom u sklopu ovog Plana upravljanja.

Tematska područja	Jednokratna sredstva	Godišnja sredstva	Ukupna sredstva za implementaciju u periodu od 10 godina
1. Sistem upravljanja područjem	250.000,00	500.000,00	5.250.000,00
2. Biodiverzitet	135.000,00	100.000,00	1.135.000,00
3. Kulturno naslijeđe	-	60.000,00	600.000,00
4. Edukacija i Istraživanja	280.000,00	30.000,00	580.000,00
5. Turizam i rekreacija	6.748.000,00	55.000,00	7.298.000,00
6. Promocija i marketing	300.000,00	-	300.000,00
7. Infrastruktura	26.000.000,00	200.000,00	28.000.000,00 ^(*)
8. Razvoj lokalnih zajednica	-	65.000,00	650.000,00
Ukupno	33.713.000,00	1.010.000,00	43.813.000,00

Tablica 10. Troškovi provedbe Plana upravljanja za NP Una

(*) Procjena troškova iz Studije izvodljivosti NP Una za cijelo razdoblje razmatranja od 30 godina.

U pogledu izvora finansiranja, Zakonom o NP Una definisani su izvori finansiranja Javnog preduzeća Članom 19. Predviđeno je da za obavljanje djelatnosti Javno preduzeće dobiva sredstva: (i) iz budžeta Federacije, (ii) te od ostvarivanja prihoda kroz naplatu ulaznica, naknada za parkiranje i kampovanje, (iii) naknada za korištenje zaštićenog znaka Nacionalni park, (iv) prodaje suvenira karata i dr., **(v) finansijskih sredstava dobivenih upravljanjem nekretninama**, (vi) od sredstava iz sufinansiranih programa i projekata koji su u skladu sa osnivanjem NP-a, (vii) subvencija i donacija, (viii) sredstava lokalnih, državnih i međunarodnih fondova i zaklada, ustanova i organizacija, te (ix) drugih izvora koji su u skladu za Zakonom o NP Una i posebnim propisima.

Istim zakonom je definisano da Javno preduzeće može ostvariti sredstva iz proračuna kantona i/ili općina u skladu sa njihovim programima u dijelu u kojem su oni sastavni dio plana upravljanja Nacionalnog parka.

Predviđeno je da Javno preduzeće raspolaže sa ostvarenom dobiti u skladu sa finansijskim planom, planom upravljanja i godišnjim programom rada. Javno preduzeće je dužno namjenski trošiti ova sredstva za: (i) razvoj vlastite djelatnosti i otkup nekretnina, prvenstveno zemljišta u Nacionalnom parku, (ii) naknade za ugovornu zaštitu i brigu nad prirodnim vrijednostima, (iii) okolišnu sanaciju objekata i degradiranog okoliša, (iv) izdavanje publikacija, (v) za druge djelatnosti u skladu sa ciljevima i namjenom NP-a.

Uzimajući u obzir da Plan upravljanja uzima u obzir širi opseg djelovanja, odnosno ne odnosi se isključivo djelatnosti Javnog preduzeća, nego podrazumjeva djelovanja šireg spektra interesnih grupa u cilju zaštite i nesmetanog funkcionisanja parka, te rješavanje pitanja koja prevazilaze mogućnosti Javnog preduzeća (npr. infrastruktura, razvoj turizma, razvoj lokalnih zajednica isl.) stoga predviđeni izvori finansiranja (pogledati Tabelu x Akcioni plan za implementaciju Plana upravljanja za NP Una) imaju također širi opseg.

³⁰ Master plan razvoja turizma za NP Una prezentira 3 različita scenarija i plana implementacije u odnosu na potrebna sredstva za ulaganje u razvoj turističke djelatnosti. Scenario 1 podrazumjeva minimalna ulaganja u periodu od 10 godina kako bi se razvila osnovna turistička ponuda Nacionalnog parka.

Preporučuje se provođenje posebnih programa i projekata (u skladu sa definisanim ciljevima u ovom dokumentu) finansiranih od strane općine, kantona i Federacije, kako i drugih potencijalnih donatora kako bi se nadopunila djelatnost samog Javnog preduzeća u parku i ostvarili definisani ciljevi za narednih 10 godina.

Od posebne važnosti može biti uključivanje privatnih aktera kroz razvoj javno-privatnih partnerstava na području parka.

4.3. Monitoring i evaluacija

4.3.1. Monitoring i evaluacija implementacije plana upravljanja

Monitoring/praćenje implementacije plana upravljanja ima za cilj osigurati pravovremeno uočavanje odstupanja provedbe planiranih mjera vezanih uz ostvarivanje specifičnih i općeg cilja očuvanja i zaštite područja NP Una. Praćenje također osigurava prikupljanje iskustava potrebnih za evaluacije i korekcije plana upravljanja.

Mjere praćenja učinaka upravljanja NP Una sastoje se iz sakupljanja podataka o indikatorima kojima se iz izvora verificiranja dokazuje realizacija predviđenih mjera za ostvarivanje specifičnih ciljeva po zadanim temama. Godišnja evaluacija indikatora koristi se u izradi godišnjeg programa rada Uprave koji se podnosi nadležnom Ministru, u izradi dvogodišnjih izvještaja o provođenju Plana upravljanja koji se podnosi Vladi FBiH, te u izradi revizije Plana upravljanja nakon prvih pet godina upravljanja.

Za praćenje efektivnosti upravljanja potrebno je koristiti **Instrument za praćenje efektivnosti upravljanja** je pripremljen 2003. godine od strane WWF International i bavi se praćenjem i izvještavanjem o napretku u upravljanju zaštićenim područjima. Ovaj dokument je jedan od niza instrumenata za praćenje efektivnosti upravljanja razvijenih prema Okviru za procjene Svjetske komisije o zaštićenim područjima (WCPA) koji predstavlja smjernice za razvoj sistema procjenjivanja, kao i standarde za procjenjivanje i izvještavanje. Korištenje ovog Instrumenta pomaže upraviteljima u praćenju napretka u implementiranju obaveza u zaštićenim područjima prema Konvenciji o biološkom diverzitetu i Ramsarskoj konvenciji o močvarama. Svi GEF projekti za zaštićena područja su obavezni koristiti ovaj Instrument tri puta tokom projektnog ciklusa.

Ovaj instrument je preveden na bosanski jezik u sklopu FMPAP projekta i dostupan je za korištenje upraviteljima zaštićenih područja. Također, za NP Una je popunjen obrazac instrumenta za praćenje u 2009. godini, te može poslužiti kao početni obrazac za praćenje nultog stanja u odnosu na nadolazeće.

Formular za procjenu prijetnji (Threat Reduction Assessment – TRA) je dat u Prilogu 8.

4.3.2. Monitoring upravljanja posjetiteljima

Kako bi se razvio efektivan sistem monitoringa posjetitelja, kao jedan od bazičnih sistema za kvalitetno upravljanje Nacionalnim parkom, u nastavku su pobrojani ključni principi koji se trebaju uzeti u obzir prilikom razvoja ovakvog sistema (Tabela 8.). Principi su proizašli iz brojnih istraživanja studija slučaja za monitoring posjetitelja u zaštićenim područjima i najbolje prakse³¹.

³¹ objedinjenih u publikaciji: Prikupljanje, pohranjivanje i korištenje podataka o posjetiteljima u zaštićenim područjima – Vodeći principi i studije slučaja, Centra za istraživanje održivog turizma (2004).

Sistem monitoringa posjetitelja	
Princip 1.	Razvijati partnerstva sa drugim vladinim službama i agencijama, privrednim sektorima i javnošću. Ova vrsta partnerstava može poboljšati odnose sa interesnim grupama i znatno smanjiti troškove monitoringa.
Princip 2.	Graditi i koristiti sistem monitoringa posjetitelja baziranom na jasnim ciljevima. Razumijevanje zbog čega su podaci potrebni i kako će isti biti korišteni su ključni za uspostavljanje uspješnog sistema.
Princip 3.	Učiniti podatke dostupnim svim nivoima menadžmenta i drugim interesnim grupama. Ako podaci nisu dostupni osoblju parka i interesnim grupama, njihov potencijal neće biti iskorišten.
Princip 4.	Prilikom pripreme novog ili unapređenja postojećeg sistema upravljanja posjetiteljima, testirati iste na manjim područjima kako bi se ograničile skupe promjene koje oduzimaju puno vremena.
Princip 5.	Graditi i koristiti sisteme koji su fleksibilni u pogledu na mogućnosti prikupljanja podataka za različita područja.
Princip 6.	Razmotriti jednostavne i inovativne tehnike prikupljanja podataka , koje se mogu koristiti pojedinačno ili u kombinaciji sa drugim tehnikama. Prepoznati da svako područje ima različite mogućnosti i ograničenja u pogledu prikupljanja podataka o posjetiteljima.
Princip 7.	Koristiti dostatan i reprezentativan uzorak. Prikupljanje tačnih podataka se oslanja na odabir odgovarajućeg uzorka posjetitelja. Podaci koji nisu reprezentativni se ne trebaju koristiti kao podloga za donošenje odluka.
Princip 8.	Koristiti sistematičan pristup i redovno prikupljati podatke o posjetiteljima. Praćenje promjena vezanih za karakteristike posjetitelja imaju veću vrijednost od studija/istraživanja koje se provedu samo jednom.
Princip 9.	Osigurati da prikupljeni podaci imaju vremenske i prostorne elemente. Prostorne i vremenske komponente povećavaju korist podataka o posjetiteljima za svrhe planiranja upravljanja zaštićenim područjem.
Princip 10.	Mudro koristiti organičene resurse. Samo tačni podaci mogu adekvatno potpomoći proces donošenja odluka.
Princip 11.	Težiti ka standardizaciji monitoringa na regionalnom i državnom nivou. Poređenje i sinteza sličnih podataka su korisne u razne svrhe. Standardizacija podataka doprinosi validnosti izvučenih zaključaka prilikom poređenja i sinteze podataka.
Princip 12.	Razviti i koristiti ključna pitanja prilikom anketiranja posjetitelja. Anketiranje posjetitelja treba da uključuje ključna pitanja za sva zaštićena područja, a istovremeno i pitanja koja su specifična za svako pojedinačno područje. Ovakav pristup obezbjeđuje fleksibilnost a istovremeno i standardizaciju istraživanja.
Princip 13.	Koristiti postojeće i sekundarne podatke. Mogućnosti za korištenje ove vrste podataka se trebaju istražiti prije uvođenja sistema praćenja ili prikupljanja novih podataka koji su specifično za područje.
Princip 14.	Ciljati na kvalitet umjesto količine podataka. Resursi trebaju biti usmjerni ka prikupljanju tačnih podataka, radije nego redovno prikupljanje nekvalitetnih podataka.
Pohranjivanje podataka	
Princip 15.	Osigurati da su podaci bez grešaka prije njihovog skladištenja i upotrebe. Tokom procesa unošenja podataka, isti moraju biti provjereni prije upotrebe. Validacija je dio održavanja sistema i neophodna je za osiguravanje konzistentnosti podataka u pogledu na unošenje i skladištenje. Takvo održavanje je također korisno za efikasnost korištenja podataka.

Princip 16.	Geo-referencirati podatke tako da isti mogu biti korišteni u prostornim bazama podataka kao i sličnim aplikacijama. Prostorno upravljanje i korištenje prikupljenih podataka u ovu svrhu može pružiti mogućnost vizuelne reprezentacije broja posjetitelja, njihovog kretanja u parku i može u velikoj mjeri pomoći u upravljanju posjetiteljima. Takvi prostorni podaci se mogu kombinirati sa bio-fizičkim podacima (npr. mape vegetacije) u svrhu jačanja integralnog upravljanja zaštićenim područjima.
Princip 17.	Osmisliti i održavati baze podataka na način da su pristupačne korisnicima u pogledu na unošenje, pohranjivanje i korištenje podataka. Ovakav pristup smanjuje vrijeme potrebno osoblju za unošenje i korištenje podataka, smanjuje greške i povećavaju mogućnost korištenja podataka u svrhu donošenja odluka.
Princip 18.	Garantirati povjerljivost podataka. Neki podaci mogu biti preosjetljivi da bi bitli dostupni javnosti, te zahtjevaju mjere sigurnosti i obuku za osoblje.
Princip 19.	Rezultate podataka prikazivati na način da su već spremne da služe kao podloga za donošenje odluka. Baze podataka bi trebale stvoriti mogućnosti za formulisanje i prezentiranje podataka na način da jednostavno i tačno daju podlogu za donošenje odluka.
Korištenje podataka	
Princip 20.	Koristiti postojeće podatke o posjetiteljima za različite aplikacije. Izbjegavati dupliciranje u prikupljanju podataka.
Princip 21.	Prikupljati podatke u svrhu povećanja razumjevanja percepcije, motivacije i vrijednosti posjetitelja. Dobro upravljanje zaštićenim područjima se zasniva na istraživanju ne samo broja posjetitelja, nego i vrijednosti posjetitelja te njihovog mišljenja. Takve informacije su potrebne kako bi se odgovorilo na očekivanja trenutnih i potencijalnih korištenja prostora. Ovo je također potrebno upravljanje potražnjom, kao i ponudom, pogledu na rekreaciju i turizam u zaštićenim područjima.
Princip 22.	Uspostaviti i održavati čvrste veze između prikupljanja i korištenja podataka. Način na koji se podaci koriste treba voditi proces prikupljanja istih. U slučaju da se promijeni korištenje podataka, potrebno je napraviti i neophodne promjene u prikupljanju podataka.

Tablica 11. Ključni principi za uspostavljanje sistema monitoringa posjetitelja u zaštićenim područjima (preuzeto i prilagođeno iz Prikupljanje, pohranjivanje i korištenje podataka o posjetiteljima u zaštićenim područjima – Vodeći principi i studije slučaja, Centra za istraživanje održivog turizma (2004).

4.3.3. Monitoring promjena pejzaža

Cijelo razmatrano područje budućeg NP Una, kao i šire utjecajno područje, relativno su slabo istraženi, a sa sigurnošću se može reći da veliki broj prirodnih i kulturno-historijskih krajobraznih/pejzažnih vrijednosti tog prostora još nije evidentiran, kao što nisu utvrđeni niti dominantni utjecaji vezani uz formiranje tih vrijednosti. Kako je pejzaž spoj abiotičkih i biotičkih činitelja u spoju s antropogenim djelovanjem monitoring mora započeti utvrđivanjem zatečenog/“nultog“ stanja ne samo samih pejsažnih vrijednosti već i glavnih njegovih činitelja. Utvrđivanje zatečenog stanja započinje istraživanjem zatečenih abiotičkih, biotičkih i antropogenih činitelja i njihovim povezivanjem s konkretnim pejzažnim vrijednostima. U svrhu monitoringa pejzaža je prema tome nužan j daljnji monitoring njegovih glavnih činitelja Nužno je na razmatranom području provesti slijedeća preliminarna istraživanja:

- geografska i geomorfološka (terenska prospekcija),
- geološka (terenska prospekcija),
- hidrogeološka i hidrološka (speleološka istraživanja, bojanja podzemnih vodotoka),
- pedološka (inventarizacija tala i njihovog stanja- oštećenosti),
- biološka (orjentirana na staništa),

- arheološka i kulturno-historijska,
- pejzažna.

Ova istraživanja moraju kao rezultat dati kartografske prikaze pejzažnih vrijednosti i svih glavnih utjecajnih činitelja, koje će biti podloga za interpretaciju rezultata daljnjeg monitoringa.

Kod pripreme preliminarnih istraživanja posebna se pažnja mora usmjeriti na vrlo slabo istražena područja kanjona Unca, izvorište Krke, međuprostor između kanjona Une i Unca, te na rubne dijelove budućeg NP, koji se smatraju i pejzažno najugroženijim prostorom NP.

U okviru utvrđivanja zatečenog stanja staništa od posebnog je značaja izrađena karta zemljišnog pokrova koja obuhvaća i područje NP u mjerilu 1:25.000, a prema prvoj razini Corine klasifikacije (Corine Land Cover). Projekat CORINE Land Cover 2006 započeo je u septembru mjesecu 2007. godine, a uspješno je završen u novembru mjesecu 2008. godine. U projektu su korišteni visoko kvalitetni setovi satelitskih snimaka iz perioda 2000, 2005 i 2006 godina (Landsat 5, SPOT-4, SPOT-5 i IRS P6 snimci).

Ponovno kartiranje zemljišnog pokrova nakon pet godina pokazat će moguće trendove promjena, a u kombinaciji s detaljnim terenskim istraživanjima, može pokazati promjene u staništima Nacionalnog parka.

Osim ponovljenog kartiranja zemljišnog pokrova prioritetno je za monitoring pejzaža uspostaviti i provoditi monitoring slijedećih pojava:

- meteoroloških parametara na 2 postaje unutar NP (Martin Brod i kulen Vakuf),
- hidroloških uvjeta u glavnim vodotocima Uni, Krki i Uncu na postojećim i 3 nove postaje,
- kvalitete voda na izabranih 6 profila vodotoka Une i Unca unutar NP,
- kvalitete tala na 5 odabranih lokaliteta,
- geomorfoloških promjena (preko vizuelnih praćenja i interpretacija satelitskih i aerofotogrametrijskih snimaka),
- promjena na posebno osjetljivim staništima (preko vizuelnih praćenja, interpretacije satelitskih i aerofoto snimaka i u okviru monitoringa šuma),
- promjena stanja korita i obala glavnih vodotoka (preko vizuelnih praćenja i interpretacija satelitskih i aerofoto snimaka),
- te posebno bilježiti sve promjene izazvane ljudskim aktivnostima na razmatranom području..

4.3.4. Monitoring biodiverzitetnih vrijednosti

Na razmatranom području NP Una nužno je sustavno i kontinuirano provoditi slijedeća istraživanja, odnosno praćenja promjena stanja o kojima ovisi biodiverzitet zaštićenog prostora:

- uspostaviti trajno praćenje stanja (monitoring) svih glavnih bioloških sastavnica zaštićenog područja (prema staništima ili indikatorskim vrstama) kroz prospekciju i kartiranje staništa, te praćenje populacija pojedinih vrsta,
- uspostaviti trajno praćenje stanja (monitoring) travnjačkih ekosustava,
- uspostaviti praćenja stanja voda u Uni i Uncu vezano uz onečišćivače zemljišta i voda na širem razmatranom području (a posebno na području Općine Drvar),
- provoditi nadzor sukcesije,
- pratiti reliktnu zajednicu,
- upostaviti kontinuirano praćenje stanja (monitoring) parametara odgovornih za eutrofikacijske procese i dinamiku izlučivanja kalcita i osedranje u sedrotvornim staništima
- pratiti stanje i utjecaje poljoprivrednih aktivnosti u slivnom području,
- pratiti rezultate uklanjanja makrovegetacije i uklanjanja alohtonih vrsta, te uvođenja u prirodu (reintrodukcije) autohtonih vrsta (prvenstveno riba), a prema znanstvenim preporukama,
- brojati tragove velikih sisavaca na transektu koji prolazi kroz Park (koji treba biti određen i redovito ophođen) snimajući poziciju, tip i broj nađenih tragova velikih sisavaca, a pratio bi se jednom ili dva puta godišnje u istim uvjetima, i po mogućnosti, od strane istih djelatnika.
- inventarizirati i pratiti stanja ptica na transektu (koji treba biti određen i redovito ophođen).

U svrhu smanjenja prijetnji na biodiverzitet, preporučuje se primjena i **Vodiča za procjene smanjenja prijetnji očuvanju biodiverziteta** pripremljen je 2001. godine od strane Biodiversity Support Program (BSP) i predstavlja praktičan alat u pripremi i implementaciji projekata za zaštićena područja. Dokument daje smjernice za primjenu modela Procjene smanjenja prijetnji kroz indikatore nivoa uspješnosti projekta u smanjenju prijetnji očuvanju na određenom području, tzv. Indeks Procjene smanjenja prijetnji.

Premda dokument ne preporučuje ni napuštanje tradicionalnog biološkog pristupa procjenjivanju utjecaja Projekta, korištenje ovog Vodiča pomaže u određivanju jednostavnijeg i troškovno efikasnijeg pristupa ovom pitanju.

4.4. Ekosistem pristup i adaptivno upravljanje

Ekosistem pristup je strategija integriranog upravljanja tлом, vodom i živućim resursima, koja promoviše očuvanje i održivo korištenje uz ravnopravnu podjelu koristi. Primjena ovog pristupa će pomoći da se postigne ravnoteža očuvanja, održivog korištenja te ravnopravne podjele koristi koje nastaju korištenjem resursa, što su tri cilja Konvencije o biološkoj raznolikosti (CBD). Baziran je na primjeni odgovarajućih naučnih metodologija fokusiranih na nivo biološke organizacije koji prate osnovne procese, funkcije i interakcije između organizama i njihovog okruženja. Ovaj pristup ističe da su i ljudi, sa svojim kulturološkim diverzitetom, također integralni dio ekosistema. Konvencija o biološkoj raznolikosti podržava primjenu i implementaciju ovog pristupa, u zaštićenim područjima kao i van njih. On se sastoji od pet koraka, koji su navedeni dalje u tekstu. Ne određuje posebne prostorne jedinice, nego se može odnositi na bilo koju funkcionalnu jedinicu i zavisi od problema koji se ovim pristupom nastoji riješiti.

Ekosistem pristup zahtijeva tzv. "Adaptive Management" ili adaptivno upravljanje, kako bi se na odgovarajući način nosio sa kompleksnom i dinamičnom prirodom ekosistema i nedostatkom cjelovitog znanja ili razumijevanja njihovog funkcionisanja. Procesi u ekosistemima su često nelinearni i njihove rezultate je relativno teško razlučiti. Iz ovog razloga, upravljanje mora biti prilagodljivo kako bi moglo pratiti dešavanja i promjene u ekosistemima i odgovoriti na njih. Ekosistem pristup ne isključuje druge sisteme upravljanja, već ih integrira u jedan, kako bi se bolje pristupilo komplikovanim pitanjima i reagovalo na nepredvidive situacije. Plan upravljanja za NP Una vodio se principima ekosistemskog pristupa i adaptivnog upravljanja u procesu izrade, te sadrži sve potrebne elemente takvog pristupa. Ispod su navedeni koraci takvog pristupa kako bi se osiguralo da je upravitelj NP Una upoznat sa neophodnim koracima ovakvog planiranja koje se trebaju koristiti tokom implementacije samog plana pa i šire.

<p>Korak 1. određivanje glavnih interesnih grupa, definisanje granica određenog ekosistema, i razvijanje odnosa ka ekosistemima</p>	<p>Ekosistem pristup uključuje sve relevantne sektore društva i naučnih disciplina. Odvija se na za to primjerenom prostoru, u odgovarajućem vremenskom periodu. Uzima u obzir sve oblike informacija, od naučnih podataka do lokalnog, tradicionalnog znanja, i uključuje inovativan pristup i prakse.</p>
<p>Korak 2. Karakterisanje strukture i funkcija ekosistema, i uspostavljanje mehanizama za upravljanje i praćenje</p>	<p>Uprava treba biti decentralizirana do najnižeg nivoa upravljanja. Očuvanje strukture i funkcije ekosistema, kako bi se očuvali tzv. "Ecosystem Services" (sve funkcije koje ekosistemi obavljaju) trebaju biti prioritetni ciljevi ekosistem pristupa. Ekosistemima je potrebno upravljati unutar granica njihovog prirodnog funkcionisanja. Ovaj pristup traži ravnotežu i integrativan pristup između očuvanja i korištenja biološkog diverziteta</p>
<p>Korak 3. Identifikovanje važnih ekonomskih pitanja koja mogu utjecati na ekosistem i živi svijet koji ga nastanjuje</p>	<p>Prepoznavanje potencijalnih dobiti od upravljanja je neophodno za razumijevanje i upravljanje ekosistemima u ekonomskom kontekstu. Ovakav upravljački program treba umanjiti ekonomske utjecaje koji znatno utiču na biodiverzitet i obezbjediti poticaje za promoviranje očuvanja biodiverziteta i održivog korištenja.</p>

<p>Korak 4. Određivanje mogućeg utjecaja ekosistema na druge ekosisteme sa kojima graniči</p>	<p>Pri upravljanju ekosistemima treba sagledati potencijalne i stvarne efekte koje pojedinačni ekosistemi imaju na susjedne i ostale ekosisteme na području. Ovi odnosi su često komplikovani i nisu lako definisani, te je potreban dugoročni monitoring, uz naučna istraživanja.</p>
<p>Korak 5. Odlučivanje o dugoročnim ciljevima i fleksibilnim načinima na koje se isti mogu postići</p>	<p>Različita vremenska određenja i efekti koji se javljaju tek nakon dužeg vremena (eng. "lag-effects") koji karakterišu procese u ekosistemima, zahtijevaju postavljanje dugoročnih ciljeva. U ovom koraku se opet naglašava potreba da se ekosistem pristup odvija na za to primjerenom prostoru, u odgovarajućem vremenskom periodu.</p>

Tablica 12. Koraci ekosistem pristupa planiranju i upravljanju zaštićenih područja

Procesi u ekosistemima su kompleksni, i neizvjesnost ishoda se povećava antropogenim utjecajima, koje je potrebno bolje proučiti. Iz tog razloga, ekosistem pristup mora uključiti i proces učenja i sticanja znanja, koji dalje omogućava kvalitetan monitoring i upravljanje. Programi implementacije bi trebali biti dizajnirani tako da se mogu prilagoditi neočekivanim situacijama, a ne da pretpostavljaju da se stvari odvijaju uvijek na isti način. Upravljanje ekosistemima treba uzeti u obzir raznolikost društvenih i kulturoloških faktora koji utječu na korištenje prirodnih resursa. Također, postoji i potreba za fleksibilnošću pri donošenju odluka i politika i njihove implementacije. Dugoročno gledano, odluke koje nisu fleksibilne često mogu biti neadekvatne ili čak destruktivne po ekosisteme. Upravljanje ekosistemima treba biti predviđeno kao dugoročni eksperiment, koji uči iz svojih rezultata i koristi ih kao nova saznanja za svoje napredovanje. Ovakav pristup omogućava stalno učenje i sticanje novih saznanja i služi kao važan izvor informacija kako da se na najbolji način prate rezultati upravljanja, kao i za procjenjivanje ispunjenja zacrtanih ciljeva.

4.5. Prekogranična saradnja

Nacionalni park «Una» u cijeloj svojoj dužini graniči s Republikom Hrvatskom, a Una je pogranični vodotok sa slivnim područjem u obje države. Tim je činjenicama buduća uprava NP upućena na uspostavu međudržavne suradnje, u smislu usuglašavanja prirodoznanstvenih istraživanja graničnog područja i u smislu zajedničkog upravljanja slivnim područjem gornjeg toka Une.

S obzirom da Republika Hrvatska također primjenjuje, ali i planira nove vidove zaštite šireg područja gornjeg toka Une na svom području (izvor Une i dijelovi Plješivice već su stavljeni pod zaštitu, planira se cijelu hrvatsku stranu Plješivice zaštititi u kategoriji parka prirode, a dolinski dio Une na hrvatskoj strani također je predviđen za zaštitu temeljem budućeg međudržavnog ugovora), nužno je uspostaviti suradnju i na usklađivanju prostorno-planske dokumentacije (posebno iz područja zaštite prirode i gospodarenja vodama), ali i na realizaciji zajedničkih infrastrukturnih i turističkih programa.

Sa stanovišta interesa budućeg NP Una, obnova i modernizacija prometne infrastrukture (s visokim prioritetom otvaranja malograničnih prijelaza i uređenja postojećih) te zaštita prirodne i krajobrazne vrijednosti doline Une s hrvatske strane, osnovne su pretpostavke iz područja međudržavne suradnje s Republikom Hrvatskom.

Treba naglasiti da u komparativne prednosti ovog područja, osim prirodnih ljepota i kulturno-povjesnih sadržaja, te geografskog položaja, ulazi i blizina dva slična vrlo atraktivna i posjećena nacionalna parka u Hrvatskoj - NP Plitvice i NP Krka (zbog broja posjetitelja i mogućnosti njihovog privlačenja), uz obnovu i modernizaciju postojeće prometne infrastrukture (posebno cesta i Unske pruge). Osnovne odrednice strategije razvoja posjetiteljskog turizma NP Una moraju biti takve da ne konkuriraju postojećim okolnim NP u Hrvatskoj, već moraju pružiti druge vrste atrakcija (posebno sportsko-rekreativne) kojima će nadopunjavati ponudu ostalih (radi produženja trajanja boravka turista i njihovog ponovnog dolaska).

Prema Nacrtu Nacionalnog izvještaja za Konvenciju o biodiverzitetu - Procjena nacionalnih ciljeva za biodiverzitet 2010 Federalno ministarstvo okoliša i turizma BiH, u suradnji sa Ministarstvom urbanizma, građevinarstva i ekologije Republike Srpske će nastaviti raditi na Ispitivanju mogućnosti međugraničnih suradnji između ostaloga i na području Una NP (BiH) – Plitvička jezera NP (Hrvatska).

(IV Nacionalni izvještaj za Konvenciju o biodiverzitetu - Procjena nacionalnih ciljeva za biodiverzitet 2010 – NACRT, str. 50-51)

Sukladno istom dokumentu suradnja izvan granica zemlje se provodi preko institucija vlasti, samoinicijativno u suradnji s NVO-ima, a neki parkovi iz BiH zajedno surađuju sa zaštićenim područjima (regijama) drugih zemalja, te su u okviru projekta Dinarski luk – WWF identificirana područja prekogranične suradnje od kojih je jedno i prostor Una NP (BiH) – Plitvička jezera NP (Hrvatska).

(IV Nacionalni izvještaj za Konvenciju o biodiverzitetu - Procjena nacionalnih ciljeva za biodiverzitet 2010 – NACRT, str. 52).

Literatura

Una

Plan upravljanja za
Nacionalni park Una

5. Literatura

- 1) V. Alibabić, F. Bašić: Stanje i projekcija prihvatljivog razvoja poljoprivrede i industrije na području utjecaja NP Una, 2005.
- 2) Alibabić V. i sur., 2005: Izvještaj za projekt Biomonitoring ekosistema sliva rijeke Une, za prvi period uzorkovanja-proljeće 2005. Biotehnički fakultet Univerzitet u Bihaću
- 3) Alibabić, V. (2005) Bioakumulacija metala i pesticida u ribama iz porodice *Salmonidae* i utjecaj na kakvoću ribljeg mesa, Disertacija, Prehrambeno – biotehnološki fakultet Sveučilište u Zagrebu.
- 4) Barzetti, V., ed. 1993. Parks and progress: Protected Areas and Economic Development in Latin America and the Caribbean. Cambridge, UK, IUCN/IADB.
- 5) Bašić, F., V. Mihalić, B. Bertić, Trajno održiva poljoprivreda u novom okruženju, HAZU, Poljoprivreda i proizvodnja hrane u novom europskom okruženju, Zbornik radova, 47-59., Zagreb, 1995.
- 6) Bašić, F., Čustović, H., Korištenje, gospodarenje i zaštita tla na području Nacionalnog parka Una, studija, str. 45, Zagreb, 2005.
- 7) Bašić, F., Klasifikacija oštećenja tala Hrvatske, Agronomski glasnik, 3-4, 291-310, Zagreb, 1994.
- 8) Bosna i Hercegovina Zemlja raznolikosti, Federalno ministarstvo okoliša i turizma, 2008
- 9) Burnie, D. (1994): Leksikon prirode. Mozaik knjiga, Zagreb 1998
- 10) Butorac, A., Bašić, F., Kisić, I., Alternativni sustavi gospodarenja i njihov utjecaj na kvalitetu vode, Zbornik znanst. skupa "Poljoprivreda i gospodarenje vodama", 53-77, Bizovačke toplice, 1994.
- 11) CORINE Land Cover za teritoriju cijele Bosne i Hercegovine, 2006
- 12) Čustović, H., et al, Protection policy of agricultural land in Bosnia and Herzegovina during the transition. Conference soil in CEC, New Independent States, Central Asian Countries and Mongolia, Prague, Czech Republic, 2000.
- 13) Čustović, H., et al, Organska poljoprivreda i biodiverzitet, Prvi Simpozijum poljoprivrede, veterinarstava i šumarstava, Neum, 2003.
- 14) Čustović, H., Vlahinić, M., Frequency of Drought in the Karst Area of the South of Bosnia and Herzegovina. Poster presentation. International Conference on Drought Mitigation and Prevention of Land Desertification – Proceedings, ICID-CIID – ERWG – ERWTD – SINCID, Bled, Slovenija, 2002.
- 15) Čustović, H., et al, Protection policy of agricultural land in Bosnia and Herzegovina during the transition. Conference soil in CEC, New Independent States, Central Asian Countries and Mongolia, Prague, Czech Republic, 2000.
- 16) Danon, J., Blaženčić, Ž. (1985), Hranjivo, ljekovito, otrovno i začinsko bilje, Naučna knjiga, Zagreb
- 17) Finistauri, N., ed. (1995). Application of Information and Public Awareness to Test Sites. Methodological Guide. MedWet, WWF-Italia.
- 18) xxx A Framework for Indicators for the Economic and Social Dimension of Sustainable Agriculture and Rural Development, European Commission, Agriculture Directorate-General, 5 February 2001.
- 19) Geološka ekspertiza na lokacijama mogućih deponija smeća u području D. Lapca, INA Projekt, 1987.
- 20) Golić B., Ekologija i ekološko pravo, Univerzitet Sarajevo, 2005.
- 21) Hadžiosmanović, A., Vučemilo, M., Vinković, B. (1994) Tekući gnoj sa stočarskih farmi kao higijenski problem okoliša. Priopćenja: Poljoprivreda i gospodarenje vodama, Bizovačke Toplice, 11-19. studeni, 1994., 111-118
- 22) Hadžiabdić, S. (2001): Lovno - privredna osnova, lovište Plješivica. Bihać. 70. str.
- 23) Hafner, D. 1991.: Floristička istraživanja mikrofitna rijeke Une. Bilten Društva ekologa, Bosne i Hercegovine, ser. B, br. 6:177-185.
- 24) Harmon, D., ed. 1992. Research in Protected Areas: Results from the IVth World Congress on National Parks and Protected Areas. George Wright Forum, 9(3-4): 17-168
- 25) Hidrološki godišnjak, Federacija Bosne i Hercegovine, Sliv rijeke Save 2002, Federalni meteorološki zavod, J.P. za "Vodno područje slivova rijeke Save", Sarajevo, 2003.
- 26) Hidrološke i meteorološke stanice u slivu rijeke Une, IBG, Bihać, 2005.
- 27) Hidrološko-hidraulička analiza rijeke Une na dijelu HE "Slapovi na Uni" do naselja Ripač, Aneks, RO "Vodoprivreda BiH", OOUR za istraživanja, studije i projektovanja, "Zavod za vodoprivredu, Sarajevo, 1987.
- 28) Hidrogeološka osnova izboru lokacije deponije otpadaka Titovog Drvara, Geološki zavod Zagreb, 1987.
- 29) Hidroenergetski potencijal BiH, Institut za elektroprivredu, Sarajevo, 1986.
- 30) Idejno rješenje vodovodnog sistema općine Bihać, Geoinženjering Sarajevo, 1985.
- 31) IUCN, (1978): Categories, criteria and objectives for protected areas. Morges, Switzerland, IUCN.
- 32) IUCN, (1980): The World Conservation Strategy: Living Resource Conservation for Sustainable Development Gland, Switzerland, IUCN/UNEP/WWF

- 33) IUCN, (1990): United Nations list of national parks and protected areas. Gland, Switzerland, IUCN.
- 34) Kapel, A., 2000, Prijedlog proglašenja rijeke Une NP i upis u listu svjetske kulturne i prirodne baštine UNESCO, Bihać
- 35) Kralj, J. 1997: Ornitofauna Hrvatske tijekom posljednjih dvjesto godina. Larus. 46 1-112. Zagreb, HAZU.
- 36) Kurtović J., Burlica, Č. Komentar karte upotrebne vrijednosti zemljišta općine Bihać, mjerilo 1:25000, SOUR UPI RO Institut za istraživanje i razvoj, Zavod za agropedologiju, Sarajevo, 1984.
- 37) Katastar hidrogeoloških pojava na području općine Bihać; INA – Projekt Zagreb 1986
- 38) Katastar zagađivača voda općine Donji Lapac, Energoinvest, 1984.
- 39) Katastar zagađivača voda općine Bosanski Petrovac, Energoinvest, 1985.
- 40) Katastar zagađivača voda općine Bihać, Energoinvest, 1984.
- 41) Lepirica, A. (2004.): Geomorfološke značajke kanjona Rakitnice i njegovo geoekološko vrednovanje, Magistarski rad, PMF- Geografski odjel, Zagreb
- 42) Lukač, G. 1998: Popis ptica Hrvatske. Natura Croatica. 7 (3) 1-160. Zagreb, Hrvatski prirodoslovni muzej
- 43) Lukač, G. 2003: Ptice nacionalnog parka Plitvička jezera. Zbornik radova
- 44) Lokalni vodovodi na području USK, IBG Bihać, 2005.
- 45) Matonićkin, I., Pavletić, Z., 1960, Biološke karakteristike sedrenih slapova u našim krškim rijekama, Geografski glasnik br. 22, GDH, Zagreb
- 46) Matonićkin, I., Pavletić, Z., 1963, Sedrene naslage u rijeci Uni i njihova biološka uvjetovanost, Geografski glasnik br. 25, GDH, Zagreb
- 47) Marković, D. (ur.) 2004: Crveni popis ugroženih biljaka i životinja Hrvatske. Državni zavod za zaštitu prirode, Zagreb. 112 str.
- 48) Matonićkin I., Pavletić Z., 1959.: Životne zajednice na sedrenim slapovima rijeke Une i u brzcima pritoka Unca. Acta Musei, Mac. sc. nat. Skopje, 6(4): 76-99.
- 49) Matonićkin I., Pavletić Z., 1960.: Sudjelovanje pojedinih životinjskih i biljnih skupina u izgradnji životnih zajednica na sedrenim i erozijskim slapovima Bosne i Hercegovine. God. Biol. inst. Univ. Sarajevo 13, 1-2, 41-62.
- 50) Matonićkin I., Pavletić Z., 1962.: Životni uvjeti na sedrenim slapovima krških voda u Jugoslaviji. Acta Bot. Croat. Vol. XX/XXI, Zagreb.
- 51) Matonićkin I., Pavletić Z., 1963.: Sedrene naslage u rijeci Uni i njihova biološka uvjetovanost. Geografski glasnik. Zagreb.
- 52) Matonićkin I., Pavletić Z., 1963.: Istraživanja životnih zajednica najmlađih sedrenih tvorevina u srednjem toku Une. JAZU. Zagreb.
- 53) Matonićkin I., Pavletić Z., 1959.: Životne zajednice na sedrenim slapovima rijeke Une i u brzcima pritoka Unca. Acta Musei, Mac. sc. nat. Skopje, 6(4): 76-99.
- 54) Martinović, J., Jakšić Vojna, Burlica, Č., Pedološka obrada prostora Unsko-Sanske regije, Sarajevo, 1985.
- 55) Martinović, J., Tloznanstvo u zaštiti okoliša, priručnik za inženjere, Državna uprava za zaštitu okoliša, 288, Zagreb, 1997.
- 56) Martinović, J., Vranković, A., Zagađenost tla teškim metalima i zaštita izvorišta Klokota, Zbornik „Suvremene tehnologije prečišćavanja otpadnih voda i zaštita Une, Sane i Korane, st.100-114., Cazin, 1986.
- 57) Mayer, B., Bašić, F., Pedološka karta lista Karlovac-1, Projektni savjet OPK Hrvatske, str. 89, Zagreb, 1973.
- 58) Mesić, M., Flajsig-Čosić Gorana, Bašić, F., Kisić, I., Pokazatelji onečišćenja voda iz poljoprivrede. Zbornik radova: 3. Hrvatska konf. o vodama – Hrv. vode u 21. st. str. 599-612, Zagreb, 2003.
- 59) Mujić, H., Đug, I., Tahrić, R., Čoralić, A. (2003) Strategija dugoročnog razvoja d.o.o. "Riz-Krajina" Bihać, Institut Ekonomskog fakulteta Univerziteta u Bihaću, Bihać
- 60) Marinović-Uzelac, A. (2001): Prostorno planiranje. Dom i svijet Zagreb, 2001.
- 61) Martinić, I. (2004): Ključna pitanja parkovne politike u Hrvatskoj - uz 55. godišnjicu proglašenja prvih hrvatskih nacionalnih parkova, Gazophylacium, Zagreb
- 62) Martinić, I. (2004): Šumarska struka u svjetlu uspostave ekološke mreže Republike Hrvatske. Šumarski list, CXXVIII (3-4): 163-171.
- 63) Martinić, I. (2004): 55. obljetnica NP Paklenica – kako osigurati održivost i vitalnost funkcioniranja u svjetlu naglasaka V. svjetskog kongresa nacionalnih parkova. Paklenički zbornik, vol. 2., 147-150. Starigrad-Paklenica, 2004.
- 64) Martinić, I. (2002): Planovi upravljanja za hrvatske nacionalne parkove i parkove prirode. Šumarski list 9-10, CXXVI, 501-509, Zagreb
- 65) Naučnoistraživački zadatak «Istraživanje smanjenja zagađenosti vodotoka u Bosanskoj Krajini (Vrbaš, Una, Sana) uslijed procesa autopurifikacije», Institut za naučnoistraživački rad, razvoj i projektovanje, Banja Luka

- 66) Okvirna vodoprivredna osnova Bosne i Hercegovine, Javno vodoprivredno preduzeće "Vodoprivreda Bosne i Hercegovine", Sarajevo, Zavod za vodoprivredu, Sarajevo, 1994
- 67) Orjentaciona vodoprivredna osnova rijeke Une, Energoinvest, 1961.
- 68) Osnovna geološka karta Jugoslavije mj. 1:100000, Tumač za listove Bihać, Drvar, Bosanska Krupa, Udbina
- 69) Osnovna geološka karta SFRJ – list Drvar, 1:100.000, Savezni geološki zavod, Beograd
- 70) Pavletić, Z., 1969, Važnost sedrene barijere za održavanje prirodnih akumulacija površinskih voda u kršu, Krš Jugoslavije 6, Zagreb
- 71) Polšak, M., Juriša, M., Šparica M., Šimunić, A., 1979, OGK 1:100.000, list Bihać, Savezni geološki zavod
- 72) Prostorni plan posebnog područja Una-Sana, Studija Mineralni resursi; Arhitektonski fakultet Sarajevo 1987.
- 73) Pregled osnovnih karakteristika rijeke Une; Program razvoja riječnog sliva Una – Programski ured Bihać, 2004.
- 74) Projekat zaštite izvorišta Ostrovica i Toplica, Općina Bihać – Institut za hidrotehniku Građevinskog fakulteta u Sarajevu, 2004.
- 75) Pregled osnovnih karakteristika sliva rijeke Une, Program razvoja riječnog sliva Una, IBG, Bihać, 2004.
- 76) Prostorni plan posebnog područja Una- Sana, Vodoprivreda, Institut za arhitekturu, urbanizam i prostorno planiranje Arhitektonskog fakulteta u Sarajevu, 1987.
- 77) Program vodosnabdjevanja i sanitacije u Unsko-sanskom kantonu, Odlagališta krutog otpada i njihov utjecaj na površinske i podzemne vodene resurse odnosno na izvorišta vode za piće, IBG Bihać, 2000.
- 78) Postrojenje za pročišćavanje otpadnih voda industrije i naselja Titov Drvar, Idejno rješenje, Zavod za vodoprivredu Sarajevo, 1989.
- 79) Prostorni plan posebnog područja Una-Sana- Saobraćaj, Institut za arhitekturu, urbanizam i prostorno planiranje Arhitektonskog fakulteta u Sarajevu, 1987.
- 80) Prostorni plan općine Bihać 2000.-2020., Institut za arhitekturu, urbanizam i prostorno planiranje, Sarajevo, 2000.
- 81) Prostorni plan posebnog područja Una- Sana, Institut za arhitekturu, urbanizam i prostorno planiranje Arhitektonskog fakulteta u Sarajevu, 1987., Studija «Energetika»
- 82) Procjena nacionalnih ciljeva za biodiverzitet 2010 – NACRT, IV Nacionalni izvještaj za Konvenciju o biodiverzitetu
- 83) Procjena ugroženosti USK od prirodnih i drugih nesreća, Nacrt, Unsko-sanski kanton, 2005.
- 84) xxx Pedološka karta Bosne i Hercegovine mjerila 1:50 000, Sekcija Bihać 4, Zavod za Agropedologiju, Sarajevo, 1972.
- 85) xxx Pedološka karta Bosne i Hercegovine mjerila 1:50 000, Sekcija Bihać 3, Zavod za Agropedologiju, Sarajevo, 1976.
- 86) xxx Pedološka karta Bosne i Hercegovine mjerila 1:50 000, Sekcija Bihać 1, Zavod za Agropedologiju, Sarajevo, 1976.
- 87) xxx Pedološka karta Bosne i Hercegovine mjerila 1:50 000, Sekcija Knin 2, Zavod za Agropedologiju, Sarajevo, 1990.
- 88) Radović, D., Kralj, J., Tutiš, V. i Ćiković, D. 2003: Crvena knjiga ugroženih ptica Hrvatske, . Mnistarstvo zaštite okoliša i prostornog uređenja, Zagreb. 179 str.
- 89) Radović, J. (ur.) 1999: Pregled stanja biološke i krajobrazne raznolikosti Hrvatske sa strategijom i akcijskim planovima zaštite. DUZPO, Zagreb
- 90) Redžić, A. 1991.: Utjecaj onečišćenja na distribuciju fitobentosa u rijeci Uni. Bilten Društva ekologa Bosne i Hercegovine, ser. B, br. 6:187-199.
- 91) Spahić, M., 2000, Rijeka Una, potamološke karakteristike, naučna tribina, Bihać
- 92) Sofradžija, A., Hadžiselimović, R., Spahić, M., Škrijelj, R., Zuko, A., Guzina, N., Trožić-Borovac, S., Korjenić, E. i Hamzić, A. 2002: Ribarstveno-gospodarska osnova općine Bihać. PMF, Sarajevo.
- 93) Stefanović, V., 1991: Fitocenološki odnosi cerovih šuma gornjeg Pounja unutar šireg područja Dinarida. Zbornik referata i rezimea naučnog skupa «Valorizacija prirodnih i društvenih vrijednosti sliva rijeke Une», Bihać-Sarajevo 1991. 75-80.
- 94) Stefanović, V., Beus, V., Burlica, Č., Dizdarević, H., Vukorep, I., 1983: Ekološko-vegetacijska rejonizacija Bosne i Hercegovine. Šumarski fakultet u Sarajevu, posebna izdanja br 17. 1-51.
- 95) Stefanović, V., 1991: Fitocenološki odnosi cerovih šuma gornjeg Pounja unutar šireg područja Dinarida. Zbornik referata i rezimea naučnog skupa «Valorizacija prirodnih i društvenih vrijednosti sliva rijeke Une», Bihać-Sarajevo 1991. 75-80.
- 96) Stanje okoliša Federacije BiH - Sarajevo: Federalno ministarstvo okoliša i turizma, 2010.
- 97) Studija zaštite voda rijeke Une i Sane, Građevinski institut, Zavod za hidrotehniku, 1987.

- 98) Strategija prostornog uređenja FBiH- I faza, Federalno ministarstvo prostornog uređenja i okoliša, 1997.
- 99) Studija izvodljivosti međuopćinske institucije za upravljanje čvrstim otpadom u regiji Bihać, BiH, Završni izvještaj, ASA 2002.
- 100) Sedra rijeke Une i Una bez sedre, naučna tribina, Bihać, 2000.
- 101) Study of anthropogenic pollution after the war and establishing the measures for protection of Plitvice national park and Bihać region at the border area of Croatia and Bosnia -herzegovina, 1st annual report for WP2, Hydrogeological recognising of the area; Institut of geology Zagreb 2003.
- 102) xxx Statistički godišnjak Bosne i Hercegovine za 2003. godinu, Sarajevo, 2004.
- 103) Strategija rješavanja problema u oblasti zaštite od poplava na vodnom području rijeke Save i prijedlog plana aktivnosti za vrijeme velikih voda- I i II faza, Knjige 1, 2 i 3, Zavod za vodoprivredu, Sarajevo, 2001.
- 104) Strategija dugoročnog razvoja RIZ Krajina, Bihać, Institut ekonomskog fakulteta, 2003.
- 105) Stručno-naučni skup: Prostorno uređenje i zaštita rijeke Sane i Une, Bosanski Novi, 1985.
- 106) xxx Službeni glasnici Federacije Bosne i Hercegovine.
- 107) xxx Službeni glasnici Unsko-sanskog kantona.
- 108) Socio-ekonomska analiza Unsko-sanskog kantona, Bihać, maj 2004. godine, Institut Ekonomskog fakulteta Univerziteta u Bihaću
- 109) Strategija socio-ekonomskog razvoja Unsko sanskog kanotna, Bihać, august 2004. godine, Konzorcij EDA Bihać, Institut Ekonomskog fakulteta Univerziteta u Bihaću, RDANW, strani ekspert Tanja Zabukovec
- 110) Studija o mogućnosti izgradnje HE Rmanj Manastir na rijeci Uncu, Energoinvest, Higrainženjering, 1986.
- 111) Studija izbora lokacije za potrebe regionalnog deponovanja čvrstog otpada i moguća rješenja sanacije postojećih smetlišta, ECO Management Consulting, 2004
- 112) Šehić, F., Hadžihajdarević, B. i Muhamedagić, M. 2001: Lovno.privredna osnova, lovište Plješivica. Bihać. 68. str.
- 113) Šehić, F., Mehmedović, R., Muhamedagić, M., Hadžihajdarević, B. i Pozderac, M. 2004: Lovno-privredna osnova za lovište "Bihać-jug". Bihać
- 114) Šumsko-gospodarska osnova za šumsko-gospodarsko područje «Unsko», J.P. Unsko-sanske šume, Bosanska Krupa, 2001.
- 115) Xxx Towards environmental pressure indicators for the EU, , European Commission and Eurostat, Theme 8- Environment and energy, 1999.,
- 116) Unapređenje hidroloških osmatranja, Prijedlog mreže za osmatranje hidroloških parametara u slivu rijeke Une, Federalni meteorološki zavod Bosne i Hercegovine, Sarajevo, 2000.
- 117) Vagner D., Brković-Popović I., Popović M., 1983: Utjecaj otpadnih voda tvornice sulfatne celuloze na distribuciju i abundanciju populacija Oligochaeta (Annelida, Clitellata). Godišnjak biološkog instituta u Sarajevu, 36: 259-269
- 118) Vagner D., 1988: Rasprostranjenost i saprobiološke karakteristike vrsta Nais barbata Muller, 1773 i Nais pseudobtusa Pignet, 1906 u tekućicama Bosne i Hercegovine. Biosistematika, Beograd 14 (2): 21-30
- 119) Velić I., Bahun S., Sakač B., Galović J., 1974, Osnovna geološka karta, list Otočac 1:100.000, L 33 - 115, Institut za geološka istraživanja, Zagreb, Savezni geološki zavod, Beograd
- 120) Vodne snage Une i Sane, Elektroprojekt Sarajevo, 1956.
- 121) Vanjski vodovod farme za tov junadi Kalati, Glavni projekt, Vodoprivreda Karlovac, 1984
- 122) Zaštita izvora rijeke Une, INAprojekt, Odjel za geološka istraživanja, SIZ «Una-Sana», Tehnička arhiva br. 247, Zagreb, 1989.
- 123) Zaštita rijeke Unca, Hidrogeološka i snitarno-tehnička ekspertiza, INA Projekt Zagreb, 1987.
- 124) xxx Anketa, Općina Bihać, Služba prostronog uređenja, građenja i okoliša, arhiva obrađivača
- 125) xxx Anketa, Mjesne zajednice, povjerenici mjesnih zajednica predmetnog prostora, arhiva obrađivača
- 126) Ecosystem Approach Sourcebook (2009) Convention on Biological Diversity. Available from: <http://www.cbd.int/ecosystem/sourcebook/> Accesed on 20th March 2011.
- 127) Management Planning Toolkit. European Guide for the Preparation of Management

Dodaci

Plan upravljanja za
Nacionalni park Una

6. Dodaci

Dodatak 1. Zakonski okvir za upravljanje nacionalnim parkom

Zakon o zaštiti prirode FBiH („Službene novine FBiH“, broj 33/03). Ovim zakonom uređuju se uvjet i način obnove, zaštite, očuvanja i održivog razvoj pejzaža, prirodnih područja, biljaka, životinja i njihovih staništa, minerala i fosila i drugih komponenti prirode na teritoriji Federacije Bosne i Hercegovine nadležnosti tijela koja vrše poslove zaštite prirode, planiranje zaštite prirode, opće i posebne mjere za zaštitu prirode, informacijski sistem, nadzor, finansiranje zaštite prirode i kazne za prekršaje za pravna i fizička lica. Mjerama propisanim ovim Zakonom osiguravaju se osnovni uvjeti za zaštitu prirode i održivi razvoj prirode i okoliša, a naročito:

1. obnova, zaštita, očuvanje i održiva upotreba ekološkog balansa u prirodi;
2. obnova, zaštita, očuvanje i održiva upotreba obnovljivih prirodnih resursa;
3. obnova, zaštita, očuvanje i održiva upotreba prirode i revitalizacija oštećenih
4. područja i dijelova prirode;
5. uspostavljanje sistema za planiranje, upravljanje, informiranje i financiranje zaštite
6. prirode;
7. uspostavljanje međuentitetske i međunarodne suradnje u domenu zaštite prirode;
8. učešće javnosti u oblasti zaštite prirode;
9. realizacija ciljeva propisanih u Strategiji zaštite prirode;
10. usklađivanje ekonomskih i društvenih razvojnih planova i projekata sa održavanjem
11. svih postojećih obnovljivih prirodnih resursa, smanjenje korištenja, opterećenja i
12. zagađivanja vrsta (životinja, biljaka, gljiva) i njihovih staništa.

Ovim zakonom definisani su ciljevi osnivanja Nacionalnog parka kako slijedi:

1. zaštite prirodnih područja od izuzetne vrijednosti, nacionalnog i međunarodnog značaja za
2. duhovne, naučne, edukativne, rekreacione ili turističke svrhe;
3. očuvanja izvornog stanja biotičkih zajednica, genetičkih resursa i vrsta;
4. osiguranje ekološke stabilnosti i raznolikosti;
5. osiguranja korištenja u inspirativne, edukativne, kulturne i rekreacione svrhe, isključujući eksploataciju ili posjete koje mogu prouzrokovati promjene i oštećenja prirode;
6. održavanja ekoloških, geomorfoloških i estetskih karakteristika zbog kojih je područje proglašeno zaštićenim.

Zakon o zaštiti kulturnog naslijeđa Unsko-sanskog kantona. Zakoni o zaštiti kulturnog naslijeđa doneseni su na kantonalnim nivoima. U skladu sa članom 2. Zakona o Nacionalnom parku „Una“, područja koja su značajna za očuvanje kulturne baštine na području Nacionalnoga parka zaštićuju se u skladu sa Zakonom i propisima o zaštiti kulturne baštine. Za Nacionalni park „Una“, relevantan je Zakon o zaštiti kulturnog naslijeđa Unsko-sanskog kantona, usvojen 24. maja 2004. godine

Zakon o zaštiti okoliša FBiH („Službene novine FBiH“, broj 33/03). U članu 6. Zakona o Nacionalnom parku „Una“, navodi se da u području Nacionalnoga parka nisu dopušteni zahvati i obavljanje djelatnosti u opsegu i na način koji bi mogao ugroziti ciljeve osnivanja Nacionalnoga parka ili nepovoljno utjecati na prirodne vrijednosti u takvoj mjeri da bi se značajno promijenile one karakteristike koje su značajne za njihovo očuvanje, biološku raznolikost i vrijednost krajolika. Ovaj Zakon ima za cilj da osigura:

1. smanjeno korištenje, sprečavanje opterećivanja i zagađivanja okoliša, sprječavanje narušavanja,
2. kao i poboljšanje i obnovu oštećenog okoliša;
3. zaštitu ljudskog zdravlja i poboljšanje uvjeta okoliša za kvalitetu života;
4. očuvanje i zaštitu prirodnih resursa, racionalno korištenje resursa i takav način privrede kojim se

5. osigurava obnova resursa;
6. usklađenost drugih interesa entiteta sa zahtjevima za zaštitu okoliša;
7. međunarodnu suradnju u zaštiti okoliša;
8. inicijative od javnosti i učešće javnosti u aktivnostima koje imaju za cilj zaštitu okoliša;
9. koordiniranje privrede i integriranje socijalnog i ekonomskog razvoja u skladu sa zahtjevima
10. zaštite okoliša i
11. uspostavu i razvoj institucija za zaštitu i očuvanje okoliša.

Zakon o zaštiti voda FBiH („Službene novine FBiH“, broj 33/03 i 54/03). Ovim zakonom uređuje se zaštita voda, obala i vodnog zemljišta; planiranje i programiranje zaštite voda, organizacija zaštite voda, nadzor, finansiranje i kazne za prekršaje za pravna i fizička lica. Zaštita voda, obala i vodnog zemljišta obuhvata očuvanje i reguliranje količine vode, održavanje obale i vodnog zemljišta i donošenje odluka o upotrebi i opterećenju voda. Zaštita voda i vodnih ekosistema uključuje i klasifikaciju površinskih i podzemnih voda, zabranu i ograničenja koja se odnose na opterećenja voda, listu zabrana i ograničenja u zaštićenim područjima, uključujući kontrolu i prikupljanje podataka za zaštitu voda.

Prema ovom Zakonu Federalna uprava štiti zaštićena područja dajući instrukcije o preduzimanju određenih aktivnosti preduzećima za vodosnabdijevanje, kao i drugim fizičkim i pravnim licima u zaštićenom vodnom području.

Zakon o zaštiti zraka FBiH („Službene novine FBiH“, broj 33/03). Odredbe ovog propisa odnose se na tehničke uvjete mjera za sprečavanje ili smanjivanje emisija u zrak prouzrokovanih ljudskim aktivnostima koje se moraju poštovati u procesu proizvodnje, na teritoriji FBiH), planiranje zaštite kvaliteta zraka, posebni izvori emisija, katastar emisija, kvaliteta zraka, nadzor i kazne za prekršaje za pravna i fizička lica.

Zakon o upravljanju otpadom FBiH („Službene novine FBiH“, broj 33/03). Ovaj Zakon uređuje: (a) sve kategorije otpada (osim radioaktivnog otpada, gasova ispuštenih u atmosferu i otpadnih voda); i (b) sve vrste aktivnosti u upravljanju otpadom, operacije i postrojenja. Odredbe ovog zakona primjenjuju se i na: (c) otpad nastao istraživanjem resursa, ekstrakcijom, tretmanom i iskorištavanjem mineralnih sirovina i radom kamenoloma; (d) tečni otpad; (e) životinjski otpad i drugi neopasni materijali prirodnog porijekla koji se mogu koristiti u poljoprivredne svrhe; (f) odloženi eksploziv, osim ako to nije regulirano posebnim propisom.

Član 6 Zakona o NP „Una“, pored navedenog, predviđa naročitu zabranu na području NP-a i za:

1. gradnje odlagališta otpada i odlaganje otpada izvan za to određenih i uređenih mjesta za skupljanje otpada;
2. paljenje vatre izvan određenih i uređenih mjesta, osim nadziranog za stanovništvo u Nacionalnom parku pri obavljanju poljoprivredne djelatnosti ili paljenja drvnih otpadaka na otvorenim prostorima radi održavanja i zaštite šuma;
3. gradnje novih i/ili dograđivanje postojećih objekata za turistički smještaj, osim dogradnje postojećih objekata ako to zahtijevaju propisi za obavljanje ugostiteljske djelatnosti, te gradnje objekata za njihovu okolišnu sanaciju (kanalizacija, pročistači otpadnih voda i dr.).

Za ostvarenje razvojnih smjernica, kako se navodi u članu 12., kao prioriteti za koje će se u Planu upravljanja Nacionalnoga parka sugerirati dodjeljivanje poticaja iz budžeta ili sufinansiranje, između ostalih, utvrđuju se i na području regionalne i lokalne infrastrukture: izgradnje objekata regionalne ili lokalne infrastrukture na području vodoopskrbe i odvodnje otpadnih voda.

Zakon o ugostiteljskoj djelatnosti („Službene novine FBiH“ broj: 32/09). Ovim Zakonom uređuju se uvjeti za obavljanje ugostiteljske djelatnosti, osnivanje i prestanak rada ugostiteljske radnje, poslovni prostor, razvrstavanje i kategorizacija ugostiteljskih objekata, ugostiteljske usluge u kućanstvu, seoskom kućanstvu i na plovnom objektu. Ugostiteljska djelatnost u smislu ovoga Zakona je pripremanje hrane i pružanje usluga prehrane, pripremanje i posluživanje pića i napitaka i pružanje usluga smještaja. Zakonom su definisani slijedeće vrste ugostiteljskih objekata: smještajni objekti, ugostiteljski objekti i catering objekti.

Zakon o turističkoj djelatnosti („Službene novine FBiH“ broj: 32/09). Ovim Zakonom uređuje se obavljanje turističke djelatnosti, vrste usluga u toj djelatnosti, uvjeti i način obavljanja poslova, subjekti koji se mogu baviti tom djelatnošću i uvjeti za obavljanje turističke djelatnosti. Zakonom su jasno definisane

obaveze pravnih i fizičkih lica koja obavljaju turističku djelatnost, kao i usluge i vrste putničkih agencija, te definisani uslovi koje je potrebno ispuniti da bi se obavljala funkcija turističkog vodiča, animatora, pratitelja ili zastupnika. Opisane su i turističke usluge u nautičkom, seoskom i drugim oblicima turizma.

Zakon o koncesijama FBiH (Službene novine FBiH broj, 40/02). Izdavanje koncesija u Nacionalnom parku NP "Una" uređuje se u skladu sa Zakonom o koncesijama FBiH. Odredbe ovog Zakona odnose se prije svega na: predmet, način i uvjete pod kojima se domaćim i stranim pravnim licima mogu dodjeljivati koncesije u oblastima koje su u isključivoj nadležnosti FBiH, nadležnost za dodjelu koncesija, osnivanje Komisije za koncesije Federacije, tenderski postupak, sadržaj ugovora o koncesiji, prestanak ugovora o koncesiji, prava i obaveze koncesionara, rješavanje sporova i druga pitanja od značaja za dodjelu koncesija na teritoriju Federacije. Predmet koncesije, između ostalog, su: korištenje poljoprivrednog zemljišta, hoteli i ostali turistički objekti i prostori i objekti prirodnog i graditeljskog naslijeđa.

Zakon o koncesijama i mogući predmeti koncesija i javno-privatnog partnerstva su vrlo bitni s aspekta korištenja postojećih resursa i osiguranja neophodnih i trajnih sredstava za unapređenje zaštite i izgradnju osnovne infrastrukture JP NP Una, u funkciji izgradnje konkurentne turističke ponude, te s tim u vezi nužno je omogućiti implementaciju zakona i podzakonskih akata i brže otklanjati barijere (posebno kada je u pitanju preplitanje nadležnosti, i sl.).

Zakon o eksproprijaciji FBiH („Službene novine FBiH“, broj 70/07). Postupak eksproprijacije prava vlasništva nekretnine provodi se u skladu sa Zakonom o eksproprijaciji FBiH. U članu 23. Zakona o NP "Una", navodi se da, kada je to nužno radi provedbe zaštite i očuvanja zaštićenih prirodnih vrijednosti, smatra se da postoji interes Federacije za eksproprijaciju ili ograničenje vlasničkih i drugih stvarnih prava na nekretninama u Nacionalnome parku.

U članu 23. Zakona o NP "Una", navodi se da, kada je to nužno radi provedbe zaštite i očuvanja zaštićenih prirodnih vrijednosti, smatra se da postoji interes Federacije za eksproprijaciju ili ograničenje vlasničkih i drugih stvarnih prava na nekretninama u Nacionalnome parku. Postupak eksproprijacije prava vlasništva nekretnine provodi se u skladu sa Zakonom o eksproprijaciji FBiH.

Zakon o prostornom planiranju i korištenju zemljišta na nivou FBiH (Službene novine FBiH, broj 2/06). Ovim Zakonom uređuje se planiranje korištenja zemljišta na nivou Federacije Bosne i Hercegovine kroz izradu i donošenje planskih dokumenata i njihovo provođenje, vrsta i sadržaj planskih dokumenata, korištenje zemljišta na nivou Federacije, nadzor nad provođenjem planskih dokumenata od značaja za Federaciju, nadzor nad provođenjem ovog Zakona, kao i kazne za pravna i fizička lica. Planiranjem se, u smislu ovog Zakona, smatra plansko upravljanje, korištenje zemljišta i zaštita prostora Federacije kao osobito vrijednog i ograničenog dobra.

Planiranje na svim nivoima vlasti u Federaciji mora biti usklađeno sa posebnim propisima iz oblasti zaštite okoliša, kulturno-historijskog, graditeljskog i prirodnog naslijeđa, tla, zraka, šuma, voda, zdravlja, kao i zaštite energetskih, rudarskih i industrijskih objekata, infrastrukturnih objekata i objekata veze, te zaštite sportskih, turističkih, namjenskih i sigurnosnih objekata i njihove infrastrukture.

Prema ovom Zakonu planiranje prostora zasniva se na načelima:

1. zaštite prostora u skladu sa principima održivog razvoja;
2. zaštite integralnih vrijednosti prostora i zaštite i unapređenja stanja okoliša;
3. usaglašenosti interesa korisnika prostora i prioriteta djelovanja od značaja za Federaciju;
4. usaglašenosti planskih dokumenata kantona sa planskim dokumentima Federacije i planskih dokumenata kantona međusobno;
5. usaglašenosti planskih dokumenata Federacije i Republike Srpske;
6. usaglašenosti planskih dokumenata Bosne i Hercegovine sa planskim dokumentima susjednih država;
7. javnosti i slobodnog pristupa podacima i dokumentima značajnim za planiranje u skladu sa ovim Zakonom i posebnim propisima;
8. uspostavljanja sistema informacija o prostoru iz nadležnosti Federacije u svrhu planiranja, korištenja zemljišta i zaštite prostora Federacije.

Uz uvažavanje prirodnih, kulturno-historijskih i pejzažnih vrijednosti prostorni plan kantona utvrđuje osnovna načela planskog uređenja prostora, ciljeve prostornog razvoja, zaštitu, korištenje i namjenu zemljišta a naročito:

1. osnovnu namjenu zemljišta (poljoprivredno, šumsko, građevinsko zemljište, vodne i druge površine);
2. sistem naselja i urbana područja;
3. građevine i koridore magistralne i druge infrastrukture od značaja za Federaciju i kanton sa zaštitnim infrastrukturnim pojasevima (vodoprivredna, saobraćajna, energetska, telekomunikaciona i druga infrastruktura);
4. drugu infrastrukturu od značaja za Federaciju i kanton (zdravstvo, obrazovanje, nauka, kultura, sport, uprava, turizam, bankarstvo, usluge, snabdijevanje i sl.);
5. mjere zaštite okoliša sa razmještajem građevina i postrojenja koja mogu značajnije ugroziti okoliš;
6. zaštitu graditeljskog i prirodnog naslijeđa;
7. mjere zaštite od prirodnih i ljudskim djelovanjem izazvanih nepogoda i katastrofa i ratnih djelovanja;
8. način i obim iskorištavanja mineralnih sirovina;
9. obaveze u pogledu detaljnijeg planiranja uređenja manjih prostornih cjelina unutar kantona.

Zakon o šumama FBiH (Službene novine Federacije BiH, broj 20/02). Ovim zakonom uređuje se očuvanje i zaštita šuma, jačanje njihovih ekoloških funkcija, planiranje u šumarstvu i upravljanje šumama, ekonomske funkcije, finansiranje obnove i unapređivanje šuma na teritoriji Federacije Bosne i Hercegovine, nadzor nad sprovođenjem zakona, kaznena i druga pitanja vezana za upravljanje šumama.

Šume i šumska zemljišta, kao dobro od opšteg interesa, uživaju posebnu brigu i zaštitu Federacije i kantona i koriste se pod uslovima i na način koji su propisani ovim zakonom.

Pod šumom, u smislu ovog zakona, podrazumijeva se zemljište prekriveno šumskim drvećem ili šumskim grmljem čija površina prelazi 500 m² i čija je širina najmanje deset metara. Šume se smatraju ekosistemima. Krčenje šume se može dozvoliti samo u slučajevima kada se time postižu veće trajne koristi i ako neće biti štetnih posljedica za okoliš.

U šumi ili na šumskom zemljištu mogu se graditi samo objekti potrebni za gospodarenje šumama. Za zgrade, i druge objekte koji se planiraju izgraditi na udaljenosti do 100 m od ruba šume potrebna je saglasnost kantonalnog ministarstva.

Zabranjeno je loženje otvorene vatre u šumama i na šumskom zemljištu kao i na drugom zemljištu naudaljenosti do 150 m od šume. Upotreba hemijskih sredstava u šumi je zabranjena. Paša u šumama i korištenje sekundarnih šumskih proizvoda se neće dozvoliti ako bi se s tim ugrozio biodiverzitet, odnosno vrste flore i faune zaštićene prema propisima o zaštiti prirode.

Zakon o šumama također, u cilju zaštite šuma ili utvrđivanja specijalnog režima upravljanja (član 38), dozvoljava da se određene šume mogu proglasiti zaštitnim šumama ili šumama s posebnom namjenom. Ukoliko šume predstavljaju dio područja koje je zaštićeno u skladu s bilo kojim drugim federalnim zakonom, koji također propisuje posebni režim upravljanja za šume, takve šume će se smatrati proglašenim šumama s posebnom namjenom. Zaštitne šume i šume s posebnom namjenom moraju se ucrtati na kartu i obilježiti vidljivim znakovima koji se odrede u propisu o proglašenju šume. One će biti predmet nadzora nadležnog šumarskog inspektora bez obzira na tijelo koje je proglasilo šume.

Napomena: Trenutno ovaj zakon nije na snazi.

Pravilnik o uspostavljanju i upravljanju informacionim sistemom za zaštitu prirode i vršenje monitoringa (Službene novine Federacije BiH, broj 33/03). Ovim Pravilnikom se uređuje uspostavljanje i upravljanje Informacionim sistemom za zaštitu prirode i vršenje monitoringa, te praćenje, prikupljanje, registriranje i analiziranje podataka, činjenica i drugih relevantnih informacija o stanju i korištenju prirode i mjerama poduzetim od organa uprave, privrednih društava i drugih organizacija.

Pravilnik o sadržaju i načinu izrade plana upravljanja zaštićenim područjima. Ovaj Pravilnik je donesen na osnovu člana 31., stav 7. i člana 51. stav 3. Zakona o zaštiti prirode, te uređuje sadržaj i način izrade Plana upravljanja zaštićenim područjima.

Osnovni cilj Plana upravljanja je utvrđivanje uslova, rješenja, načina i postupaka za uspostavu dugoročnog sistema zaštite biološke raznolikosti, vrijednosti pejzaža i sistema upravljanja zaštićenim područjem na načelima održivog korištenja prirodnih, kulturnih i drugih dobara. Za izradu i donošenje Plana upravljanja zaštićenim područjima u kategoriji zaštićenih prirodnih područja i nacionalnih parkova zaduženo je Federalno ministarstvo okoliša i turizma.

Plan upravljanja sadrži:

1. ciljeve i politiku upravljanja zaštićenim područjem, sa dijelovima:
 - svrha, funkcije i ciljevi zaštićenog područja,
 - politika upravljanja zaštićenim područjem;
2. smjernice održivog upravljanja zaštićenim područjem, sa dijelovima:
 - ocjena stanja zaštićenog i utjecajnog područja,
 - koncept zaštite cijelog područja i njegovih pojedinih dijelova (zona),
 - načini praćenja stanja zaštićenog područja i njegovih vrijednosti,
 - upravljanje pojedinim prirodnim i kulturnim vrijednostima, kao i resursima zaštićenog područja
 - razvoj i uslove razvoja dopuštenih djelatnosti u pojedinim zonama,
 - smjernice za izgled objekata u zaštićenom području,
 - povezivanje zaštićenog područja sa susjednim područjima,
 - utjecaj na okoliš i društveno-privredni kompleks;
3. smjernice za realizaciju plana, sa dijelovima:
 - razvoj plana upravljanja kroz aktivnosti po godinama,
 - način i izvori financiranja,
 - troškovi realizacije plana,
 - institucionalna struktura i nositelji aktivnosti u upravljanju zaštićenim područjem.

Ovaj Pravilnik definiše uslove za pristup zaštićenim područjima i obveze vlasnika zemljišta i imanja na teritoriji zaštićenog područja. Posjete i obilasci u zaštićenim prirodnim područjima moraju biti tako izvođeni da se ne remete postojeće komponente prirode i da ne budu u suprotnosti sa režimom zaštite ovih područja opisanim u Zakonu o zaštiti prirode u dijelu koji proglašava zaštićena područja.

Član 5. 6. i 7. ovog Pravilnika reguliše je da nukleus zaštićenog područja predstavlja striktno zaštićeno područje sa veoma malim humanim utjecajem, koje se koristi za monitoring prirodnih promjena u reprezentativnim ekosistemima i služi kao konzervacijsko područje za biodiverzitet. Pristup nukleusu zaštićenog područja u kategoriji zaštićenog prirodnog područja i nacionalnog parka se izvodi uz odobrenje Federalnog ministarstva okoliša i turizma i Javnog preduzeća za upravljanje zaštićenim područjem.

Pravilnik o uvjetima pristupa zaštićenom području 2006. Pravilnik definiše uvjete za pristup zaštićenim područjima, kao i obaveze vlasnika zemljišta i imanja na teritoriji zaštićenog područja. Naime, Pravilnik propisuje da se posjete i obilasci zaštićenim područjima ne smiju remetiti postojeće komponente prirode i biti u suprotnosti sa režimom zaštite područja kao i aktivnostima datim u relevantnom zakonu (u ovom slučaju u Zakonu o NP Una). Pravilnik također propisuje da se pristup nukleusu zaštićenog područja može omogućiti uz odobrenje javne ustanove koja upravlja područjem, a zbog naučnih i edukativnih potreba, kao i u svrhu monitoringa prirodnih promjena. U pogledu obaveza vlasnika zemljišta i imanja, Pravilnikom se isti obavezuju da dozvole obilježavanje područja i javni pristup zemljištu za znanstvene, obrazovne, umjetničke i kulturne potrebe.

Pravilnik o uspostavljanju sistema praćenja namjernog držanja i ubijanja zaštićenih životinja. Pravilnik je donesen na osnovu člana 35., stav 2. i člana 51. stav 3. Zakona o zaštiti prirode, te uređuje uspostavljanje sistema praćenja namjernog držanja i ubijanja zaštićenih životinja, te organizovanje i rad stručne službe koju su odgovorna lica dužna imati za obavljanje poslova provođenja navedenog sistema.

Dodatak 2. Popis ugroženih i zaštićenih biljnih i životinjskih vrsta u NP Una**Tablica D1:** Popis flore utvrđenih na rijeci Uni (Matoničkin i Pavletić, 1959)

	Ripač	Kostel	Martinbrod	Bosanska krupa	Štrbački buk
Monadophyta					
<i>Hydrurus foetidus</i> KIRCHN.		+	+		
Cyanoprokariota					
<i>Chamaesiphon incrustans</i> GRUNOW	+	+	+		
<i>Oncobyrsa rivularis</i> (KÜTZ) MENYH	+	+	+		
<i>Homeothrix varians</i> GEITLER	+	+	+		
<i>Homeothrix crustacea</i> WORONICH	+				
<i>Phormidium faveolarum</i> GOMON		+	+		
<i>Phormidium uncinatum</i> GOMON		+			
<i>Hydrocoleum homeotrichum f. tenue</i> GOLUBIĆ	+	+	+		
<i>Hydrocoleum brebissonii</i> KÜTZ.		+			
<i>Microcoleus subtorulosus</i> (BREB.) GOMON	+				
<i>Schizothrix fasciculata</i> (HÄG.) GOMON			+		
<i>Schizothrix sp.</i>		+			
<i>Nostoc punctiforme</i> (KÜTZ.) HARIOT	+				
<i>Nostoc sphaericum</i> VAUCH.	+				
<i>Rivularia haematites</i> (DC) AG.	+				
<i>Tolypotrix distorta var. panicillata</i> (AG.) LEMM.	+				
Zygnematophyceae					
<i>Spirogyra sp.</i>	+	+	+	+	+
<i>Zygnema sp.</i>	+	+	+	+	+
Chlorophyta					
<i>Cladophora sp.</i>	+	+	+		
<i>Vaucheria sessilis f. genuina</i> HANSGIRG		+			
<i>Vaucheria sp.</i>	+	+	+		
<i>Oedogonium sp.</i>	+			+	
Rhodophyta					
<i>Bangia atropurpurea</i> (ROTH.) AG.	+	+	+		
<i>Chantransia pygmaea</i> KÜTZ.	+	+	+		
<i>Lemanea fluviatilis</i> C. AG.	+				
Bryophyta					
<i>Fisidens crassipes</i> WILS.	+	+	+		
<i>Hymenostilium curvirostre</i> (EHR.) LINDB.	+				
<i>Eucladium verticillatum</i> (L.) BR.EUR.			+		
<i>Didymodon tophaceus</i> (BRID.) JUR.		+	+		
<i>Cinclidotus aquaticus</i> (JACQ.) BR.EUR.	+				
<i>Cinclidotus riparius</i> (HOST) ARNOT	+				
<i>Mniobryus calcareum</i> WSTF.			+		
<i>Bryum sp.</i>			+		
<i>Fontinalis antipiretica</i> L.					+
<i>Cratoneurum commutatum</i> (HEDW.) ROTH.		+	+		
<i>Cratoneurum filicinum</i> (L.) ROTH.	+				
<i>Platyhypnidium rusciforme</i> FLEISCHR.	+	+	+	+	+
<i>Fegatela conica</i> CORDA	+	+	+		

	Ripač	Kostel	Martinbrod	Bosanska krupa	Štrbački buk
<i>Marchantia polymorpha</i> L.	+	+	+		
<i>Aneura pinguis</i> DUM.	+	+	+		+
<i>Pellia fabbroniana</i> RADDI	+	+	+		+
<i>Haplozia riparia</i> var. <i>rivularis</i> BERNET.	+	+	+		+
Anthophyta					
<i>Agrostis verticillata</i> VILL.	+	+	+	+	+

Tablica D2. Makrozoobentos Une u travnju 2005. godine

MAKROINVERTEBRATE	L1	L2	L3	L4	L5	L6
TRICLADA						
<i>Dugesia gonocephala</i>						
GASTROPODA						
<i>Ancylus fluviatilis</i>				4		
<i>Gyraulus albus</i>						
<i>Esperina esperi</i>						
<i>Lymnaea peregra</i>						
<i>Viviparus viviparus</i>					5	
<i>Viviparus</i> sp.				11		
<i>Valvata</i> sp.						
<i>Planorbis</i> sp.						
BIVALVIA						
<i>Sphaerium rivicola</i>						
OLIGOCHAETA						
<i>Lumbriculidae</i>	5					2
<i>Tubificidae</i>	4		6			
HIRUDINEA						
<i>Erpobdella octoculata</i>	2					
<i>Helpobdella stagnalis</i>	3					
<i>Glosiphonia complanata</i>						
ARACHNIDA						
<i>Hydracarina</i>				4		3
CRUSTACEA						
Amphipoda						
<i>Gammarus balcanicus</i>			2	26		3
<i>Gammarus fossarum</i>					2	
<i>Gammarus roeselii</i>						
Isopoda						
<i>Asellus aquaticus</i>					11	2
INSECTA						
Ephemeroptera						
<i>Baetis</i> sp.						
<i>Baetis rhodani</i>						

MAKROINVERTEBRATE	L1	L2	L3	L4	L5	L6
<i>Epeorus alpicola</i>		4				
<i>Ecdyonurus sp.</i>		7	5		4	2
<i>Ephemera danica</i>			5		3	5
<i>Ephemerella notata</i>			7		8	
<i>Ephemerella mucronata</i>					3	
<i>Ephemerella sp.</i>			8			8
<i>Centroptilum sp.</i>	4					
<i>Habroleptoides confusa</i>					2	
<i>Habrophlebia lauta</i>		1				
<i>Rhythrogena sp.</i>						
<i>Siphonurus aestivalis</i>						
<i>Torleya maior</i>		2				
Plecoptera						
<i>Amphinemura sp.</i>		2				
<i>Brachyptera sp.</i>		2				
<i>Isoperla inermis</i>	2	2				
<i>Isoperla sp.</i>	4	4				
<i>Perla sp.</i>		5				
<i>Perlodes sp.</i>		3				
Trichoptera						
<i>Adicella flavicornis</i>						
<i>Anabolia nervosa</i>						
<i>Ag a pet us fuscipes</i>		1				
<i>Ceraclea anulicomis</i>		1				
<i>Enoicyla sp.</i>						
<i>Glososoma conformis</i>				3		
<i>Micrasema longulum</i>						
<i>Hydropsyche angustipennis</i>						
<i>Hydropsyche pellicidula</i>		1				
<i>Itytrichia lamellaris</i>						
<i>Lepidostoma hirtum</i>	1					
<i>Sericostoma personatum</i>						
<i>Hallesus tesellatus</i>						
<i>Hallesus'sp.</i>						
<i>Limnephilus sp.</i>					1	
<i>Limnephilus ignavus</i>						
<i>Limnephilus centralis</i>						
<i>Mystacides sp.</i>						1
<i>Rhacophila sp.</i>		1				
<i>Odontocerum albicorne</i>					2	
Diptera						
Chironomidae						
<i>Chironominae</i>	7		2			

MAKROINVERTEBRATE	L1	L2	L3	L4	L5	L6
<i>Tanytarsinae</i>		10			40	
<i>Orthoclatinae</i>				17	30	
<i>Tanypodinae</i>	12		7			
Limoniidae		2			4	
Athericidae						
Ceratopogonidae	1					
Stratyomidae	1					
Tipulidae						
Simuliidae						
Psychodidae						
Ptychopteridae						
Coleoptera						
<i>Elmis aenea</i>						2
<i>Elmis sp.</i>					4	
<i>Oulimnius sp.</i>	1					1
Odonata						
<i>Gomphus sp.</i>						
<i>Calopteryx virgo</i>						
Ukupan broj jedinki	47	40	43	39	120	35
Ukupan broj taksona	12	17	8	6	14	12

Sistematski popis zabilježenih i očekivanih vrsta riba na području gornjeg toka rijeke Une:

1. RED: **Salmoniformes - pastrvke**

I. Porodica: Salmonidae - pastrve

1. *Hucho hucho* (Linnaeus, 1758) – mladica
2. *Oncorhynchus mykiss* (Walbaum, 1792) - kalifornijska pastrva
3. *Salmotrutta* Linnaeus, 1758 - potočna pastrva
4. *Thymallus thymallus* (Linnaeus, 1758) - lipljen

2. RED: **Esociformes - štuke**

II. Porodica: Esocidae - štuke

5. *Esox lucius* Linnaeus, 1758 - štuka

3. RED: **Cypriniformes - šaranke**

III. Porodica: Cyprinidae - šarani

6. *Alburnoides bipunctatus* (Bloch, 1782) - dvoprugasta uklija
7. *Alburnus alburnus* (Linnaeus, 1758) - uklija
8. *Barbus barbus* (Linnaeus, 1758) - mrena
9. *Barbus (balcanicus) meridionalis* - potočna mrena
10. *Leuciscus (Squalius) cephalus* (Linnaeus, 1758) - klen
11. *Phoxinus phoxinus* (Linnaeus, 1758) - pijor
12. *Rutilus rutilus* (La Cèpede, 1803) - plotica
13. *Rutilus rutilus* (Linnaeus, 1758) - bodorka

4. RED: **Perciformes - grgečke**

IV. Porodica: Percidae - grgeči

14. *Perca fluviatilis* Linnaeus, 1758 - grgeč

5. RED: **Scorpeniformes - pločoglavke**

V. Porodica: Cottidae - peševi

15. *Cottus gobio* Linnaeus, 1758 - peš

Tabela D3. Sistematski popis zabilježenih i očekivanih vrsta vodozemaca na području gornjeg toka rijeke Une

1. RED: Urodela – repaši
I. Porodica: Proteidae – glavašice
? <i>Proteus anguinus</i> Laurenti, 1768 – čovječja ribica
II. Porodica: Salamandridae – daždevnjaci
1. <i>Salamandra salamandra</i> (Linnaeus, 1758) – šareni daždevnjak
? <i>Salamandra atra</i> Laurenti, 1768 – crni daždevnjak
2. <i>Triturus alpestris</i> (Laurenti, 1768) – planinski vodenjak
3. <i>Triturus vulgaris</i> (Linnaeus, 1758) – mali vodenjak
? <i>Triturus carnifex</i> (Laurenti, 1768) – veliki vodenjak
2. RED: Anura – bezrepci
III. Porodica: Bombinatoridae – mukači
4. <i>Bombina variegata</i> (Linnaeus, 1758) – žuti mukač
<i>Bombina variegatascabra</i> (Müller, 1940)
IV. Porodica: Bufonidae – gubavice
5. <i>Bufo bufo</i> (Linnaeus, 1758) – smeđa krastača
6. <i>Bufo viridis</i> (Laurenti, 1768) – zelena krastača
V. Porodica: Hylidae – gatalinke
7. <i>Hyla arborea</i> (Linnaeus, 1758) – gatalinka
VI. Porodica: Ranidae – prave žabe
8. <i>Rana dalmatina</i> (Bonaparte, 1840) – šumska smeđa žaba
9. <i>Rana temporaria</i> Linnaeus, 1758 – livadna smeđa žaba
10. <i>Rana ridibunda</i> Pallas, 1771 – velika zelena žaba

Tablica D4. Sistematski popis zabilježenih i očekivanih vrsta gmazova na području gornjeg toka rijeke Une

1. RED: Chelonia - kornjače
I. Porodica: Emydidae - slatkovodnice
1. <i>Emys orbicularis</i> (Linnaeus, 1758) – barska kornjača
2. RED: Squamata - ljuskaši
II. Porodica: Anguidae - puzaši
2. <i>Anguis fragilis</i> (Linnaeus, 1758) – sljepić
III. Porodica: Lacertidae - gušterice
? <i>Algyroides nigropunctatus</i> (Dumeril et Bibron, 1839) – mrki ljuskavi gušter
3. <i>Lacerta agilis</i> (Linnaeus, 1758) – livadna gušterica
<i>Lacerta agilis bosnica</i> Schreiber, 1912
4. <i>Lacerta viridis</i> (Laurenti, 1768) – zelembać
? <i>Lacerta (Archaeolacerta) horvathi</i> (Mehely, 1904) – velebitska gušterica
5. <i>Lacerta (Zootoca) vivipara</i> (Jacquin 1787) – živородna gušterica
6. <i>Podarcis muralis</i> (Laurenti, 1768) – zidna gušterica
IV. Porodica: Colubridae - guževi
7. <i>Coronella austriaca</i> (Laurenti, 1768) – smukulja
8. <i>Elaphe longissima</i> (Laurenti, 1768) – bjelica
9. <i>Natrix natrix</i> (Linnaeus, 1758) – bjelouška
<i>Natrix natrix natrix</i> (Linnaeus, 1758)
<i>Natrix natrix persa</i> (Pallas, 1814)
10. <i>Natrix tessellata</i> (Laurenti, 1768) – ribarica
V. Porodica: Viperidae - ljutice
11. <i>Vipera berus</i> (Linnaeus, 1758) – riđovka
<i>Vipera berus bosniensis</i> (Boettger, 1889)
? <i>Vipera (ursini) macrops</i> (Mehely, 1911) – gorski žutokrug
12. <i>Vipera ammodytes</i> (Linnaeus, 1758) – poskok

Tablica D5. Sistematski popis zabilježenih i očekivanih vrsta ptica na području gornjeg toka rijeke Une:

1. RED: Gaviiformes – plijenorke
I. Porodica: Gaviidae - plijenori
? <i>Gavia arctica</i> – Crnogri plijenor
2. RED Podicipediformes – gnjurašice
II. Porodica: Podicipedidae - gnjurci
? <i>Podiceps cristatus</i> – Čubasti gnjurac
1. <i>Tachybaptus ruficollis</i> – Mali gnjurac
3. RED: Pelecaniformes – veslonoške
III. Porodica: Phalacrocoracidae - vranCI
2. <i>Phalacrocorax carbo</i> – Veliki vranac
4. RED: Ciconiiformes – rodarice
IV. Porodica: Ardeidae - čaplje
3. <i>Botaurus stellaris</i> – Bukavac
? <i>Egretta garzetta</i> – Mala bijela čaplja
4. <i>Ardea cinerea</i> – Siva čaplja
V. Porodica: Ciconiidae - rode
? <i>Ciconia nigra</i> – Crna roda
5. <i>Ciconia ciconia</i> – Roda
5. RED: Anseriformes – guščarice
VI. Porodica: Anatidae - patke
? <i>Anser fabalis</i> – Guska glogovnjača
? <i>Anser anser</i> – Siva guska
6. <i>Anas crecca</i> – Kržulja
7. <i>Anas platyrhynchos</i> – Divlja patka
? <i>Bucephala clangula</i> – Patka batoglavica
? <i>Mergus serrator</i> – Mali ronac
6. RED: Falconiformes – sokolovke (grabljivice)
VII. Porodica: Accipitridae - jastrebovi
8. <i>Milvus migrans</i> - Crna lunja
9. <i>Haliaeetus albicilla</i> - Štekavac
10. <i>Circaetus gallicus</i> – Zmijar
11. <i>Accipiter nisus</i> - Kobac
12. <i>Accipiter gentilis</i> – Jastreb
13. <i>Buteo buteo</i> – Škanjac
? <i>Buteo lagopus</i> – Škanjac gačaš
14. <i>Pernis apivorus</i> – Škanjac osaš
? <i>Aquila pomarina</i> – Orao kliktaš
? <i>Aquila chrysaetos</i> - Suri orao
VIII. Porodica: Falconidae - sokolovi
15. <i>Falco peregrinus</i> - Sivi sokol

16.	<u>Falco tinnunculus</u> – Vjetruša
7. RED: Galliformes – kokoške	
IX. Porodica: Phasianidae - kokoši	
17.	<u>Tetrao urogallus</u> - Tetrijeb gluhan
18.	<u>Tetrastes bonasia</u> – Lještarka
19.	<u>Perdix perdix</u> – Trčka
20.	<u>Coturnix coturnix</u> – Prepelica
21.	<u>Phasianus colchicus</u> - Fazan
8. RED: Gruiformes – ždralovke	
X. Porodica: Gruidae - ždralovi	
?	<u>Grus grus</u> – Ždral
XI. Porodica: Rallidae - kokošice	
22.	<u>Crex crex</u> - Kosac
23.	<u>Gallinula chloropus</u> – Mlakuša
24.	<u>Fulica atra</u> – Liska
9. RED: Charadriiformes – šljugarice	
XII. Porodica: Scolopacidae - šljuke	
?	<u>Tringa ochropus</u> – Crnokrila prutka
?	<u>Tringa totanus</u> – Crvenonoga prutka
25.	<u>Actitis hypoleucos</u> – Mala prutka
26.	<u>Scolopax rusticola</u> – šumska šljuka
27.	<u>Gallinago media</u> – Šljuka livadarka
XIII. Porodica: Laridae - galebovi	
28.	<u>Larusridibundus</u> – Riječni galeb
?	<u>Larus canus</u> – Burni galeb
29.	<u>Laruscachinnans</u> – Galeb klaukavac
10. RED: Columbiformes – golubovke	
XIV. Porodica: Columbidae - galebovi	
30.	<u>Columba livia</u> – Divlji golub
?	<u>Columbaoenas</u> – Golub dupljaš
31.	<u>Columbapalumbus</u> – Golub grivnjaš
32.	<u>Streptopeliadecaocto</u> – Gugutka
33.	<u>Streptopeliaturtur</u> – Grlica
11. RED: Cuculiformes – kukavke	
XV. Porodica: Cuculidae - kukavice	
34.	<u>Cuculuscanorus</u> – Kukavica
12. RED: Strigiformes – sovke	

XVI. Porodica: Tytonidae - kukuvijske
35. <i>Tyto alba</i> – Kukurvija
XVII. Porodica: Strigidae - sove
36. <i>Otus scops</i> – Čuk
37. <i>Bubo bubo</i> – Ušara
? <i>Glaucidium passerinum</i> – Mali ćuk
38. <i>Strix aluco</i> – Šumska sova
39. <i>Strix uralensis</i> – Jastrebača
40. <i>Asio otus</i> – Mala ušara
? <i>Aegolis funereus</i> – Planinski ćuk
13. RED: Caprimulgiformes – legnjevke
XVIII. Porodica: Caprimulgidae - legnjevi
41. <i>Caprimulgus europaeus</i> – Leganj
14. RED: Apodiformes – čiope
XIX. Porodica: Apodidae - čiope
42. <i>Apus apus</i> – Čiopa
15. RED: Coraciiformes – smrdovrane
XX. Porodica: Alcedinidae - vodomari
43. <i>Alcedo atthis</i> – Vodomar
XXI. Porodica: Meropidae – pčelarice
44. <i>Merops apiaster</i> – Pčelarica
XXII. Porodica: Coraciidae – zlatovrana
? <i>Coracias garrulus</i> – Zlatovrana
XXIII. Porodica: Upupidae – pupavci
45. <i>Upupa epops</i> – Pupavac
16. RED: Piciformes – djetlovke
XXIV. Porodica: Picidae – djetlići
46. <i>Jynx torquilla</i> – Vijoglav
47. <i>Picus canus</i> – Siva žuna
48. <i>Picus viridis</i> – Zelena žuna
49. <i>Dryocopus martius</i> – Crna žuna
50. <i>Picoides major</i> – Veliki djetlić
? <i>Picoides medius</i> – Crvenoglavi djetlić
51. <i>Picoides leucotos</i> – Planinski djetlić
52. <i>Picoides minor</i> – Mali djetlić
53. <i>Picoides tridactylus</i> – Troprsti djetlić
17. RED: Passeriformes – pjevice (vrapčarke)
XXV. Porodica: Alaudidae – ševe
54. <i>Galerida cristata</i> – Kukmasta ševa
55. <i>Lullula arborea</i> – Ševa krunica

56. <u><i>Alauda arvensis</i></u> – Poljska ševa
XXVI. Porodica: Hirundinidae – lastavice
57. <u><i>Hirundo rustica</i></u> – Lastavica
58. <u><i>Delichon urbica</i></u> – Piljak
XXVII. Porodica: Motacillidae – pastirice
59. <u><i>Motacilla alba</i></u> – Bijela pastirica
60. <u><i>Motacilla cinerea</i></u> – Gorska pastirica
61. <u><i>Motacilla flava</i></u> – Žuta pastirica
62. <u><i>Anthus trivialis</i></u> – Prugasta trepteljka
63. <u><i>Anthus pratensis</i></u> – Livadna trepteljka
? <u><i>Anthus spinoletta</i></u> – Planinska trepteljka
XXVIII. Porodica: Bombicillidae – kugare
? <u><i>Bombicilla garrulus</i></u> – Kugara
XXIX. Porodica: Cinclidae – vodenkosevi
64. <u><i>Cinclus cinclus</i></u> – Vodenkos
XXX. Porodica: Troglodytidae – palčići
65. <u><i>Troglodytes troglodytes</i></u> – Palčić
XXXI. Porodica: Prunellidae – popići
66. <u><i>Prunella modularis</i></u> – Sivi popić
XXXII. Porodica: Turdidae – čvorci
67. <u><i>Erithacus rubecula</i></u> – Crvendać
? <u><i>Luscinia luscinia</i></u> – Mrki slavuj
68. <u><i>Luscinia megarhynchos</i></u> – Slavuj
69. <u><i>Phoenicurus ochruros</i></u> – Mrka crvenrepka
? <u><i>Phoenicurus phoenicurus</i></u> – Šumska crvenrepka
70. <u><i>Saxicola rubetra</i></u> – Smeđoglavi batić
71. <u><i>Saxicola torquata</i></u> – Crnoglavi batić
? <u><i>Oenanthe oenanthe</i></u> – Sivkasta bjeloguza
72. <u><i>Monticola saxatilis</i></u> – Kamenjar
73. <u><i>Monticola solitarius</i></u> – Modrokos
74. <u><i>Turdus torquatus</i></u> – Planinski kos
75. <u><i>Turdus merula</i></u> – Kos
76. <u><i>Turdus pilaris</i></u> – Drozd bravenjak
? <u><i>Turdus iliacus</i></u> – Mali drozd
77. <u><i>Turdus philomelos</i></u> – Drozd cikelj
78. <u><i>Turdus viscivorus</i></u> – Drozd imelaš
XXXIII. Porodica: Sylviidae – grmuše
79. <u><i>Acrocephalus arundinaceus</i></u> – Veliki trstenjak

? <i>Acrocephalus schoenobaenus</i> – Trstenjak rogožar
80. <i>Acrocephalus palustris</i> – Trstenjak mlakar
81. <i>Hippolais icterina</i> – Žuti voljić
82. <i>Sylvia curruca</i> – Grmuša čevrljinka
83. <i>Sylvia borin</i> – Siva grmuša
84. <i>Sylvia atricapilla</i> – Crnokapa grmuša
85. <i>Sylvia communis</i> – Grmuša pjenica
86. <i>Phylloscopus collybitus</i> – Zviždak
87. <i>Phylloscopus sibilatrix</i> – Šumski zviždak
? <i>Phylloscopus trochilus</i> – Brezov zviždak
88. <i>Regulus regulus</i> – Zlatoglavi kraljić
89. <i>Regulus ignicapillus</i> – Vatroglavi kraljić
XXXIV. Porodica: Muscicapidae – muharice
90. <i>Muscicapa striata</i> – Muharica
91. <i>Ficedula albicollis</i> – Bjelovrata muharica
92. <i>Ficedula hypoleuca</i> – Crnoglava muharica
93. <i>Ficedula parva</i> – Mala muharica
XXXV. Porodica: Aegithalidae – dugorepe sjenice
94. <i>Aegithalos caudatus</i> – Dugorepa sjenica
XXXVI. Porodica: Paridae – sjenice
95. <i>Parus palustris</i> – Crnoglava sjenica
96. <i>Parus ater</i> – Jelova sjenica
97. <i>Parus major</i> – Velika sjenica
98. <i>Parus caeruleus</i> – Plavetna sjenica
99. <i>Parus cristatus</i> – Kukmasta sjenica
100. <i>Parus montanus</i> – Planinska sjenica
XXXVII. Porodica: Sittidae – brgljezi
101. <i>Sitta europaea</i> – Brgljez
XXXVIII. Porodica: Certhiidae – puzavci
102. <i>Certhia familiaris</i> – Kratkokljuni puzavac
103. <i>Certhia brachydactyla</i> – Dugokljuni puzavac
XXXIX. Porodica: Oriolidae – vuge
104. <i>Oriolus oriolus</i> – Vuga
XL. Porodica: Laniidae – svračci
105. <i>Lanius collurio</i> – Rusi svračak
106. <i>Lanius minor</i> – Sivi svračak
? <i>Lanius excubitor</i> – Veliki svračak

XLII. Porodica: Corvidae – vrane
107. <u><i>Nucifraga caryocatactes</i></u> – Kreja
108. <u><i>Garrulus glandarius</i></u> – Šojka
109. <u><i>Pica pica</i></u> – Svraka
110. <u><i>Corvus monedula</i></u> – Čavka
111. <u><i>Corvus frugilegus</i></u> – Gačac
112. <u><i>Corvus corone cornix</i></u> – Siva vrana
113. <u><i>Corvus corax</i></u> – Gavran
XLIII. Porodica: Sturnidae – čvorci
114. <u><i>Sturnus vulgaris</i></u> – Čvorak
XLIV. Porodica: Passeridae – vrapci
115. <u><i>Passer domesticus</i></u> – Vrabac
116. <u><i>Passer montanus</i></u> – Poljski vrabac
XLV. Porodica: Fringillidae – zebe
117. <u><i>Fringilla coelebs</i></u> – Zeba
118. <u><i>Fringilla montifringilla</i></u> – Sjeverna zeba
119. <u><i>Serinus serinus</i></u> – Žutarica
120. <u><i>Carduelis chloris</i></u> – Zelendur
121. <u><i>Carduelis spinus</i></u> – Čižak
122. <u><i>Carduelis carduelis</i></u> – Češljugar
123. <u><i>Acanthis cannabina</i></u> – Juričica
124. <u><i>Loxia curvirostra</i></u> – Krstokljun
125. <u><i>Pyrrhula pyrrhula</i></u> – Zimovka
126. <u><i>Coccothraustes coccothraustes</i></u> – Batokljun
XLVI. Porodica: Emberizidae – strnadice
127. <u><i>Miliaria calandra</i></u> – Velika strnadica
? <i>Emberiza cirius</i> – Crnogrla strnadica
128. <u><i>Emberiza citrinella</i></u> – Žuta strnadica
129. <u><i>Emberiza hortulana</i></u> – Vrtna strnadica

Tablica D5. Sistematski popis zabilježenih i očekivanih vrsta sisavaca na području gornjeg toka rijeke Une

1. RED Insectivora - kukcojedi
I. Porodica: Erinaceidae - ježevi
1. <i>Erinaceus concolor</i> Martin, 1838 - bjeloprsi jež
II. Porodica: Soricidae - rovke
2. <i>Sorex alpinus</i> Schinz, 1837 - planinska rovka
3. <i>Sorex araneus</i> Linnaeus, 1758 - šumska rovka
4. <i>Sorex minutus</i> Linnaeus, 1766 - mala rovka
5. <i>Neomys anomalus</i> Cabrera, 1908 - močvarna rovka
6. <i>Neomys fodiens</i> (Pennant, 1771) - vodena rovka
7. <i>Crocidura leucodon</i> (Herman, 1780) - poljska rovka
8. <i>Crocidura suaveolens</i> (Pallas, 1811) - vrtna rovka
III. Porodica: Talpidae - krtice
9. <i>Talpa europaea</i> Linnaeus, 1758 - europska krtica
2. RED Chiroptera - šišmiši
IV. Porodica: Rhinolophidae - šišmiši potkovnjaci (topiri)
10. <i>Rhinolophus euryale</i> Blasius, 1853 - južni potkovnjak
11. <i>Rhinolophus ferrumequinum</i> (Schreber, 1774) - veliki potkovnjak
12. <i>Rhinolophus hipposideros</i> (Bechstein, 1800) - mali potkovnjak
V. Porodica: Vespertilionidae - šišmiši glatkonosci
? <i>Pipistrellus kuhlii</i> (Kuhl, 1817) - bjeloruski šišmiš
? <i>Pipistrellus nathusii</i> (Keyserling & Blasius, 1839) - šumski šišmiš
13. <i>Pipistrellus pygmaeus</i> (Leach, 1825) - mali šišmiš
14. <i>Pipistrellus pipistrellus</i> (Schreber, 1774) - patuljasti šišmiš
? <i>Eptesicus serotinus</i> (Schreber, 1774) - kasni noćnjak
? <i>Vespertillio murinus</i> Linnaeus, 1758 - dvobojni šišmiš
15. <i>Nyctalus noctula</i> (Schreber, 1774) - rani večernjak
? <i>Nyctalus leisleri</i> (Kuhl, 1817) - mali večernjak
16. <i>Miniopterus schreibersii</i> (Kuhl, 1817) - dugokrili pršnjak
17. <i>Myotis blythi</i> (Tomes, 1857; Monticelli, 1885) - oštroihi šišmiš
18. <i>Myotis capaccinii</i> (Bonaparte, 1837) - dugonogi šišmiš
19. <i>Myotis daubentoni</i> (Kuhl, 1817) - riječni šišmiš
20. <i>Myotis emarginatus</i> (E. Geoffroy, 1806) - riđi šišmiš
21. <i>Myotis myotis</i> (Borkhausen, 1797) - veliki šišmiš
? <i>Myotis mystacinus</i> (Kuhl, 1817) - brkati šišmiš
22. <i>Plecotus auritus</i> (Linnaeus, 1758) - sjeverni dugouhi šišmiš
23. <i>Plecotus austriacus</i> (J. B. Fischer, 1829) - sivi dugoušan
24. <i>Plecotus macrobullaris</i> (Kuzjakin, 1965) - gorski dugoušan
25. <i>Barbastella barbastellus</i> (Schreber, 1774) - širokouhi mračnjak
3. RED Carnivora - zvijeri
VI. Porodica: Canidae - psi
26. <i>Vulpes vulpes</i> (Linnaeus, 1758) - lisica
27. <i>Canis lupus</i> Linnaeus, 1758 - vuk
28. <i>Canis aureus</i> Linnaeus, 1758 - čagalj
VII. Porodica: Ursidae - medvjedi
29. <i>Ursus arctos</i> Linnaeus, 1758 - mrki (smeđi) medvjed
VIII. Porodica: Mustelidae - kune

30. <i>Mustela nivalis</i> Linnaeus, 1766 - lasica
31. <i>Mustela erminea</i> Linnaeus, 1758 - zerdav
32. <i>Mustela putorius</i> Linnaeus, 1758 - tvor
33. <i>Martes foina</i> (Erxleben, 1777) - kuna bjelica
34. <i>Martes martes</i> (Linnaeus, 1758) - kuna zlatica
35. <i>Meles meles</i> (Linnaeus, 1758) - jazavac
36. <i>Lutra lutra</i> (Linnaeus, 1758) - vidra
IX. Porodica: Felidae - mačke
37. <i>Felis silvestris</i> Linnaeus, 1758 - divlja mačka
38. <i>Lynx lynx</i> (Linnaeus, 1758) - ris
4. RED Artiodactyla - dvopapkari
X. Porodica: Suidae - svinje
39. <i>Sus scrofa</i> Linnaeus, 1758 - divlja svinja
XI. Porodica: Cervidae - jeleni
40. <i>Cervus elaphus</i> Linnaeus, 1758 - jelen
? <i>Dama dama</i> (Linnaeus, 1758) - jelen lopatar
41. <i>Capreolus capreolus</i> (Linnaeus, 1758) - srna
XII. Porodica: Bovidae - krave
? <i>Rupicapra rupicapra</i> (Linnaeus, 1758) - divokoza
? <i>Ovis ammon</i> (Pallas, 1811) - muflon
5. RED Rodentia - glodavci
XIII. Porodica: Sciuridae - vjeverice
42. <i>Sciurus vulgaris</i> Linnaeus, 1758 - europska vjeverica
XIV. Porodica: Muridae - miševi
43. <i>Clethrionomys glareolus</i> (Schreber, 1780) - riđa voluharica
44. <i>Dinaromys bogdanovi</i> (Martino, 1922) - dinarski (runati) voluhar
45. <i>Arvicola terrestris</i> (Linnaeus, 1758) - vodeni voluhar
46. <i>Ondatra zibethicus</i> (Linnaeus, 1766) - bizamski štakor
47. <i>Microtus arvalis</i> (Pallas, 1778) - poljska voluharica
? <i>Microtus multiplex</i> (Wettstein, 1927) - alpski voluharić
48. <i>Microtus subterraneus</i> de Selys-Longchamps, 1836 - podzemni voluharić
49. <i>Chionomys nivalis</i> (Martins, 1842) - planinski (snježni) voluharić
? <i>Micromys minutus</i> (Pallas, 1771) - patuljasti miš
50. <i>Apodemus agrarius</i> (Pallas, 1771) - prugasti poljski miš
51. <i>Apodemus flavicollis</i> Melchior, 1834 - žutogrli šumski miš
52. <i>Apodemus sylvaticus</i> (Linnaeus, 1758) - šumski miš
53. <i>Rattus norvegicus</i> (Berkenhout, 1769) - štakor selac
54. <i>Rattus rattus</i> (Linnaeus, 1758) - kućni (crni) štakor
55. <i>Mus musculus</i> Linnaeus, 1758 - istočni kućni miš
XV. Porodica: Myoxidae - puhovi
56. <i>Glis glis</i> (Linnaeus, 1766) - sivi puh
57. <i>Muscardinus avellanarius</i> Linnaeus, 1758 - puh orašar (lješnjikar)
58. <i>Dryomys nitedula</i> (Pallas, 1778) - gorski puh
? <i>Eliomys quercinus</i> (Linnaeus, 1766) - vrtni puh
XVI. Porodica: Myocastoridae - nutrije
? <i>Myocastor coypus</i> (Molina, 1782) - nutrija
6. RED Lagomorpha - dvojezubci
XVII. Porodica: Leporidae - zečevi
59. <i>Lepus europaeus</i> Pallas, 1778 - europski zec

Tablica D6. Vrste kategorizirane prema stupnju ugroženosti i zaštiti na temelju međunarodnih konvencija u gornjem toku Une.

Br.	Latinski naziv vrste	Kategorija ugroženosti u Hrvatskoj	Kategorija ugroženosti u Europi	Dodatak III Bernske konvencije	Dodatak II Direktive o staništima	Dodatak V Direktive o staništima
1	<i>Hucho hucho</i>	EN	EN	•	•	•
2	<i>Salmo trutta</i>	VU				
3	<i>Thymallus thymallus</i>	VU		•		•
4	<i>Esox lucius</i>	LC				
5	<i>Alburnoides bipunctatus</i>	LC		•		
6	<i>Alburnus alburnus</i>	LC				
7	<i>Barbus barbus</i>	VU				•
8	<i>Barbus meridionalis</i>	EN		•	•	•
9	<i>Leuciscus cephalus</i>	LC				
10	<i>Phoxinus phoxinus</i>	LC				
11	<i>Rutilus pigus</i>	NT	NT	•	•	
12	<i>Rutilus rutilus</i>	LC				
13	<i>Perca fluviatilis</i>	LC				
14	<i>Cottus gobio</i>	NT		•	•	

Tablica D7. Prikaz statusa ugroženosti i zaštite pojedinih vrsta vodozemaca na području gornjeg toka Une

Vrsta	Kategorija ugroženosti u Europi	Dodatak II Bernske konvencije	Dodatak III Bernske konvencije	Dodatak II Direktive o staništima	Dodatak IV Direktive o staništima	Dodatak V Direktive o staništima
? <i>Proteus anguinus</i>	VU	•		•	•	
1. <i>Salamandra salamandra</i>			•			
? <i>Salamandra atra</i>		•			•	
2. <i>Triturus alpestris</i>			•			
3. <i>Triturus vulgaris</i>			•			
? <i>Triturus carnifex</i>		•		•	•	
4. <i>Bufo bufo</i>			•			
5. <i>Bufo viridis</i>		•			•	
6. <i>Bombina variegata</i>		•		•	•	
7. <i>Hyla arborea</i>	NT	•			•	
8. <i>Rana dalmatina</i>		•			•	
9. <i>Rana temporaria</i>			•			•
10. <i>Rana ridibunda</i>			•			•

Tablica D8. Prikaz statusa ugroženosti pojedinih vrsta gmazova na području gornjeg toka Une

Latinski naziv vrste	Kategorija ugroženosti u Europi	Dodatak II Bernske konvencije	Dodatak III Bernske konvencije	Dodatak II Direktive o staništima	Dodatak IV Direktive o staništima
1. <i>Emys orbicularis</i>	LR/nt	•		•	•
2. <i>Anguis fragilis</i>			•		
? <i>Algyroides nigropunctatus</i>		•			•
3. <i>Lacerta agilis bosnica</i>		•			•
4. <i>Lacerta viridis</i>		•			•
? <i>Lacerta horvathi</i>		•			•
5. <i>Lacerta vivipara</i>			•		
6. <i>Podarcis muralis</i>		•			•
7. <i>Coronella austriaca</i>		•			•
8. <i>Elaphe longissima</i>		•			•
9. <i>Natrix natrix</i>			•		
10. <i>Natrix tessellata</i>		•			•
11. <i>Vipera berus bosniensis</i>					
? <i>Vipera macrops</i>	EN	•		•	•
12. <i>Vipera ammodytes</i>		•			•

Kategorije ugroženosti na Crvenom popisu gmazova Hrvatske:

EN – ugrožena vrsta

NT – gotovo ugrožena vrsta; nije pred izumiranjem, ali bi uskoro to mogla postati

DD – nedovoljno poznata vrsta; nema dovoljno podataka za procjenu rizika od izumiranja.

Odštetni cjenik prema Pravilniku o visini naknade štete prouzročene nedopuštenom radnjom na zaštićenim životinjskim vrstama (NN 84/96).

Tablica D9. Prikaz ugroženosti i zaštite pojedinih vrsta ptica gnjezdarica na području gornjeg toka Une

Latinski naziv vrste	Status u Hrvatskoj	Zaštićena vrsta	Odštetni cjenik (kn)
<i>Tetrao urogallus</i> - <i>Tetrijeb gluhan</i>	EN	zašt.	9.600
<i>Crex crex</i> - <i>Kosac</i>	VU	zašt.	40.000
<i>Actitis hypoleucos</i> - <i>Mala pruttka</i>	VU	zašt.	4.800
<i>Turdus pilaris</i> - <i>Drozd bravenjak</i>	VU	zašt.	1.600
<i>Perdix perdix</i> - <i>Trčka</i>	NT	lov.	
<i>Coturnix coturnix</i> - <i>Prepelica</i>	NT	lov.	
<i>Bubo bubo</i> - <i>Ušara</i>	NT	zašt.	10.800
<i>Picoides leucotos</i> - <i>Planinski djetlić</i>	NT	zašt.	3.600
<i>Sylvia borin</i> - <i>Siva grmuša</i>	NT	zašt.	1.600
<i>Phylloscopus sibilatrix</i> - <i>Šumski zviždak</i>	NT	zašt.	1.600
<i>Muscicapa striata</i> - <i>Muharica</i>	NT	zašt.	1.200
<i>Ficedula parva</i> - <i>Mala muharica</i>	NT	zašt.	1.600
<i>Tachybaptus ruficollis</i> - <i>Mali gnjurac</i>	LC	zašt.	3.600
<i>Accipiter nisus</i> - <i>Kobac</i>	LC	zašt.	2.400
<i>Streptopelia turtur</i> - <i>Grlica</i>	LC	zašt.	2.400
<i>Strix uralensis</i> - <i>Jastrebača</i>	LC	zašt.	4.800
<i>Merops apiaster</i> - <i>Pčelarica</i>	LC	zašt.	5.400
<i>Picus canus</i> - <i>Siva žuna</i>	LC	zašt.	5.400
<i>Picoides minor</i> - <i>Mali djetlić</i>	LC	zašt.	4.800
<i>Lullula arborea</i> - <i>Ševa krunica</i>	LC	zašt.	2.400
<i>Alauda arvensis</i> - <i>Poljska ševa</i>	LC	zašt.	800
<i>Hirundo rustica</i> - <i>Lastavica</i>	LC	zašt.	1.200
<i>Saxicola rubetra</i> - <i>Smeđoglavi batić</i>	LC	zašt.	800
<i>Ficedula albicollis</i> - <i>Bjelovrata muharica</i>	LC	zašt.	2.400
<i>Certhia familiaris</i> - <i>Kratkokljuni puzavac</i>	LC	zašt.	800
<i>Miliaria calandra</i> - <i>Velika strnadica</i>	LC	zašt.	1.600
<i>Scolopax rusticola</i> - <i>šumska šljuka</i>	D.D.	lov.	
<i>Hippolais icterina</i> - <i>Žuti voljić</i>	D.D.	zašt.	3200

Kategorije ugroženosti na Crvenom popisu sisavaca Hrvatske:

EN - ugrožena vrsta, za nju postoji vrlo visoki rizik od izumiranja

VU - osjetljiva vrsta; postoji visoki rizik od izumiranja za tu vrstu

NT - gotovo ugrožena vrsta; nije pred izumiranjem, ali bi uskoro to mogla postati

LC - najmanje zabrinjavajuća vrsta; prema kriterijima IUCN-a ne pripada niti jednoj od kategorija

DD - nedovoljno poznata vrsta; nema dovoljno podataka za procjenu rizika od izumiranja.

Odštetni cjenik prema Pravilniku o visini naknade štete prouzročene nedopuštenom radnjom na zaštićenim životinjskim vrstama (NN 84/96).

Zašt. - Zaštićene vrste prema Pravilniku o zaštiti pojedinih vrsta ptica, Aves (N.N. 43/95.)

Lov. - Zaštićene vrste sisavaca prema Pravilniku o lovostaji (N.N 123/99.)

Tablica D10. Prikaz statusa ugroženosti pojedinih vrsta ptica na području gornjeg toka Une

Latinski naziv vrste	Status ugroženosti u Europi	Bernska konvencija Dodatak	Bonnska konvencija Dodataka	Washingtonska konvencija Dodatak
1. <i>Phalacrocorax carbo</i> – Veliki vranac				II
2. <i>Botaurus stellaris</i> – Bukavac		II	II	II
? <i>Egretta garzetta</i> – Mala bijela čaplja		II		
3. <i>Ardea cinerea</i> – Siva čaplja		II	II	II
? <i>Ciconia nigra</i> – Crna roda		II	II	
? <i>Anser anser</i> – Siva guska		III	II	
? <i>Anser fabalis</i> – Guska glogovnjača				II
4. <i>Pernis apivorus</i> – Škanjac osaš		II	II	
5. <i>Milvus migrans</i> - Crna lunja		II	II	
6. <i>Haliaeetus albicilla</i> – Štekavac	NT	II	I/II	I
7. <i>Circaetus gallicus</i> – Zmijar		II	II	
? <i>Aquila pomarina</i> – Orao kliktaš		II	II	
? <i>Aquila chrysaetos</i> - Suri orao		II	II	
8. <i>Falco peregrinus</i> - Sivi sokol		II	II	
9. <i>Tetrao urogallus</i> - Tetrijeb gluhan				
10. <i>Crex crex</i> – Kosac	NT	II	II	
11. <i>Actitis hypoleucos</i> - Mala prutka		II	II	
? <i>Tringa totanus</i> – Crvenonoža prutka		III	II	
12. <i>Scolopax rusticola</i> – šumska šljuka		III	II	
? <i>Columba oenas</i> – Golub dupljaš		III		
? <i>Glaucidium passerinum</i> – Mali ćuk		II		
13. <i>Merops apiaster</i> – Pčelarica				II
? <i>Coracias garrulus</i> – Zlatovrana		II	II	II
? <i>Picoides medius</i> – Crvenoglavi djetlić				II
14. <i>Turdus pilaris</i> – Drozd bravenjak		III	II	
15. <i>Hippolais icterina</i> – Žuti voljić		II	II	
? <i>Phylloscopus trochilus</i> – Brezov zviždak		II	II	

Kategorije ugroženosti prema IUCN- u, Crvenom popisu sisavaca Europe; NT – gotovo ugrožena vrsta; nije pred izumiranjem, ali bi uskoro to mogla postati

Tablica D11. Prikaz statusa ugroženosti i zaštite pojedinih vrsta sisavaca u prema Europskim konvencijama i IUCN kategorijama zaštite na području gornjeg toka Une

Latinski naziv vrste	Status ugroženosti U Europi	Bernska konvencija	Direktiva o staništima	Bonniska konvencija
		Dodatak	Dodatak	Dodatak
<i>Sorex alpinus</i>		III		
<i>Sorex araneus</i>		III		
<i>Sorex minutus</i>		III		
<i>Neomys anomalus</i>		III		
<i>Neomys fodiens</i>		III		
<i>Crocidura leucodon</i>		III		
<i>Crocidura suaveolens</i>		III		
<i>Rhinolophus euryale</i>	VU	II	II/IV	II
<i>Rhinolophus ferrumequinum</i>	LR-nt	II	II/IV	II
<i>Rhinolophus hipposideros</i>	VU	II	II/IV	II
? <i>Pipistrellus kuhlii</i>		II	IV	II
? <i>Pipistrellus nathusii</i>		II	IV	II
<i>Pipistrellus pygmaeus</i>		II	IV	II
<i>Pipistrellus pipistrellus</i>		III	IV	II
? <i>Eptesicus serotinus</i>		II	IV	II
? <i>Vespertillio murinus</i>		II	IV	II
<i>Nyctalus noctula</i>		II	IV	II
? <i>Nyctalus leisleri</i>	LR-nt	II	IV	II
<i>Miniopterus schreibersii</i>	LR-nt	II	II/IV	II
<i>Myotis blythi</i>		II	II/IV	II
<i>Myotis capaccinii</i>	VU	II	II/IV	II
<i>Myotis daubentoni</i>		II	IV	II
<i>Myotis emarginatus</i>	VU	II	II/IV	II
<i>Myotis myotis</i>	LR/nt	II	II/IV	II
? <i>Myotis mystacinus</i>		II	IV	II
<i>Plecotus auritus</i>		II	IV	II
<i>Plecotus austriacus</i>		II	IV	II
<i>Barbastella barbastellus</i>		II	II/IV	II
<i>Canis lupus</i>		II	II/IV	
<i>Canis aureus</i>			V	
<i>Ursus arctos</i>		II	II/IV	
<i>Mustela nivalis</i>		III		
<i>Mustela erminea</i>		III		
<i>Mustela putorius</i>		III	V	
<i>Martes foina</i>		III		
<i>Martes martes</i>		III	V	
<i>Meles meles</i>		III		
<i>Lutra lutra</i>	NT	II	II/IV	
<i>Felis silvestris</i>		II	IV	
<i>Lynx lynx</i>		III	II/IV	
<i>Cervus elaphus</i>		III		
<i>Dama dama</i>		III		
<i>Capreolus capreolus</i>		III		

Latinski naziv vrste	Status ugroženosti U Europi	Bernska konvencija Dodatak	Direktiva o staništima Dodatak	Bonnska konvencija Dodatak
<i>Rupicapra rupicapra</i>		III	II/IV	
<i>Sciurus vulgaris</i>	NT	III		
<i>Dinaromys bogdanovi</i>	LR-nt			
<i>Chionomys nivalis</i>	LR-nt	III		
? <i>Micromys minutus</i>	LR-nt			
<i>Glis glis</i>	LR-nt	III		
<i>Muscardinus avellanarius</i>	LR-nt	III	IV	
<i>Dryomys nitedula</i>	LR-nt	III	IV	
? <i>Eliomys quercinus</i>	VU	III		
<i>Lepus europaeus</i>		III		

Kategorije ugroženosti na Crvenom popisu sisavaca Europe:

VU – osjetljiva vrsta; postoji visoki rizik od izumiranja za tu vrstu

LR-NT – gotovo ugrožena vrsta; nije pred izumiranjem, ali bi uskoro to mogla postati

Dodatak 3: Popis kulturno-povijesnih lokaliteta u NP Una

Na samom prostoru zaštićenog područja postoje monogobrajna nalazišta, te se tako iz prahistorijskog doba posebno izdvajaju sljedeća nalazišta:

1.	Drenovača (Lohovo), Prahistorijska gradina	Na vrhu ogoljenog kamenog brijega sazapadne strane ima jednostruki, a sa južne i istočni dvostruki kameni bedem. Branjeni bedem eliptičnog su oblika cca 170x70 m .
2.	Gradina (Međugorje), Prahistorijska gradina	S pristupačne , sjeverne strane, plato je branjen poprečnim bedemom, dužine 86m , a visine 6 m. Kasno bronzano do mlađe željezno doba.
3.	Mali Ljutoč (Račić), Vjerovatno naselje željeznog doba	Na kosi između kota 941 i 708, na sjevernoj padini Međugorja ima ulomaka prahistorijske keramike.
4.	Čardak (Doljani), Prahistorijska gradina	Gradina je dosta uska, veoma duga (cca 370m). Na sredini poprečnog bedema temelji „čardaka“ iz turskog perioda.
5.	Gradina Luke (Klišević), Naselje kasnog bronzanog i željeznog doba	Nalazi se na izbrešku brda Stoparuša (dužine cca 100 m, širine cca 80 m), uz samu desnouobalu Une iznad Štrbačkog buka.
6.	Gradina (Mala i Velika) Klišević, Prahistorijska gradina	Na zaravanku polumjesečastog oblika iznad desne obale Une podjeljeno jarkom na Malu (165x95 m) i Veliku Gradinu (260x245 m).
7.	Ostrovički grad (Ostrovica), Prahistorijska gradina	Od prahistorijske gradine očuvani su mjestimično ostaci zaštitnog bedema. Srednjovjekovni grad se sastoji od okrugle branič-kule, visine cca 8-10 m i nešto gradskih zidina. Uz srednjovjekovni dio dozidani su, u tursko doba, kvadratni gradski bedemi i višeugaonakula na sjeveru. Pominje se u 15. i 16. vijeku.
8.	Ljutica gradina (Ostrovica), Prahistorijska gradina	Kameni bedem štiti ovalni plato, najveće širine 118 m. Vjerovatno pripada kasnom bronzanom ili željeznom dobu.
9.	Gradina (Veliki Stijenjani), Prahistorijska gradina	Dosta slabo očuvan kameni bedem opisuje plato veličine cca 80x40 m .Na najpristupačnijoj, sjevero-istočnoj strani, tzv. Limitni tumulus, ojačanje bedema, a možda i ostaci kule iliosmatračnice. Kasno bronzano i željezno doba.
10.	Kučerine (Veliki Stijenjani), Nekropola sa tulumima	Na prostoru oko pravoslavnog groblja, do padina brda Misinovac (tragovi prahistorijskog naselja nisu konstatovani), nalazi secca 200-300 kamenih tulumu prosječne visine 0,5-1 m, promjera 6-12 m .
11.	Crkvina (Veliki Stijenjani), Ostaci srednjovjekovnog groba(?)	Ukopani u prahistorijski tumulus, osnove 18x12 m. U sredini tumulusa ozidana kamera 2x1 m, orijentacije E-W pokrivena kamenim pločama.
12.	Gradina (Malo Očijevo), Prahistorijska gradina	Utvrđeno naselje nepravilnog ovalnog oblika (veličine cca 200x120 m), orijentirano NW-SE na W i S padine veoma strme, na N dvostruki, a na E jednostruki zaštitni bedem. Nalazi i ulomci prahistorijske keramike.
13.	Gradina (Martin Brod), Prahistorijska gradina	Tragovi utvrđenog naselja.
14.	Gradina (Gornji Boboljusci), Prahistorijska gradina	S ove gradine potiče jedan bronzani srp. Vjerovatno pripada kasnom bronzanom dobu.
15.	Gradina 1 (Bastasi-Podbrina), Prahistorijska gradina i rimska utvrda	Smještena iznad sklopa Berek na desnoj obali Unca, nizvodno od ušća Bastašice. Branjen trostranim nasipom. Ostaci četverokutne zgrade zidane u malteru. Nalazi: obilje gradinske keramike i jedno koplje. Naokolo su brojni tumuli iz bronzanog, željeznog i rimskog doba.

16.	Gradina 2 (Bastasi-Podbrina)	Prahistorijska gradina Smještena na desnoj obali Unca ibranjena kameno-zemljanim nasipom. Površinski nalazi:mnoštvo prostoručno rađene keramike. Brončano i željezno doba.
17.	Obljaj (Bastasi), Praistorijska gradina	Smještena na zaobljenom stožastom brdu na lijevoj obali Unca. Nasip (suhozid) zarastao,zarušen i raznesen. Na padinama obilje fragmenata keramike.
18.	Crkvina Pod (Orašac), Praistorijska gradina	Na platou brda, ovalni kameni bedem 10x15 m. Tragova građevine nema. Nalazišta iz doba rimske vladavine.
19.	Crkvina (Doljani), Kasnoantička crkva	U području sela, god. 1895. Otkopana je ruševina crkve kvadratičnog tlocrta sa relativno velikom polukružnom apsidom. Prema načinu gradnje nalazima zgradu je moguće datirati u kasnoantičko doba u 5-6 vj. n. e. . U ruševini su kaospolije otkriveni fragmenti rimskog natpisa i urna japodskog tipa na kojoj se spominju Aurelius Clementinus i Aurelius Maximus.
20.	Gradina - (Bastasi-Podbrina), Praistorijska gradina i rimska utvrda.	Smještena iznad sklopa Berek na desnoj obali Unca, nizvodno od ušća Bastašice. Branjen trostranim nasipom. Ostaci četverokutne zgrade zidane u malteru. Nalazi: obilje gradinske keramike i jedno koplje. Naokolo brojni tumuli. Bronzano i željezno doba i rimsko doba.

Dodatak 4: Popis korisnika prostora

Br.	Sektor	Interesna grupa
1.	Vladin sektor	Federalno ministarstvo prostornog planiranja i okoliša (Klijent)
2.	Vladin sektor	Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva
3.	Vladin sektor	Federalno ministarstvo privrede
4.	Vladin sektor	Vlada Unsko-sanskog Kantona
5.	Vladin sektor	Ministarstvo za građenje, prostorno uređenje i zaštitu okoline USK-a
6.	Vladin sektor	Ministarstvo poljoprivrede, vodoprivrede i šumarstva USK-a
7.	Vladin sektor	Ministarstvo privrede USK-a
8.	Vladin sektor (lokalna samouprava)	Općina Bihać
9.	Vladin sektor (lokalna samouprava)	Općina Drvar
10.	Vladin sektor (lokalna samouprava)	Ostale zainteresirane općine na nivou Kantona
11.	Vladin sektor	Zavod za prostorno planiranje
12.	Vladin sektor (lokalna samouprava)	ODF za infrastrukturu i komunalne djelatnosti Bihać
13.	-	Programski ured ibg ltd Bihać
14.	Ekonomski sektor (javni)	Regionalna deponija us reg dep d.o.o. Bihać
15.	Vladin sektor	Zavod za zaštitu kulturnog naslijeđa USK-a
16.	Vladin sektor	Turistička zajednica USK-a
17.	Vladin sektor	Kantonalna direkcija za ceste
18.	Ekonomski sektor (javni)	Razvojna agencija Eda Bihać
19.	Ekonomski sektor (javni)	JKP vodovod i kanalizacija
20.	Ekonomski sektor (javni)	Unsko-sanske Šume
21.	Sektor nauke i obrazovanja	Biotehnički fakultet
22.	Sektor nauke i obrazovanja	Institut ekonomskog fakulteta univerziteta u Bihaću
23.	Sektor nauke i obrazovanja	Ekonomski fakultet bihać
24.	Sektor nauke i obrazovanja	Muzej USK-a
25.	Vladin sektor (lokalna samouprava)	Kantonalna uprava civilne zaštite
26.	Ekonomski sektor (javni)	Elektro distribucija Bihać
27.	Ekonomski sektor (javni)	PTT Bihać
28.	Ekonomski sektor (privatni)	Riz krajina Bihać d.o.o.
29.	Ekonomski sektor (privatni)	Gips Donji Vakuf d.o.o.
30.	Ekonomski sektor (privatni)	"Grinn Woter" d.o.o.
31.	Nevladin sektor	Žene sa Une
32.	Nevladin sektor	Eko Una
33.	Nevladin sektor	Ekološki centar djece svijeta
34.	Nevladin sektor	Koalicija Una
35.	Nevladin sektor	Unski smaragdi
36.	Nevladin sektor	Udruženje ribara USK-a
37.	Nevladin sektor	Lovačko društvo "Srna"
38.	Nevladin sektor	Lovačko društvo "Ljutoč"
39.	Nevladin sektor	Rotary Club
40.	Nevladin sektor	Udruženje za unapređenje kvalitete života priroda
41.	Ostali	

Dodatak 5. Potencijalna pitanja i problemi koji mogu nastati kao rezultat dozvoljenih rekreativnih aktivnosti u Nacionalnom parku Una, i mjere ublažavanja

(Preuzeto iz Master plana razvoja turizma za NP Una)

AKTIVNOST: Rafting, kajak, kanu	Željeni ishod	Koraci/Mjere ublažavanja
Gaženje/uklanjanje autohtone vegetacije na mjestima ulaska/izlaska	Očuvanje autohtone vegetacije	Potrebne mjere uprave kako bi se minimizirao utjecaj Biološki monitoring terena Vizualna inspekcija Fotografska arhiva Parkiranje vozila na putevima ili stazama Podizanje prepreka kako bi se posjetioci usmjeravali da se kreću samo po određenim putevima/stazama npr. kamenim pločama ili sl. Nošenje kajaka ili kanua umjesto vučenje Izbjegavanje prevelikog broja spuštanja čamaca
Erozija obala rijeke na mjestima ulaza/izlaza	Oblasti ulaza/izlaza u rijeku očuvane	Potrebne mjere uprave kako bi se minimizirao utjecaj Vizualna inspekcija Fotografska arhiva Mjesta spuštanja i iskrćavanja čamaca izabrana kako bi se minimizirao negativan utjecaj Prilagođavanje površine oko tačaka ulaska kako bi se smanjila mogućnost prenošenja dodatnog sedimenta u rijeku Izgradnja drvenih kejova
Erozija/lomljenje sedre u vrijeme niskog vodostaja	Dozvoljenim aktivnostima se ne izaziva erozija niti lomljenje sedre	Fotografska arhiva Vizualna inspekcija Dnevna procjena vodostaja i ostalih uslova, prije započinjanja aktivnosti Korištenje alternativnih ruta/drugih dijelova rijeke Obustava aktivnosti u vrijeme iznimno niskog vodostaja
AKTIVNOST: Rafting, kajak, kanu	Željeni ishod	Koraci/Mjere ublažavanja
Erozija duž obala rijeke	Aktivnosti ne izazivaju eroziju	Potrebne mjere uprave kako bi se minimizirala erozija obale i taloženje sedimenta Vizualna inspekcija Fotografska arhiva Iskusni i obučeni skiperi Veličina čamaca prilagođena propisanim standardima
Invazivne vrste	Invazivne vrste pod kontrolom	Potrebne mjere uprave kako bi se kontrolirale/uklonile invazivne vrste Program monitoringa
Otpad	Područje bez otpada	Obrazovanje Pravila ponašanja na raftingu Pravila ponašanja u Nacionalnom parku Implementiranje politike "Ne ostavljaj tragove" Postavljanje kanti sa poklopcima na mjestima ulaza/izlaza
Ljudski otpad/fekalije	Čisto, nekontaminirano tlo i voda	Obrazovanje Pravila ponašanja na raftingu Pravila ponašanja u Nacionalnom parku Implementiranje politike "Ne ostavljaj tragove" Obezbjediti smjernice za nepredviđene okolnosti npr. Zakopavanje fekalija najmanje 50 m od rijeke/mjesta na kojima se održavaju događaji/staza Obezbjediti toalete na mjestima ulaza/izlaza i gdje to dopušta PPPPO
AKTIVNOST: Rafting, kajak, kanu	Željeni ishod	Koraci/Mjere ublažavanja

Sigurnost učesnika	Minimalne ozljede/bez ozljeda	Iskusni i obučeni skiperi Skiperi imaju završen kurs Prve pomoći Komunikacijska oprema/telefoni za hitne slučajeve Procedura za hitne slučajeve/spašavanje Upoznavanje sa rizicima i procedurama spašavanja, te pravilima ponašanja prije raftinga /kajaka Ograničenje broja osoba u čamcu Implementiranje procedura u slučaju nesreće uključujući prijavljivanje i izvještavanje o nesreći Popis neophodne opreme za aktivnosti npr. prsluk, kaciga, odijelo, oprema za prvu pomoć i sl.
Crno tržište/rafting bez dozvole	Svi operatori sa dozvolama/licencama, registrovani i obučeni	Provjere na terenu Kazne Obavještenje za posjetioce o rizicima s kojima se suočavaju ukoliko koriste nelicencirane operatore
Uznemiravanje divljih životinja	Bez uznemiravanja	Potrebne mjere uprave kako bi se minimizirao utjecaj Program monitoringa U periodima kad životinje imaju mlade upućivati posjetioce na druge lokacije
AKTIVNOST: Planinarenje i biciklizam	Željeni ishod	Koraci/Mjere ublažavanja
Gaženje autohtone vegetacije	Očuvanje autohtone vegetacije	Pravljenje i održavanje staza kako bi se minimizirao utjecaj Vizualna inspekcija Fotografska arhiva Biološki monitoring lokacija Postavljanje znakova, informacijskih tabli i mapa uz puteve/staze (izbjegavajući «zagađenje znakovima») Pravilnik Nacionalnog parka Postavljanje vidikovaca Pravila ponašanja
Erozija puteva i staza	Putevi i staze očuvani	Potrebne mjere uprave kako bi se spriječila erozija Vizualna inspekcija Fotografska arhiva Zatvaranje staza i puteva na kojima se javila erozija i upućivanje posjetilaca na alternativne rute Tokom vlažnih perioda zabraniti upotrebu staza kako bi se spriječila erozija Postaviti znakove "Zabranjeno za bicikla" na strmim padinama Pravila ponašanja
Uznemiravanje ugroženih ili endemskih vrsta	Nema uznemiravanja	Obrazovanje Pravila ponašanja Pravilnik Nacionalnog parka Potreban monitoring program Rendžeri na terenu Staze i putevi usmjeravaju posjetioce dalje od ugroženih ili endemskih vrsta
AKTIVNOST: Planinarenje i biciklizam	Željeni ishod	Koraci/Mjere ublažavanja
Narušavanje ugroženih habitata	Očuvani habitati	Potrebne mjere uprave Monitoring program lokacije Obrazovanje Pravila ponašanja Pravilnik Nacionalnog Parka Rendžeri na terenu Staze i putevi usmjeravaju posjetioce dalje od ugroženih habitata
Otpad	Područje bez otpada	Obrazovanje Pravila ponašanja Pravilnik Nacionalnog Parka Implementiranje politike "Ne ostavljaj tragove" Postavljanje kanti za smeće duž staza/puteva

Ljudski otpad/fekalije	Nezagađeno, čisto tlo i voda	Obrazovanje Pravila ponašanja Pravilnik Nacionalnog Parka Toaleti označeni na mapama, sa napomenom koliko vremena treba da se stigne do njih
Sigurnost posjetilaca	Minimalizirana mogućnost incidenata	Obezbjediti upute/smjernice kojih se treba pridržavati Staze za pješaćenje nisu direktno ispod stijena za penjanje Pravila ponašanja Označavanje miniranih područja Brojevi telefona za hitne slučajeve Propisana procedura za spašavanje
AKTIVNOST: Sportsko penjanje	Željeni ishod	Koraci/Mjere ublažavanja
Erozija staza koje vode od/do lokacija	Minimalna erozija	Potrebne mjere uprave Vizualna inspekcija Fotografska arhiva Program monitoringa Pravila ponašanja pri penjanju
Erozija tla direktno ispod stijene	Minimalna erozija	Potrebne mjere uprave Vizualna inspekcija Fotografska arhiva Program monitoringa Pravila ponašanja pri penjanju
Gaženje/uklanjanje autohtone vegetacije	Autohtona vegetacija očuvana	Potrebne mjere uprave Vizualna inspekcija Fotografska arhiva Program biološkog monitoringa Pravila ponašanja pri penjanju Označeni dijelovi tla ispod stijene koji se mogu koristiti kako bi se minimizirao negativan utjecaj Zabranjeno gaženje van staza i pravljenje novih staza
Invazivne vrste	Invazivne vrste kontrolirane	Potrebne mjere uprave kako bi se uklonile/kontrolirale invazivne vrste Program monitoringa
Otpad	Sav otpad odnesen sa lokacije nakon aktivnosti	Pravila ponašanja pri penjanju Obrazovanje Pravilnik Nacionalnog parka Implementiranje politike "Ne ostavljaj tragove"
AKTIVNOST: Sportsko penjanje	Željeni ishod	Koraci/Mjere ublažavanja
Ljudski otpad/fekalije	Nezagađeno, čisto tlo i voda	Pravila ponašanja pri penjanju Obrazovanje Pravilnik Nacionalnog parka Obezbjediti smjernice za nepredviđene okolnosti npr. Zakopavanje fekalija najmanje 50 m od rijeke/mjesta na kojima se održavaju događaji/staza Implementiranje politike "Ne ostavljaj tragove"
Uznemiravanje ugroženih životinjskih vrsta/ptica koje se gnijezde	Bez uznemiravanja ugroženih životinjskih vrsta/ptica koje se gnijezde	Potrebne mjere uprave Program monitoringa Zatvaranje pristupa stijenama u vrijeme gniježdenja Postavljeni znakovi o zabrani pristupa na početku staza koje vode ka stijenama
Negativan utjecaj na habitat	Bez negativnog utjecaja	Smjernice o zabranjenim aktivnostima, npr.: Korištenje drveća kao podrške pri penjanju Otkidanje dijela drveta ili stijene

Negativan utjecaj na arheološka nalazišta	Bez negativnog utjecaja	Zabranjeno penjanje u blizini arheoloških nalazišta Vizualna inspekcija Fotografska arhiva Monitoring područja Pravila ponašanja pri penjanju Pravilnik Nacionalnog parka
AKTIVNOST: Sportsko penjanje	Željeni ishod	Koraci/Mjere ublažavanja
Vizualni utjecaj sigurnosne opreme	Sva oprema uklonjena po završetku aktivnosti	Obrazovanje Pravila ponašanja pri penjanju Korištenje privremene opreme, tj. Opreme koja može biti uklonjena po završetku aktivnosti Traženje dozvole za postavljanje stalnih ankera Konopci za penjanje uklonjeni po prestanku aktivnosti/sezone Minimalna upotreba krede za penjanje koja je potrebna za sigurnost učesnika
Sigurnost posjetilaca	Bez incidenata/minimalni incidenti	Iskusni i obučeni vodiči Vodiči imaju završen kurs Prve pomoći Komunikacijska oprema/telefoni za hitne slučajeve Procedura za hitne slučajeve/spašavanje Upoznavanje sa rizicima i procedurama spašavanja, te pravilima ponašanja prije aktivnosti Implementiranje procedura u slučaju nesreće uključujući prijavljivanje i izvještavanje o nesreći Popis neophodne opreme za aktivnosti npr. p kaciga, oprema za prvu pomoć i sl. Ograničen broj ljudi u grupama/na stijeni Obezbeđene informacije o težini staze za penjanje Označena minska područja u parku
Stijene u netaknutoj prirodi, posebne ljepote	Bez aktivnosti	Aktivnosti sportskog penjanja usmjeriti dalje od dijelova netaknute prirode Područje zatvoreno za aktivnosti
AKTIVNOST: Fly Fishing	Željeni ishod	Koraci/Mjere ublažavanja
Prevelika eksploatacija ribljeg fonda	Riblji fond održiv	Ograničiti broj ribolovaca na određenim dijelovima rijeke Upotreba dozvola Pravila ponašanja pri ribolovu Ribolov dozvoljen samo u određenoj sezoni Oslobađanje ribe nakon ulova Ukoliko se hvata riba za konzumiranje, starosna dob ribe mora biti uzeta u obzir Postojanje zona gdje nije dozvoljen ribolov Korištenje udice bez bodlji Zabranjena upotreba trostrukih udica
Otpad	Područje bez otpada	Obrazovanje Pravila ponašanja Pravilnik Nacionalnog parka Implementacija politike "Ne ostavljaj tragove"
Ljudski otpad/fekalije	Čisto, nekontaminirano tlo i voda	Obrazovanje Pravila ponašanja pri ribolovu Pravila ponašanja u Nacionalnom parku Implementiranje politike "Ne ostavljaj tragove"
Sigurnost posjetilaca	Bez incidenata/minimalni incidenti	Obrazovanje Pravila ponašanja pri ribolovu Procjena brzine toka rijeke Sigurnosna oprema, (prsluci i sl.) Mape pogodnih lokacija za fly fishin
AKTIVNOST: Uzgoj ribe	Željeni ishod	Koraci/Mjere ublažavanja

Degradacija kvaliteta vode rijeke koja prima vodu iz ribnjaka	Kvaliteta vode u skladu sa Evropskim standardima "EC Direktiva o slatkovodnim ribama (2006/44/EC)"	Efektivan menadžment otpada iz ribnjaka Pogon za tretiranje otpadnih voda Efektivno upravljanje ishranom (korištenje hrane koja ima manji uticaj na riječne tokove) Kontrola Propisane procedure za monitoring Upravljanje ribnjakom i uzgojem ribe na održiv i okolišno prihvatljiv način
Prenos zaraznih bolesti na autohtone vrste riba koje žive u rijeci	Ne postoji rizik za prenos bolesti	Poštovanje propisa Propisane procedure za monitoring Upravljanje ribnjakom i uzgojem ribe na održiv i okolišno prihvatljiv način
AKTIVNOST: Kanalizacioni sistem/pogon za tretiranje otpadnih voda	Željeni ishod	Koraci/Mjere ublažavanja
Degradacija kvaliteta vode u rijeci Uni	Pogoni za tretiranje otpadnih voda iz kanalizacije	Uspostavljen tretman otpadnih voda

Dodatak 6: Nadzornička služba u NP Una – Zakonodavni okvir

Zakon o zaštiti prirode FBiH

Članak 30. (Određivanje i proglašenje područja zaštićenim uključujući tampon-zone) propisuje da „posebni zakon o proglašenju područja (op. nacionalni park) zaštićenim donosi Parlament Federacije“.

Nadalje se čl. 31. (Upravljanje zaštićenim područjem) određuje kako će se zakonom o proglašenju područja zaštićenim propisati mjere upravljanja, nadležno tijelo za provedbu mjera upravljanja i tehnologije koje će se primjeniti na zaštićenom području.

Zakon o nacionalnom parku "Una"

Člankom. 13. Zakona o nacionalnom parku "Una" određuje se da će se „za upravljanje Nacionalnim parkom osnovat će se Javno poduzeće Nacionalni park "Una" te da će Javno poduzeće svoju djelatnost obavljat će kao javnu djelatnost.

Nadalje se u čl. 14. istog zakona navodi da „temeljem javnih ovlasti Javno poduzeće vrši izravni nadzor u području Nacionalnoga parka“.

Statut Javnog preduzeća Nacionalni park "Una" d.o.o. Bihać, broj:S -011 2009 od 27.05.2009.

U čl. 8 Statuta (Djelatnost Društva) određuje se da je „djelatnost društva: zaštita, održavanje i promicanje Nacionalnog parka Una.

Nadalje u čl. 23 (Organizacija Društva) propisuje se da se „unutarnja organizacija Društva utvrđuje Pravilnikom o unutarnjoj organizaciji Društva te da se istim utvrđuju organizacione jedinice, djelokrug tih jedinica i sistematizacija radnih mjesta, rukovođenje Društvom, oganizacionim jedinicama, odgovornosti i druga pitanja od značaja za organizaciji i rad Društva. Pravilnik donosi Nadzorni odbor Društva na prijedlog ravnatelja Društva.

U čl. 72. propisuju se da je osnovni opći akt Društva Statut te da Društvo donosi i sljedeće opće akte:

- Pravilnik o unutarnjoj organizaciji i sistematizaciji,
- Pravilnik o radu,
- Poslovnik o radu Nadzornoga odbora,
- druge opće akte potrebne za rad i djelatnost Društva

Dodatak 7: Prijedlog nacрта za Pravilnik o unutarnjoj organizaciji i sistematizaciji te načinu rada javnog preduzeća Nacionalni park Una

Na temelju članka ??, stavka ?. Zakona o javnim preduzećima («Službene novine» br. ??/??) te članka 17, članka 23. stavka 1. i članka 72. Statuta Javnog preduzeća Nacionalni park «Una», Nadzorni odbor na sjednici održanoj dana _____ 20???. godine, donosi:

PRAVILNIK

O UNUTARNJOJ ORGANIZACIJI I SISTEMATIZACIJI TE NAČINU RADA JAVNOG PREDUZAĆA NACIONALNI PARK «UNA»

I. OPĆE ODREDBE

Članak 1.

Ovim Pravilnikom o unutarnjoj organizaciji, sistematizaciji te načinu rada Javnog preduzeća Nacionalni park «Una» (u daljnjem tekstu: Pravilnik) uređuje se unutarnje ustrojstvo i način rada Javnog preduzeća Nacionalni park «Una» (u daljnjem tekstu: Preduzeće), a osobito unutarnje ustrojstvo jedinice i njihov djelokrug, uvjeti i način rada, sistematizacija radnih mjesta, potreban broj javnih službenika i namještenika Preduzeća, radno vrijeme, javnost rada, kućni red, te druga pitanja u vezi s ustrojstvom, djelokrugom, uvjetima i načinom rada preduzeća.

Članak 2.

Ustanova svoju djelatnost obavlja kao javna služba.

Članak 3.

Unutarnja organizacija, sistematizacija i djelokrug unutarnjih organizacione jedinica Preduzeća temelji se na stručnom, racionalnom i djelotvornom ustroju u cilju učinkovitijeg rada i što više stručne razine na ostvarivanju njegovih osnovnih djelatnosti; zaštita, održavanje i promicanje Nacionalnog parka „UNA“ u cilju zaštite i održavanja izvornosti prirode, osiguravanja neometanog odvijanja prirodnih procesa i održivog korištenja prirodnih dobara, te nadzor nad provođenjem uvjeta i mjera zaštite prirode na područja kojima upravlja u skladu sa zakonom temeljem programa zaštite, održavanja, očuvanja, promicanja i korištenja Nacionalnog parka «Una» (u daljnjem tekstu: program zaštite, održavanja i promicanja Nacionalnog parka).

II. UNUTARNJA ORGANIZACIJA I DJELOKRUG UNUTARNJIH USTROJSTVENIH JEDINICA

Članak 4.

Preduzeće se organizira kao jedinstvena pravna osoba, s obvezama i odgovornostima koje ima na osnovi zakona, Statuta i odluke osnivača.

Djelatnost Preduzeća od javnog je interesa i od interesa za Federaciju Bosne i Hercegovine.

Članak 5.

Unutarnjom organizacijom, sistematizacijom i djelokrugom unutarnjih organizacionih jedinica osigurava se skladno i sustavno obavljanje djelatnosti Preduzeća u upravljanju Nacionalnim parkom «Una» (u daljnjem tekstu: Nacionalni Park).

Preduzeće kao cjelina i organizacijske jedinice povezane su međusobno kako bi se u ostvarivanju djelatnosti odnosno programa zaštite, očuvanja i promicanja Nacionalnog parka postigla što viša razina stručnog rada i što bolji rezultati rada u upravljanju Nacionalnim parkom.

Članak 6.

Unutarnje ustrojstvene jedinice Preduzeća su:

- Ured ravnatelja,
 - Služba općih i zajedničkih poslova,
- Ured izvršnog ravnatelja za marketing finansije i prodaju
- Ured izvršnog ravnatelja za zaštitu, planiranje i razvoj
 - Služba nadzora,
 - Tehnička služba i služba održavanja,
 - Služba stručnih poslova zaštite prirodeOdjel za očuvanje biološke raznolikosti i ekološku edukaciju,
Odjel za korištenje prirodnih dobara

Ustrojstvene jedinice nemaju svojstvo pravne osobe i nemaju ovlaštenja u pravnom prometu.

U unutarnjim ustrojstvenim jedinicama iz stavka 1. ovog članka obavljaju se istovrsne skupine stručnih, administrativnih, tehničkih i pomoćno-tehničkih poslova.

Članak 7.

Ravnatelj Preduzeća odgovoran je za uspostavljanje i ostvarivanje primjerenog unutarnjeg ustrojstva, djelotvornu organizaciju rada i koordiniranje poslova unutarnjih ustrojstvenih jedinica.

Izvršni ravnatelj za zaštitu, planiranje i razvoj odgovoran je za kvalitetno ostvarivanja programa zaštite, očuvanja i promicanja Nacionalnog parka.

Izvršni ravnatelj za marketing finansije i prodaju je odgovoran za vođenje poslovne politike, a posebno planiranje rada Preduzeća, ostvarivanje programa, praćenje rada te za upravljanje i vođenje Preduzeća.

Članak 8.

Stručni voditelj upravlja Službom za stručne poslove zaštite prirode pri čemu vodi stručne poslove u svezi zaštite, očuvanja i korištenja Nacionalnog parka, odgovoran je za ostvarivanje stručne razine tih poslova i koordinaciju stručnih saradnika.

Članak 9.

Čelnici unutarnjih ustrojstvenih jedinica u Preduzeću vode unutarnje ustrojstvene jedinice i svaki je odgovoran za rad unutarnje ustrojstvene jedinice iz njezinog djelokruga.

Članak 10.

Preduzeće u planiranju i ostvarivanju svoje djelatnosti, odnosno programa zaštite, očuvanja, i promicanja Nacionalnog parka neposredno surađuje s nadležnim Ministarstvima, njihovim tijelima, te tijelima državne uprave sukladno Zakonu o zaštiti prirode.

III. DJELOKRUG UNUTARNJIH USTROJSTVENIH JEDINICA

Članak 11.

1. Ured ravnatelja

U uredu ravnatelja obavljaju se administrativni i stručni poslovi za ravnatelja, protokolarni poslovi, poslovi u svezi odnosa sa sredstvima javnog priopćavanja, poslovi u svezi kontakata i komunikacija sa tijelima državne uprave i lokalne samouprave, te drugim pravnim i fizičkim osobama, poslovi evidencije i pohrane povjerljive pošte, kao i drugi stručni i administrativni poslovi u svezi s radom ravnatelja.

Članak 12.

2. Ured izvršnog ravnatelja za zaštitu, planiranje i razvoj

Ured izvršnog ravnatelja za zaštitu, planiranje i razvoj obavlja stručne poslove koji se odnose na zaštitu, očuvanje i korištenje Nacionalnog parka, posebno poslove u svezi izrade plana upravljanja, programa zaštite, očuvanja, korištenja i promicanja Nacionalnog parka, njegove provedbe, praćenja stanja krajobraza, te živog i neživog svijeta u

Nacionalnom parku, skrb o kapitalnim ulaganjima u Nacionalnom parku u svezi zaštite, očuvanja i korištenja Nacionalnog parka kao i druge odgovarajuće stručne poslove.

Članak 13.

3. Služba nadzora

Služba obavlja poslove nadzora U Nacionalnom parku u svezi primjene Zakona o zaštiti prirode i Pravilnika o unutarnjem redu u Nacionalnom parku „Una»

Radi provođenja poslova nadzora nadzorna služba provodi odgovarajući upravni postupak, te poduzima zakonom propisane mjere protiv osoba koje su povrijedile zakon ili Pravilnik o unutarnjem redu.

Članak 14.

4. Tehnička služba i služba održavanja

Tehnička služba obavlja poslove stručne i tehničke poslove u svezi održavanja objekata i opreme, održavanja vozila i opreme, održavanja prometnica i putova u Nacionalnom parku koje su u nadležnosti Preduzeća, kao i druge tehničke poslove.

Članak 15.

5. Ured izvršnog ravnatelja za marketing finansije i prodaju

Ured izvršnog ravnatelja za marketing finansije i prodaju obavlja poslove u svezi s promicanjem Nacionalnog parka u zemlji i svijetu, organizira i provodi vođenje i prihvata posjetitelja, nadzire turističko-rekreativne djelatnosti, organizira i nadzire ugostiteljsko-turističke djelatnosti, pribavlja sredstva putem sponzoriranja, donacija, organizira stručna savjetovanja i simpozije, te ostale stručne i znanstvene, te kulturno-edukativne skupove. Služba obavlja i druge poslove u svezi s promicanjem Nacionalnog parka.

Članak 16.

6. Služba općih i zajedničkih poslova

Služba općih i zajedničkih poslova obavlja administrativne, kadrovske, pravne, financijske, knjigovodstvene i računovodstvene poslove, te poslove čišćenja poslovnih prostora Preduzeća.

IV. POLOŽAJI ZVANJA SLUŽBENIKA I RADNA MJESTA NAMJEŠTENIKA – ovisno o dogovoru, potrebama i zahtjevima JP Una

Članak 17.

Sistematizacijom položaja i zvanja službenika i radnih mjesta namještenika utvrđuju se poslovi koji se obavljaju u Preduzeću, uvjeti kojima trebaju udovoljavati službenici i namještenici da bi mogli obavljati određene poslove, posebno stručna sprema, radno iskustvo, radno iskustvo i drugi posebni uvjeti, te potreban broj službenika i namještenika za obavljanje tih poslova.

Članak 18.

Položaji i zvanja službenika i radna mjesta namještenika temelje se na unutarnjem ustroju Preduzeća i na poslovima koje se obavljaju u Preduzeću, a koji se utvrđuju na temelju djelatnosti određenih Statutom Preduzeća i ovim Pravilnikom.

Članak 19.

Pod poslovima koji se obavljaju u Preduzeću podrazumijeva se, u smislu odredaba ovog pravilnika skup trajnih i povremenih poslova koji se obavljaju radi upravljanja Nacionalnim parkom, odnosno ostvarivanja programa zaštite, očuvanja i promicanja Nacionalnog parka.

Članak 20.

Poslovi se razvrstaju u skupine po njihovoj srodnosti i predstavljaju određenje cjeline za čije je obavljanje potreban rad jednog ili više službenika ili namještenika.

Svaka skupina poslova ima svoj naziv koji se određuje prema sadržaju poslova koji se u njenom okviru obavljaju, a sukladno zakonskim i drugim propisima.

Članak 21.

Za poslove svrstane u jednu skupinu i pod jednim nazivom utvrđuju se uvjeti kojima službenik ili namještenik treba udovoljiti da bi mogao obavljati te poslove.

Uvjeti koji se utvrđuju ovise o vrsti poslova, složenosti, uvjetima rada na obavljanju poslova i drugim čimbenicima koji su važni za obavljanje tih poslova.

Članak 22.

Uvjeti za obavljanje tih poslova su:

- Stručna sprema odnosno radna osposobljenost stečena radom na obavljanju određenih poslova
- Potrebno radno iskustvo odnosno vrijeme provedeno na radu na istim ili srodnim poslovima
- Znanja i vještine potrebne za obavljanje određenih poslova i
- Zdravstvena sposobnost

Članak 23.

Zvanja i položaji službenika u Preduzeću su:

a) u I. vrsti zvanja:

- Ravnatelj
- Izvršni ravnatelj za zaštitu, planiranje i razvoj
- Izvršni ravnatelj za marketing finansije i prodaju
- Stručni voditelj
- Voditelj rekreacije I. vrste
- Glavni nadzornik – voditelj Službe nadzora I. vrste
- Nadzornik I. vrste
- Šumar – I. vrste
- Geolog – I. vrste
- Biolog – ekolog I. vrste
- Agronom I. vrste
- Vodič I. vrste
- Kustos – prezentator prirodoslovne i etnološke zbirke I. vrste

b) u II. Vrsti zvanja:

- Vodič II. vrste

c) u III. Vrsti zvanja:

- Nadzornik III. vrste
- Vodič III. vrste
- Djelatnik za zaštitu i uzgoj životinja III. vrste

Članak 24.

Poslovi na radnim mjestima namještenika u Preduzeću su:

a) radna mjesta I. vrste:

- Voditelj protupožarne zaštite I. vrste

b) radna mjesta II. vrste:

- Voditelj tehničke službe i službe održavanja II. vrste
- Voditelj općih i zajedničkih poslova II vrste
- Voditelj računovodstva II. Vrste

c) radna mjesta III. vrste

- Kontrolor recepcije i ulaznica III. vrste
- Skladištar III. vrste

- Poslovi u računovodstvu – računovođa III. vrste
- Vatrogasac III. vrste
- Vozač III. vrste
- Prodavač suvenira III. vrste
- Čuvar III. Vrste
- vrtljar

d) radna mjesta IV. vrste

- Pomoćno osoblje PKV
- Čistačica-NSS
- Djelatnik na poslovima održavanja staza i građevinskih objekata-KV

Članak 25.

Za položaje i zvanja službenika i radna mjesta namještenika utvrđena člankom 23. i 24. ovog Pravilnika utvrđuje se opis poslova i zadaća, uvjeti rada i broj izvršitelja kako slijedi:

Položaji i zvanja službenika i radna mjesta namještenika	Broj izvršitelja
---	------------------

1. Ravnatelj

1 izvršitelj

Poslovi i zadaće ravnatelja, te uvjeti za imenovanje propisani su Statutom Preduzeća.

2. Izvršni ravnatelj za zaštitu, planiranje i razvoj

1 izvršitelj

Poslovi i zadaci:

- vodi stručni rad Ustanove uz suglasnost ravnatelja
- prati i proučava stanje prirode, predlaže i poduzima mjere zaštite
- prati zakonske i druge propise iz svog djelokruga i predlaže njihovu dopunu ili izmjenu
- prati obveze koje proističu iz ugovora o znanstveno-istraživačkim projektima
- izrađuje analize i informacije iz područja zaštite prirode
- surađuje s nadzornom službom i ovlaštenim tijelima – inspekcijama s ciljem provođenja efikasnije zaštite
- u suradnji s nadležnim tijelima za zaštitu kulturne i prirodne baštine evidentira, proučava i prati stanje spomenika kulture
- predlaže i koordinira sve radnje vezane uz zaštitu, održavanje i promicanje i edukaciju Nacionalnog parka
- prati odvijanje svih oblika djelatnosti i aktivnosti , a posebno one koje imaju ili mogu imati utjecaja na prirodne i druge vrijednosti Parka
- uspostavlja informacijsko-dokumentacijski sustav na području zaštite
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je ravnatelju Preduzeća, te Upravnom vijeću

Uvjeti:

- VSS – biološkog /ekološkog/, šumarskog ili geološkog smjera
- najmanje 5 godine radnog iskustva u struci
- aktivno znanje jednog svjetskog jezika
- poznavanje rada na PC-u

3. Stručni voditelj

1 izvršitelj

- vodi, organizira, koordinira rad Odjelom za očuvanje biološke raznolikosti i ekološku edukaciju
- predlaže i koordinira istraživačke aktivnosti u Nacionalnom parku uz suglasnost ravnatelja, a u prvom redu zbog inventarizacije Nacionalnog parka
- daje prijedloge za istraživanje i znanstvenu obradu iz djelokruga zaštite prirode (biološke i krajobrazne raznolikosti)
-

Uvjeti:

- VSS – biološkog /ekološkog/, šumarskog ili geološkog smjera

- najmanje 5 godine radnog iskustva u struci
- aktivno znanje jednog svjetskog jezika
- poznavanje rada na PC-u

4. Izvršni ravnatelj za marketing finansije i prodaju I. vrste

1 izvršitelj

Podaci i zadaci:

- vodi, organizira i koordinira rad Službe za promidžbene aktivnosti i ugostiteljsko-turističku djelatnost
- prati zakonske propise iz svog djelokruga rada i u suradnji s voditeljem općih i zajedničkih poslova odgovoran je za njihovu primjenu
- vodi nabavu odabranih suvenira
- odgovoran je za uredno i ažurno prikupljanje i uplatu dnevnog utrška
- odgovoran je za pravovremenu nabavu promidžbenih materijalaj
- odgovoran je za ažurno provođenje administrativnih obveza Službe
- daje podloge za propagandno-prezentacijske materijale
- odgovoran je za primjerenu prezentaciju sadržaja Nacionalnog parka
- izrađuje analize i statistička izvješća
- daje podloge za unapređenje Službe
- odgovoran je za uredno i primjereno nošenje odora
- prati stanje, potrebe i mogućnosti unaprjeđenja prihvata i prijevoza posjetitelja
- daje prijedlog plana rada iz svog djelokruga
- predlaže dinamiku uzimanja sezonskih djelatnika
- surađuje s turističkim agencijama
- permanentno izvješćuje ravnatelja o broju i strukturi posjetitelja
- organizira i nadgleda rad ulaza i recepcija Nacionalnog parka
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je ravnatelju

Uvjeti:

- VSS ekonomskog ili ekonomskog-turističkog smjera
- najmanje 3 godina radnog iskustva na poslovima iz djelokruga rada
- poznavanje dva svjetska jezika
- služenje osobnim računalom
- pokusni rad 4 mjeseca

5. Šumar - I. vrste

1 izvršitelj

Poslovi i zadaci:

- vodi brigu o šumsko-vegetacijskim lokalitetima u cilju provođenja preporuka i smjernica utvrđenih Prostornim planom i Planom upravljanja Nacionalnog parka „Una“, kao i provođenju šumsko-gospodarske osnove.
- predlaže plan i program zaštite flore i vegetacije
- odgovoran je za kontrolu provođenja programa za unapređenje i zaštitu šuma Nacionalnog parka
- radi statističke izvještaje iz svog djelokruga
- skrbi o protupožarnoj preventivi i protupožarnoj zaštiti
- radi druge poslove po nalogu voditelja Službe
- za svoj rad je odgovoran stručnom voditelju

Uvjeti:

- VSS šumarskog smjera
- radno iskustvo od najmanje jedne godine na poslovima struke
- poznavanje jednog svjetskog jezika
- rad na osobnom računalu
- položen vozački ispit B kategorije
- pokusni rad 4. mjeseca

6. Biolog - ekolog I. vrste

1 izvršitelj

Poslovi i zadaci:

- vodi brigu o stanju i promidžbi biološko-ekoloških vrijednosti Nacionalnog parka „Una“
- direktno radi na koordinaciji istraživanja i inventarizacije Parka u području biologije-ekologije

- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad je odgovoran stručnom voditelju

Uvjeti:

- VSS biološkog smjera
- Radno iskustvo od najmanje jedne godine na poslovima struke
- Poznavanje jednog svjetskog jezika
- Rad na osobnom računalu
- položen vozački ispit B kategorije
- Pokusni rad 4 mjeseca

7. Voditelj rekreacije I. vrste

1. izvršitelj

Poslovi i zadaci:

- Rad na svim poslovima koji su u svezi s rekreativnom funkcijom Nacionalnog parka
- Brine se o provođenju Pravilnika o unutarnjem redu Nacionalnog parka, u svezi rekreativne funkcije Nacionalnog parka
- Radi i druge poslove po nalogu voditelja Službe
- Za svoj rad odgovoran je Voditelju službe za promidžbene aktivnosti i ugostiteljsko-turističku djelatnost i stručnom voditelju

Uvjeti:

- VSS odgovarajućeg smjera
- najmanje 1 godina radnog iskustva na poslovima iz djelokruga rada
- poznavanje jednog svjetskog jezika
- položen vozački ispit B kategorije
- pokusni rad 4 mjeseca

8. Geolog I. vrste

1. izvršitelj

Poslovi i zadaci:

- vodi brigu o stanju i promidžbi geoloških vrijednosti Nacionalnog parka „Una»
- direktno radi na koordinaciji istraživanja i inventarizacija Parka u području geologije
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je stručnom voditelju

Uvjeti:

- VSS geološkog smjera
- Radno iskustvo od najmanje 1 godine na poslovima struke
- Poznavanje jednog svjetskog jezika
- Rad na osobnom računalu
- položen vozački ispit B kategorije
- Pokusni rad 4 mjeseca

9. Vodič I. vrste

1. izvršitelj

Poslovi i zadaci:

- U okviru Službe za promidžbene aktivnosti i ugostiteljsko-turističku djelatnost provodi i koordinira rad vodiča Nacionalnog parka „Una», a u suradnji i pod nadzorom voditelja navedene Službe
- Radi i druge poslove po nalogu pretpostavljenog
- Za svoj rad odgovoran je voditelju Službe za promidžbene aktivnosti i ugostiteljsko-turističku djelatnost

Uvjeti:

- VSS prirodoslovnog, turističkog ili jezikoslovnog smjera
- Radno iskustvo od najmanje 1 godine na poslovima struke
- Aktivno znanje dva svjetska jezika
- Pokusni rad 4 mjeseca

10. Agronom I. vrste

1. izvršitelj

Poslovi i zadaci:

- Radi na poslovima agronomске struke

- Suraduje s pravnim i fizičkim osobama koji na području Nacionalnog parka obavljaju poljoprivredne djelatnosti
- Daje savjete i upute pravnim i fizičkim osobama na području Nacionalnog parka koji obavljaju poljoprivredne djelatnosti
- Skrbi o zaštiti autohtone poljoprivrede na području Nacionalnog parka
- Obavlja i druge poslove po nalogu ravnatelja ili stručnog voditelja

Uvjeti:

- VSS agronomskog smjera
- Radno iskustvo od najmanje 1 godine u struci
- Poznavanje 1 svjetskog jezika
- Poznavanje rada na osobnom računaru
- Pokusni rad 4 mjeseca

11. Kustos - prezentator prirodoslovne i etnološke zbirke I. vrste - Voditelj

1 izvršitelj

Poslovi i zadaci:

- radi na poslovima prezentacije kulturnih i prirodnih vrijednosti Nacionalnog parka
- po potrebi obavlja poslove vodiča za kulturne vrijednosti Parka
- radi i druge poslove po nalogu ravnatelja i stručnog voditelja

Uvjeti:

- VSS prirodoslovnog smjera
- položen stručni ispit za kustosa
- aktivno znanje dva svjetska jezika
- znanje rada na PC-u
- pokusni rad 4 mjeseca

12. Voditelj protupožarne zaštite I. vrste

1 izvršitelj

Poslovi i zadaci:

- odgovoran je za vođenje i koordinaciju protupožarne preventive i protupožarne zaštite u Nacionalnom parku
- zadužen je za izradu i izvršenje godišnjeg Plana zaštite od požara, te primjenu Pravilnika o zaštiti od požara u Nacionalnom parku „Una»
- odgovoran je provođenje zakonskih propisa iz oblasti zaštite od požara
- zadužen je za osposobljenost zaposlenika Preduzeća u svezi s problematikom iz svog djelokruga
- prati razvoj i trendove iz svog djelokruga
- radi statistička i ostala izvješća u svezi s navedenom problematikom
- radi druge poslove po nalogu ravnatelja i stručnog voditelja

Uvjeti:

- VSS šumarskog, vatrogasnog ili kemijsko-tehnološkog smjera
- 1 godina radnog iskustva na istim ili srodnim poslovima
- položen ispit u MUP-u – zaštita od požara
- poznavanje rada na PC
- pokusni rad 4 mjeseca

13. Glavni nadzornik – voditelj Službe nadzora I. vrste

1 izvršitelj

Poslovi i zadaci:

- vodi i koordinira Službu nadzora i odgovoran je za provođenje Zakona o zaštiti prirode i Pravilnika o unutarnjem radu u Nacionalnom parku „Una»
- ovlašten je za provođenje nadzora utvrđenog Zakonom o zaštiti prirode i Pravilnikom o unutarnjem radu u Nacionalnom parku „Una»
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je Upravnom vijeću i ravnatelju

Uvjeti:

- VSS upravno-pravnog smjera ili smjera prirodnih znanosti

- radno iskustvo od najmanje 3 godine na poslovima struke
- poznavanje jednog svjetskog jezika
- poznavanje rada na PC-u
- položen vozački ispit B kategorije
- položen stručni ispit
- pokusni rad 4 mjeseca

14. Nadzornik I. vrste

1 izvršitelj

Poslovi i zadaci:

- provodi nadzor u Nacionalnom parku sukladno odredbama Zakona o zaštiti prirode i Pravilnika o unutarnjem radu u Nacionalnom parku „Una» i Zakonu o zaštiti prirode
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je ravnatelju, glavnom nadzorniku i Upravnom vijeću

Uvjeti:

- VSS upravno-pravnog ili drugog odgovarajućeg smjera
- radno iskustvo od najmanje 1 godine na poslovima struke
- poznavanje jednog svjetskog jezika
- položen vozački ispit B kategorije
- položen stručni ispit
- poznavanje rada na PC-u
- pokusni rad 4 mjeseca

15. Vodič II. vrste

1 izvršitelj

Poslovi i zadaci:

- radi na poslovima vođenja posjetitelja po Nacionalnom parku za grupe posjetitelja ili pojedinačno
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Službe za promidžbene aktivnosti

Uvjeti:

- VŠS turističkog ili prirodoslovnog smjera
- radno iskustvo od najmanje 1 godinu dana na istim ili srodnim poslovima
- aktivno znanje jednog svjetskog jezika
- pokusni rad 2 mjeseca

16. Nadzornik III. vrste

5 izvršitelja

Poslovi i zadaci:

- provodi nadzor sukladno Zakonu o zaštiti prirode i Pravilniku o unutarnjem radu u Nacionalnom parku „Una» i Zakonom o zaštiti prirode
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je ravnatelju i glavnom nadzorniku

Uvjeti:

- SSS odgovarajućeg smjera
- radno iskustvo od 1 godine na istim ili srodnim poslovima
- poznavanje 1 svjetskog jezika
- položen vozački ispit B kategorije
- položen stručni ispit
- pokusni rad 3 mjeseca

17. Čuvari prirode III vrste

2 izvršitelja

Poslovi i zadaci:

- obavljaju poslove čuvanja i promicanja Nacionalnog parka, a osobito
- planiranje, organiziranje i izvođenje poučnih šetnji u Parku
- ekološku poduku lokalnog stanovništva i posjetitelja,
- skrb o sigurnosti posjetitelja
- motrenje i praćenje stanja biljnih i životinjskih vrsta

- suradnju sa vlasnicima i korisnicima nekretnina u Parku
- nadzor obavljanja dopuštenih djelatnosti
- obavljaju druge poslove po nalogu pretpostavljenih
- za svoj rad odgovorni su stručnom voditelju i glavnom nadzorniku

Uvjeti:

- SSS odgovarajućeg smjera
- radno iskustvo od 1 godine na istim ili srodnim poslovima
- poznavanje 1 svjetskog jezika
- položen vozački ispit B kategorije
- pokusni rad 3 mjeseca

18. Šumarski tehničar III. vrste

1 izvršitelj

Poslovi i zadaci:

- radi na konkretnim poslovima za unapređenje šumama kao temeljnog fenomena Nacionalnog parka „Una», a pod stručnim nadzorom šumara I. vrste
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je stručnom voditelju i voditelju Tehničke službe

Uvjeti:

- SSS šumarskog smjera
- pokusni rad 2 mjeseca

19. Vodič III. vrste

4 izvršitelja

Poslovi i zadaci:

- radi na svim poslovima vođenja i prezentacije u Parku i u svezi s Parkom
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Službe promidžbenih aktivnosti

Uvjeti:

- SSS odgovarajućeg smjera
- poznavanje jednog svjetskog jezika
- položen vozački ispit B kategorije
- pokusni rad 2 mjeseca

20. Djelatnik za zaštitu i uzgoj životinja III. vrste

1 izvršitelj

Poslovi i zadaci:

- obavlja poslove na zaštiti i održavanju životinjskog svijeta Nacionalnog parka
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je stručnom voditelju i drugoj ovlaštenoj osobi

Uvjeti:

- SSS/KV odgovarajućeg smjera
- položen vozački ispit B kategorije
- pokusni rad 2 mjeseca

21. Voditelj općih i zajedničkih poslove II. vrste

1 izvršitelj

Poslovi i zadaci:

- vodi, organizira i koordinira rad Službe općih i zajedničkih poslova
- prati zakonske propise iz svog djelokruga i odgovoran je za njihovu

- primjenu
- odgovoran je za uredno i ažurno izvršavanje obveza prema nadležnim tijelima, bankama i poslovnim suradnicima
- odgovoran je za pravovremenu naplatu ispostavljenih računa
- odgovoran je za pravovremeno i uredno osiguranje imovine Preduzeća
- vodi poslove nabave roba i usluga
- sudjeluje u osiguranju financijskih sredstava za redovito poslovanje kao i u pogledu investicija i investicijske izgradnje
- odgovoran je za provedbu odluka ravnatelju na području financijske politike, knjigovodstva i njihovu zakonitost
- izrađuje analize, te statistička i druga izvješća
- organizira i vodi informacijski sustav iz svog djelokruga
- izrađuje periodični obračun i završi račun i odgovoran je za njihovu pravovremenu predaju nadležnim tijelima
- organizira i rukovodi poslovima inventure
- prati i analizira likvidnost Preduzeća, te pravovremeno djeluje
- vodi opće, kadrovske i pravne poslove Preduzeća
- vodi poslove nabave
- izrađuje ugovore, dozvole i ostala odobrenja
- vodi sve sudske sporove, izrađuje prijave, tužbe, odgovore na žalbu i sl.
- izrađuje sve vrste rješenja ugovora i odluka u svezi radnog odnosa
- odgovoran je za pridržavanje od ravnatelja utvrđenog kućnog reda
- odgovoran je za ispravnost, čistoću i primjeren izgled upravne zgrade
- obavlja poslove tajnika Preduzeća
- za svoj rad odgovoran je ravnatelju

Uvjeti:

- VŠS pravnog ili ekonomskog smjera
- radno iskustvo od 3 godine na poslovima struke
- služenje osobnim računalom
- poznavanje jednog svjetskog jezika
- pokusni rad 4 mjeseca

22. Voditelj računovodstva II. vrste

1 izvršitelj

Poslovi i zadaci:

- obavlja kontriranje prema izvornoj uredskoj dokumentaciji
- kontrolira jesu li navedeni dokumenti uredno likvidirani
- obavlja knjiženja
- kontrolira analitičke sa sintetičkim evidencijama i usuglašava ih
- nakon knjiženja dokumentaciju sustavno arhivira u dogovoru s pomoćnikom ravnatelja za opće i zajedničke poslove
- otvara i zatvara poslovne knjige
- vrši obračun plaća i izrađuje platne liste
- prima preglede prisustva na radu, kontrolira i uspoređuje ih s odsustvovanjima s radnog mjesta
- odgovoran je za adekvatno provođenje svih vrsta obustava
- vodi liste materijalnih zaduženja za pojedine djelatnike
- vrši nabavu uredskog materijala za pojedine djelatnike
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je ravnatelju i voditelju općih i zajedničkih poslova

Uvjeti:

- VŠS ekonomskog smjera
- 1 godina radnog iskustva na poslovima iz struke
- služenje osobnim računalom
- pokusni rad 3 mjeseca

23. Voditelj Tehničke službe i

službe održavanja II. vrste**1 izvršitelj**Poslovi i zadaci:

- koordinira i radi na svim poslovima održavanja Parka, objekata i opreme
- odgovoran je za ispravnost vozila Preduzeća
- u okviru problematike održavanja vozila upućuje ih na godišnji i periodične preglede, servisiranje i sl.
- kontrolira i analizira putne radne liste i utrošak goriva
- također je zadužen za pravovremen, siguran i ispravan transport po Parku posebno uključujući transport konjima
- zadužen je za sigurnost svih posjetitelja, te za akcije traženja i spašavanja istih
- zadužen je za prohodnost cesta, putova i staza u Parku, te s tim u svezi surađuje s nadležnim pravnim osobama zaduženim za održavanje cesta i putova
- zadužen je funkcioniranje sustava veza
- zadužen je za provedbu mjera zaštite na radu
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je ravnatelju

Uvjeti:

- VŠS tehničkog smjera
- 1 godina radnog iskustva na istim ili srodnim poslovima
- poznavanje 1 svjetskog jezika
- pokusni rad 3 mjeseca

24. Kontrolor ulaza (repcija) III. vrste**3 izvršitelja**Poslovi i zadaci:

- odgovoran je za stanje i rad ulaza (repcija) u Park obavlja prodaju ulaznica u Nacionalnom parku
- u slučaju nedopuštenog ulaza u Park izvješćuje nadzornike
- daje osnovne informacije posjetiteljima
- obavlja prodaju suvenira
- specificira novac i predaje dnevni utržak
- daje dnevna izvješća o stanju kontroliranih dnevnih ulazaka u Park, te o naplaćenim ulaznicama za organizirane grupe i pojedince
- brine o čistoći i estetskom izgledu repcije
- informira posjetitelje o izletima i sadržajima u Nacionalnom parku
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Službe za promidžbene aktivnosti

Uvjeti:

- SSS/KV odgovarajućeg smjera
- 2 godine radnog iskustva na istim ili srodnim poslovima
- poznavanje jednog svjetska jezika
- pokusni rad 2 mjeseca

25. Računovođa – blagajnik III. vrste**1 izvršitelj**Poslovi i zadaci:

- obavlja sve administrativno-računovodstvene poslove Preduzeća
- obavlja blagajničke poslove
- obavlja i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju računovodstva i voditelju općih i zajedničkih poslova

Uvjeti:

- SSS ekonomskog smjera ili drugog odgovarajućeg smjera
- 1 godina radnog iskustva na istim ili srodnim poslovima
- pokusni rad 2 mjeseca

26. Vatrogasac III. vrste**1 izvršitelj**

Poslovi i zadaci:

- svi radovi na protupožarnoj zaštiti
- ostali radovi na održavanju i transportu po Parku
- sudjeluje u potražnim i u akcijama spašavanja
- izvan protupožarne sezone radi na radovima koji su bitni za protupožarnu preventivu
- pomaže vodičima pri vođenju posjetitelja
- radi i druge poslove po nalogu pretpostavljenog
- odgovoran je voditelju protupožarne zaštite, te voditelju Tehničke službe i službe održavanja

Uvjeti:

- KV
- pokusni rad 1 mjesec

27. Djelatnik za održavanje staza, putova i građevinskih objekata III. vrste

2 izvršitelja

Poslovi i zadaci:

- radi na održavanju staza, putova i građevinskih objekata u Parku
- posebno vodi račun prohodnosti i uređenosti staza i putova u Nacionalnom parku
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Tehničke službe

Uvjeti:

- SSS/KV odgovarajućeg zanimanja
- pokusni rad 1 mjesec

28. Vozač - III. vrste

2 izvršitelj

Poslovi i zadaci:

- obavlja poslove vozača
- obavlja manje intervencije na vozilima
- odgovoran je za primjeren izgled vozila
- prati propise iz područja sigurnosti prometa
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Službe za opće i zajedničke poslove

Uvjeti:

- SSS/KV odgovarajućeg smjera
- 1 godina radnog iskustva na istovrsnim poslovima
- položen vozački ispit B kategorije
- pokusni rad 1 mjesec

29. Skladištar III. vrste

1 izvršitelj

Poslovi i zadaci:

- radi na nabavi i skladištu
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Službe općih i zajedničkih poslova

Uvjeti:

- SSS/KV odgovarajućeg smjera
- 1 godina radnog iskustva na istovrsnim ili srodnim poslovima
- pokusni rad 1 mjesec

30. Prodavač suvenira III. vrste

1 izvršitelj

Poslovi i zadaci:

- prodaja suvenira u suvenirnici Parka
- davanje informacija o Parku

- radi i ostale poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Službe za promidžbene aktivnosti

Uvjeti:

- SSS odgovarajućeg smjera
- poznavanje 1 svjetskog jezika
- pokusni rad 1 mjesec

31. vrtlar

1 izvršitelj

Poslovi i zadaci:

- vrtlarski poslovi
- radi ostale poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Tehničke službe

Uvjeti:

- SSS/KV odgovarajućeg smjera
- 1 godina radnog iskustva na istovrsnim ili srodnim poslovima

32. Pomoćno osoblje PKV

2 izvršitelja

Poslovi i zadaci:

- svi pomoćni poslovi bilo koje vrste u Parku i u Preduzeću
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovoran je voditelju Službe

Uvjeti:

- PKV
- pokusni rad 1 mjesec

33. Čistačica NSS

1 izvršitelj

Poslovi i zadaci:

- obavlja poslove čišćenja prostorija upravne zgrade Preduzeća Nacionalnog parka
- odgovara za imovinu Preduzeća za vrijeme svoje prisutnosti
- brine o čistoći i urednosti sanitarnog čvora, te potpisuje listu nadzora tih prostorija
- čisti prilaze objektu
- radi i druge poslove po nalogu pretpostavljenog
- za svoj rad odgovorna je pomoćniku ravnatelja za opće i zajedničke poslove

Uvjeti:

- NSS
- pokusni rad 1 mjesec

Članak 26.

Na položaje i zvanje službenika i radna mjesta namještenika utvrđena ovim Pravilnikom rasporedit će se zaposlenici Preduzeća prema stručnoj spremi, radnom stažu i radnim sposobnostima, s kojima će ravnatelj Preduzeća zaključiti ugovor o radu.

Ugovorom o radu koji se sklapa sa službenikom i namještenikom određuje se i unutarnja ustrojstvena jedinica Preduzeća u koju se službenik raspoređuje na položaj i zvanje, a namještenik na radno mjesto.

U okviru istog položaja, službenici ili namještenici mogu se trajno ili privremeno rasporediti na drugo radno mjesto u istoj ili drugoj ustrojstvenoj jedinici.

Članak 27.

Postojeće radno mjesto u Preduzeću može se ukinuti usljed:

- ukidanja unutarnje ustrojstvene jedinice,
- unapređenja organizacije rada,
- trajnog smanjenja obima poslova Preduzeća

O načinu rješavanja pitanja iz stavka 1. ovoga članka odlučuje Upravno vijeće na prijedlog ravnatelja.

Članak 28.

U slučaju privremenog povećanja obima poslova u Preduzeću, a koje neće biti moguće obaviti raspoloživim službenicima ili namještenicima, ravnatelj Preduzeća će odlučiti o potrebi zapošljavanja novih službenika ili namještenika na određeno vrijeme, te će se s tim zaposlenicima zaključiti ugovor o radu na određeno vrijeme.

V. OVLAŠTENJA I ODGOVORNOSTI U OBAVLJANJU POSLOVA I ZADAĆA PREDUZEĆA

Članak 29.

Ustanovu vodi i zastupa ravnatelj.

Ovlaštenja ravnatelja utvrđena su zakonom i Statutom Preduzeća.

Ravnatelj za svoj rad odgovara nadležnom Ministarstvu i Upravnom vijeću.

Ravnatelj je ovlašten davati službenicima i namještenicima naloge i upute za rad, te za obavljanje poslova i zadaća na koje su raspoređeni.

Stručni voditelj vodi i nadzire obavljanje stručnih poslova zaštite, očuvanja i korištenja Nacionalnog parka.

Glavni nadzornik vodi poslove nadzora i odgovara za rad nadzorne službe (nadzornika).

Čelnici ustrojstvenih jedinica ovlašteni su određivati prioritet izvršavanja pojedinih poslova i zadataka.

Čelnici unutarnjih ustrojstvenih jedinica odgovaraju za poslove unutarnjih ustrojstvenih jedinica koje vode.

Članak 30.

U slučaju potrebe izvršenja planiranih ili neodložnih poslova zaštite, očuvanja i promicanja, kao i poslova nadzora, na prijedlog čelnika unutarnjih ustrojstvenih jedinica, ravnatelj je ovlašten službenike i namještenike privremeno rasporediti na drugo radno mjesto, iste ili druge ustrojstvene jedinice, u pravilu na radno mjesto iste vrste.

Iznimno, službenici i namještenici mogu se privremeno rasporediti na radno mjesto niže vrste, ali im pripada pravo na plaću dotadašnjeg položaja ili radnog mjesta.

Članak 31.

U slučaju potrebe izvršenja planiranih ili neodložnih poslova, čelnici ustrojstvenih jedinica mogu izvršenje pojedinih poslova povjeriti službenicima i namještenicima, izvan poslova koji su u ovom Pravilniku posebno navedeni za pojedino radno mjesto.

Članak 32.

Nalozi za izvršavanje poslova i zadataka iz članka 30. i 31. ovog Pravilnika u pravilu se daju u pisanom obliku.

Članak 33.

Službenici i namještenici dužni su savjesno i pravodobno obavljati povjerene poslove i zadaće, poštujući propise, pravila struke i naloge ravnatelja, odnosno druge ovlaštene osobe.

Za svoj rad službenici i namještenici odgovorni su pretpostavljenom voditelju i ravnatelju.

Članak 34.

Ako službenik ili namještenik smatra da su nalazi ili upute ravnatelja, ili drugog nadležnog čelnika za izvršavanje poslova i zadaća suprotni propisu i pravilima struke, ili da bi uslijed njihova pridržavanja mogla nastati šteta, dužan je na to upozoriti ravnatelja ili drugog čelnika.

Ponovi li ravnatelj ili drugi nadležni čelnik svoj nalog ili uputu u pisanom obliku, službenik ili namještenik odgovara ravnatelju ili drugoj ovlaštenoj osobi, koji su ovlašteni protiv zaposlenika poduzeti zakonom propisane mjere.

VI. RADNO VRIJEME PREDUZEĆA

Članak 35.

Radno vrijeme službenika i namještenika započinje radnim danom u 8,00 sati i traje do 16,00 sati.

Odlukom ravnatelja može se za pojedine zaposlenike utvrditi radno vrijeme prije odnosno nakon završetka radnog vremena utvrđenog stavkom 1. ovog članka, s time da to odstupanje ne može biti dulje od 1 sata.

Ravnatelj može zbog potreba rada Preduzeća odrediti i rad pojedinih službenika i namještenika subotom i nedjeljom o čemu je dužan izvijestiti Upravno vijeće.

U sklopu radnog vremena iz stavka 2. i 3. ovog članka realiziraju se sve djelatnosti Preduzeća.

Odlukom Upravnog vijeća, na prijedlog ravnatelja može se utvrditi i drugačiji raspored radnog vremena u tijeku dana ili tjedna.

Članak 36.

Pravilima o radu Preduzeća koje donosi ravnatelj Preduzeća pobliže se uređuju pitanja u svezi načina rada i kućnog reda.

VII. JAVNOST RADA

Članak 37.

Rad Preduzeća je javan.

O radu Preduzeća izvješćuje se javnost putem sredstava javnog priopćavanja.

Preduzeće je dužna podnositi odgovarajuća izvješća nadležnom Ministarstvu, te drugim tijelima državne uprave u skladu s djelokrugom njihova rada, na način propisan Statutom Preduzeća.

VIII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 38.

Ovaj Pravilnik je donesen kad ga osvoji Upravno vijeće na prijedlog ravnatelja.

Izmjene i dopune ovoga Pravilnika obavljaju se na način i u postupku koji je propisan za njegovo donošenje.

Članak 39.

Ovaj Pravilnik stupa na snagu osmog dana od dana objavljivanja na oglasnoj ploči.

PREDSJEDNIK UPRAVNOG VIJEĆA

????? ????? dipl. inž.

Broj: ??/??

??.??.20??.

Ovaj pravilnik objavljen je dana _____ 20?? godine, na oglasnoj ploči Javnog Preduzeća Nacionalni park «Una », te je stupio na snagu dana _____. 2004. godine.

RAVNATELJ

Dodatak 8: Formular za procjenu prijetnji – TRA

TRA Radni list /Strana A

NAZIV LOKACIJE:	
OPIS LOKACIJE:	
PERIOD PROCJENE:	DO POPUNJENO
POPUNIO:	

PRIJETNJE	RANGIRANJE KRITERIJA			UKUPNO RANGIRANJE	% SMANJENJA PRIJETNJE	SIROVI REZULTAT
	POVRŠINA	INTENZITET	HITNOST			
A						
B						
C						
D						
E						
F						
G						
Ukupno						

FORMULA TRA INDEKSA	UKUPNI SIROVI REZULTAT	↓	UKUPNO RANGIRANJE	PRERAČUNATO U PROCENAT			TRA INDEX
IZRAČUNAVANJE TRA INDEKSA				x	100	=	%

TRA Radni list/Strana B

OBJAŠNENJE PRIJETNJI	
A	PRIJETNJA
	100% SMANJENJE =
B	PRIJETNJA
	100% SMANJENJE =
C	PRIJETNJA
	100% SMANJENJE =
D	PRIJETNJA
	100% SMANJENJE =
E	PRIJEETNJA
	100% SMANJENJE =
F	PRIJETNJA
	100% SMANJENJE =
G	PRIJETNJA
	100% SMANJENJE =

Imajte na umu da vaš projekt može imati samo 2 – 3 prijetnje ili čak 10. Stoga, prilagodite ovaj radni list svojim potrebama.

Dodatak 9. Lista učesnika u radionicama u svrhu izrade Plana

Lista učesnika na prvim radionicama održanim 10.11.2010 u Kulen Vakufu, Martin Brodu i Bihaću

KULEN VAKUF (10.11.2010. 12:00)			
Ime i prezime	Mjesto stanovanja	Zanimanje	Organizacija
Hrnjić Mujo	Kulen Vakuf	Poljoprivrednik/ nezaposlen	Lovačko društvo Bihać
Omerdić Safet	Kulen Vakuf	Radnik	
Ramić Mahmut	Kulen Vakuf	Dipl. Ekonomista/ penzioner	Crveni križ općine Bihać
Handžić Muhamed	Kulen Vakuf	Penzioner	Ribolovac
Caroline van Bekhame Cornelis	Kulen Vakuf	Prevodilac	
Žerić Enes	Bihać	Inžinjer st	BH MAC Bihać
Mukanović Merima	Kulen Vakuf	Nezaposlena	
Handžić Damir	Kulen Vakuf	Pravnik/ nezaposlen	
Hamzagić Jasim	Kulen Vakuf	nezaposlen	
Esad Seferović	Kulen Vakuf		Udruženje - Ekologija i turizam K. Vakuf
Kurtagić Senad	Kulen Vakuf	Vodič	Domaća radinost Kurtagić Senad
Alija Dervišević	Kulen Vakuf	Vatrogasna brigada	Predsjednik MZ-a Kulen Vakuf
Galijasinić Ale	Kulen Vakuf	Penzioner, VSS	
Selimović Denijal	Bihać	Inspektor deminer	BH MAC Bihać
Goretić Hasan	Bihać	Inspektor deminer	BH MAC Bihać
Hesić Almir	Kulen Vakuf	SSS	UG EKO TUR, Kulen Vakuf
Ibrahim Lepirica	Kulen Vakuf	Penzioner	
Muhamed Bitanović	Kulen Vakuf	Penzioner	
Ante Marjanović	Bihać		Ministarstvo privrede USK
Dedo Demirović	Kulen Vakuf	Radnik	
Kemal Štrkljević	Kulen Vakuf	Radnik Ing. maš	MZ Kulen Vakuf
Rasim Ramić	Kulen Vakuf	Ugostitelj	DOO Hakan, Kulen Vakuf
Sedić Jena	Kulen Vakuf	Ugostitelj	Doo KIK
Emina Hakljević	Kulen Vakuf	Dipl. ECC/nezaposlen	
Mersad Mašinović	Kulen Vakuf	Student	Udruženje - Ekologija i turizam K. Vakuf
MARTIN BROD (10.11.2010. 15:00)			
Ime i prezime	Mjesto stanovanja	Zanimanje	Organizacija
Majstorović Željko	Drvar	Građevinski tehničar	
Babić Veljko	Martin Brod	Ugostitelj	Cor Una
Željковиć Milan	Martin Brod	TV mehaničar	
Karanović Đoko	Martin Brod	Penzioner	
Milan Knežević	Martin Brod	Deminer	
Jovica Medić	Martin Brod	Radnik u ribogojilištu	

Rodić Zoran			
Reljić Bogdan			
Ante Marjanović	Bihać	Dipl. Pravnik	Ministarstvo privrede USK
Mirzet Mujadžić	Bihać	Direktor Zavoda za zaštitu kulturnog nasljeđa	Kulturno nasljeđe
Reljić Dejan	Martin Brod		
Drabac Đurat	Martin Brod		
Karanović Ratko	Martin Brod	Penzioner	
Medić Simo		Nezaposlen	
BIHAĆ (10.11.2010. 18:00)			
Ime i prezime	Mjesto stanovanja	Zanimanje	Organizacija
Said Mujić	Cazin	Državni službenik	Općina Cazin
Mehira Kapić	Cazin	Pomoćnik načelnika	Općina Cazin
Mahamed Taletović	Bihać	SS Služba za zaštitu zdravlja SNR	Elektrodistribucija Bihać
Senka Alijagić	Bihać	SS Služba za zaštitu zdravlja SNR	Elektrodistribucija Bihać
Muhamed Ibrahimpašić	Bihać		Općina Bihać
Zlatan Čizluk	Bihać		Općina Bihać
Senad Tutić	Bihać	Tehnolog	Kantonavno minist. poljoprivrede, vod.i šum.
Mirko Jandrić	Bihać	Arhitekt	Rotary Club
Mejasa Dupanović	Bihać	Nastavnik	Unski smaragdi
Vildana Alibabić	Bihać	Univerzitetski profesor	EKUS
Adnan Čehajić	Bihać	Ekonomski fakultet	
Ermin Sipović	Bihać		KES limit
Mirela Alijagić	Bihać	Ekonomist	Općina Bihać
Haris Hadžihajdarević	Bihać		Aeroklub Bihać
Fehim Fileković	Bihać	Šumski tehničar	Lovačka organizacija Bihać
Denis Remić	Bihać	Student	Planinarsko društvo Horizont
Edvin Pačić	Bihać	Referent	Planinarsko društvo Horizont
Azra Korač	Sarajevo		Uprava
Abdihodžić Irena	Bihać	Dipl. Ing šumarstva	ŠPD Unskosanske šume
Alojz Amir	Bihać	Dipl. Ing šumarstva	ŠPD Unskosanske šume
Haris Komić	Bihać		Plod
Muharem Kartal	Bihać	Mr. Sc teh znanosti	Kucz usk
Niplić Mithad	Bihać	Med. Tehničar	USR Una, Bihać
Tahrić Rifat	Bihać	Ekonomista	Riz Krajina Bihać
Arijana Vojić	Bihać	Dipl. ECC	Turistička zajednica USK
Hanka Gonulović	Bihać	Dipl. ECC	Turistička zajednica USK
Džaferović Aida	Bihać		Biotehnički fakultet
Jasmina Ibrahimpašić	Bihać		Biotehnički fakultet
Dedić Amir	Bihać	Dipl. ECC	član nadzornog odbora NP

Popis učesnika radionice održane 30.03.2011. u Martin Brodu

Redni broj	Ime i prezime	Institucija/tvrtka
1.	Duško Tahković	-
2.	Savka Pajić	-
3.	-	-
4.	Bogdan Reljić	-
5.	-	-
6.	Milan Knežević	-
7.	Veljko Aleksić	-
8.	Željko Majstorović	-
9.	Milan Radić	-

Popis učesnika radionice održane 30.03.2011. u Kulen Vakufu

Redni broj	Ime i prezime	Institucija/tvrtka
1.	Senad Kurtavić	Domaća radinost
2.	Damir Handžić	-
3.	Alija Dervišević	Predstavnik MZ Kulen Vakuf
4.	A. Sedić	Doo-Sedić-S
5.	Ibrahim Begić	MZ Orašac
6.	Dinko Bojčić	-
7.	Kemal Šiljdedić	Student građevine
8.	Sabahudin Duranović	Elektroničar automobila
9.	Jasmin Homzagić	-
10.	Safet Omerdić	poduzetnik

Popis učesnika radionice održane 30.03.2011. u Bihaću

Redni broj	Ime i prezime	Institucija/tvrtka
1.	Mirnes Alakić	ŠPD „Unsko-Sanske šume“ doo Bojanska Krupa
2.	-	ŠPD „USŠ“ P. „Šum.“ Bihać
3.	Zrinka Delić	Plod centar Bihać
4.	Mirela Alijagić	Općina Bihać
5.	Ermin Cipović	Kes „Limit“ Bihać
6.	Adnan Imamović	GSS Bihać
7.	Arijana Vojić	Turistička zajednica UGK-a
8.	Alma Topić	Regionalna deponija „Us-reg-dep“ doo
9.	Mejasa Dupanović	„Unski smaragdi“
10.	-	Lisr-Una-Bihać
11.	Mirzet Munadžić	Zavod za zaštitu kulturnog naslijeđa
12.	Hanka Mušinbegov	Federalno ministarstvo prostornog uređenja
13.	Muhamed Ibrahim Pašić	-
14.	Radoslav Franjić	Min. Gr. UGK-a
15.	Zlatan Lazarevski	
16.	Senad Zulić	-

17.	Senad Tutić	Ministarstvo polj.
18.	Amir Dedić	JP NP Una
19.	Amir Hadžić	JP NP Una
20.	Nermin Delić	JP NP Una
21.	Irena Abdihodžić	ŠPD Unsko-sanske šume B. Krupa
22.	Sabahudin Solaković	ŠPD Unsko-sanske šume B. Krupa
23.	Rasim Mehmedović	ŠPD Unsko-sanske šume B. Krupa
24.	Amarildo Mulić	Optika Bihać
25.	Adem Ibukić	-
26.	Zijad Tahrić	Riz-Krajina
27.	Šemsudin Bajrić	-
28.	Elvira Ćatić-Kajtažović	Ekonomski fakultet Bihać
29.	Mirela Kljajić- Dervić	Ekonomski fakultet Bihać
30.	Anto Marjanović	Nadzorni odbor NP Una
31.	-	Min. privrede

Prilog 1. Granice i zone zaštite NP Una

Federalno ministarstvo okoliša i turizma

Bosna-S, Sarajevo

Elektroprojekt, Zagreb

