
ODRŽIVI RAZVOJ TURIZMA U BiH

Halil Kalač
Fakultet za menadžment i turizam u Travniku

Ključne riječi: agenda, održivi turizam, ekotur-
izam, kulturni turizam, vjerski turizam, seoski tur-
izam, zdravstveni turizam, kongresni i naučni tur-
izam, ekologija.

SAŽETAK

Održivi razvoj turizma je trend razvoja turiz-
ma u 21 stoljeću. To je predvidjela Agenda 21
UN. Šansa ekonomskog razvoja BiH na održivim
osnovama je održivi razvoj turizma. Značajni
prirodni i kulturni po tencijali za razvoj održivog
turizma u BiH mogu se ostvariti u: ekoturizmu,
zimsk om turizmu, vjerskom turizmu, seo sk om
turi zmu, zdravstvenom turizmu, kon gresnom i
naučnom turizmu. Ekologija postaje i tre nd 21. sto -
ljeća. Ekološki aspekt turiz ma u BiH temeljio bi se na
očuvanju prirodnih resursa, te edukaciji, kao i
važnosti primjene ek oloških načela u turizmu.
Neophodno je st a vljanje važnih prirodnih područja
pod adekvatan stupanj zaštite, uz implementaciju
svjetskih standarda. Uključivanje ekologije u pro-
gram edukacije u turizmu je vrlo bitno.

Key words: agenda, tenable tourism, eco-
tourism, culturaly tourism, religion tourism, vil-
lage tourism, health tourism, congressly and sci-
enific tourism, ecology.

ABSTRACT

Sustainable development of tourism is devel-
opment trend of tourism in twenty-first century.It
is foressed by Agenda 21 UN.Chance of econom-
ic development in Bosina and Herz eg ovina on
sustainable bases is tenable development of
tourism.Natural and cultural potentials are
important for development sustainable tourism in
Bosnia and Herzegovina, could be reach with:
ecotourism, winter tourism, religion tourism,
vilage tourism, healt tourism, congressly and sci-

ence tourism.Ecology bec om es the trend and
need of twenty-first century.Ecology aspect of
tourism in Bosnia and Herzegovina would be
based on the protection of natural resources and
education of all participants about aspects,
importance and use ecology principes in tourism.
It is important to put nature region under ade-
quate protection, with the implamentation use of
world standards to place. Ecology in the program
of tourism education it is very important.

1. UVOD

Jedinstvena formula za izradu i sprovođenje
strategije održivog razvoja ne postoji i svaka drža-
va treba sama da odredi najbolji pristup, imajući
u vidu političke, historijske, kulturne i ekološke
okolnosti.

U okviru strategije održivog razvoja valja pro -
naći načine za prilagođavanje postojećih procesa
principima održivog razvoja. Također, strategija
održivog razvoja služi u svrhe institu cionaliziranja
procesa u cilju dogovaranja, po s redovanja i
građenja konsenzusa o najvažnijim društvenim,
ekonomskim i ekolo šk im pitanjima, tamo gdje se
interesi razlikuju ili suprotstavljaju. Također, treba
da posluži i kao platforma za pridruživanje i ha -
rmonizaciju sa EU.

2. AGENDA 21(UNCED) - STRATEGIJA
ODRŽIVOG RAZVOJA TURIZMA

Druga polovica XX stoljeća i početak XXI sto -
ljeća pokazali su da je turizam, kao svjetska
privredna grana, po svim bitnim pokazateljima,
ostvarila primat u odnosu na ostale grane
privrede. Idealan okvir za usvajanje određe nih
smjernica za razvoj održivog turizma, za turi -
stičku privredu pr e d stavlja AGENDA 21. To je
dokument usvojen od strane vlada 182 zemlje na
Konferenciji Ujedinjenih nacija o životnoj sredini
i razvoju, odnosno na Zem aljs kom samitu u Rio

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

9

Izlaganje sa naučnog skupa

de Žaneiru 1992. godine. Kao logički nastavak u
oblasti turizma, Svjetska turistička organizacija,
Svjetski savjet za putovanja i turizam i Zemaljski
savjet zajednički su usvojili 1996. godine doku-
ment - Agenda 21 za turistčku privredu. Cilj
ovoga dokumenta je da pomogne organima
vlada na dležnim za turizam, nacionalnim turi -
stičkim organizacijama, poslovnim udruženjima i
preduzećima u oblasti turizma da ostvare svoje
potencijale u cilju dostizanja održivog razvoja na
lokalnom, regionalnom, nacionalnom i me đ u -
narodnom nivou. Ovim dokumentima treba
priključiti i Opći etički kodeks u turizmu, usvojen
od strane Generalne skupštine Svje ts ke turističke
organizacije 1999. godine i od str ane Gene ral ne
skupštine Ujedinjenih nacija 2001. godine.

Ujedinjene nacije su 1999. godine posvetile
posebnu sjednicu Komisije za održivi razvoj temi
’Turizam i održivi razvoj’’. Na ovoj sjednici je pri-
hvaćen međunarodni program rada na održivom
razvoju turizma i utvrđeni su za daci i odgovara-
juće inicijative za sve učesnike u procesu
održivog razvoja turizma. Me đ unarodna turisti -
čka kretanja predstavljaju samo manji dio uku -
pnih turističkih kretanja u svijetu. Prema rele-
vantnim procjenama, do m aći turistički promet
čini u mnogim zemljama i do 70% ukupnog tur-
ističkog prometa. Preu zimajući ulogu lidera i o -
stvarujući značajan udio u globalnom bruto
nacionalnom proizvodu i ukupnoj zaposlenosti,
turizam je preuzeo, također, i značajnu odgo -
vornost u od n osu na eko nomsko, društveno, kul-
turno i prirodno okruženje.

Problemima odgovornog ponašanja svih su -
bjekata u turizmu ozbiljno su se bavili Svje tska turi -
stička organizacija, Svjetski savjet za putovanja i tu -
rizam, kao i druge međunarodne organizacije.
Njihov cilj je da se utvrde univerzalna pravila po -
našanja za sve učesnike u razvoju turizma i za sve
države.

Odgovoran i održivi razvoj turizma, podrazu-
mijeva razvoj turizma koji zad ovo ljava potrebe
sadašnjih turista, turističkih destinacija i svih
učesnika u turizmu, uz istovremeno očuvanje i
uvećavanje potencijala za korištenje turističkih
resursa u budućnosti, bez ugrožavanja
mogućnosti budućih generacija da zadovolje
sopstvene potrebe. To zn ači da se unaprjeđuje
kv ali teta života ljudi u okviru mogućnosti ekosis-
tema koji nas okružuje. Odgovorni i održivi
razvoj turizma podrazumijeva pravo na turizam i
na slobodu turističkih kretanja, zadovoljenje
ekonomskih, društvenih i estetskih po treba, uz
održavanje karakteristika prir od nog i društvenog
okruženja i kulturno-historijskog naslijeđa.

3. ODRŽIVI RAZVOJ TURIZMA

Smjernice i postupci upravljanja u vezi sa odr -
živim razvojem turizma su primjenljive u svim
oblicima turizma u svim tipovima destinacija,
uključujući masovni turizam i različite tržišne niše
kao segmente turizma. Principi održivosti se odnose
na environmentalne, eko nomske i socio-kulturne
aspekte razvoja turizma, a odgovarajuća ravnoteža
mora biti usp ost avljena između te tri dimenzije
kako bi se garantovala dugoročna održivost razvoja
turizma. Održivi turizam bi trebalo da:
1) Učini optimalnim korištenje environmentalnih

resursa koji čine ključni element razvoja turiz-
ma, održavajući bitne ekološke procese i
pomažući očuvanju prirodnog naslijeđa i bio-
diverziteta.

2) Poštuje socio-kulturnu autentničnost zajednica
domaćina, štiti njihovo izgrađeno i savremeno
kulturno naslijeđe i tradicionalne vrijednosti i
doprinosi razumijevanju i toleranciji među
kulturama.

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

10

1 Agenda 21 je sveobuhvatan program aktivnosti koji su usvojile vlade 182 zemlje na Konferenciji ujedinjenih nacija za životnu sredinu i razvoj (UNCED) na
Zemaljskom samitu 14. juna 1992 . godine. Dio Agende 21 se odnosi na održivi razvoj turizma u svijetu.

2 Svjetska turistička organizacija (WTO) objavila je za 2002. godinu, da je u međunarodnom turističkom prometu ostvareno 714,6 miliona dolazaka turista,
što je za 3,1% više nego u 2001. godini. Tokom 2001. godine ostvaren je prihod od međunarodnog turizma u iznosu od 463,6 milijardi USD, odnosno za 2,8%
manje u odnosu na 2000. godinu. Procjene su da će prihod od međunarodnog turizma biti povećan za 2002. godinu. Prema predviđanju WTO, dolasci inostranih
turista će dostići jednu milijardu u 2010. godini i 1,56 milijardi do 2020. godine. Podaci Svjetske turističke organizacije (WTO) za 2002. godinu

3 Komitet WTO za održivi razvoj saglasio se, tokom zasjedanja u Tajlandu marta 2004. godine, da poboljša definiciju održivog turizma WTO-a, objavljenu
1995. godine u Agendi 21 za turističku privredu. Cilj ovog poboljšanja je da bolje odrazi pitanja održivosti u turizmu u svjetlu rezultata Samita o održivom razvo-
ju koji je održan u Johanesburgu. . ,,Strategija održivog razvoja često se definiše kao koordinirani, participativni i interaktivni proces kojim se postiže ekonomska,
ekološka i socijalna ravnoteža na integrisan način”. Povelja iz Kairnsa o partnerstvu u ekoturizmu, Svjetski samit o ekoturizmu, u maju 2002. godine. Komitet WTO
za održivi razvoj saglasio se, tokom zasjedanja u Tajlandu marta 2004. godine.

4 Tokom posljednjih dvadeset godina turizam se, kako u pozitivnom tako i u negativnom značenju, razvio u značajnog činioca u okviru konteksta održivosti.
Iz tog razloga, Komisija Ujedinjenih nacija za održivi razvoj (UNCSD) je svrstala turizam u središte konferencije 1999. godine. Turizam, koji čini 9% ukupne
zaposlenosti i 9% svih potrošačkih izdataka u okviru Evropske unije, danas je jedan od najvećih ekonomskih sektora Evrope i uobličio se kao jedna od ključnih
industrija 21. vijeka. Svjetska turistička organizacija procjenjuje da će se broj dolazaka turista u Evropi udvostručiti na 720 miliona godišnje do 2020. godine. Prvi
evropski kongres o seoskom turizmu - Haen 2003. godine.

3) Obezbjeđuje održivo dugoročno poslovanje
stvarajući društveno-ekonomske koristi, koje se
pravedno raspodjeljuju na sve interesne gr upe,
uključujući stabilno zapošljavanje, mo gu ć nosti
za sticanje prihoda i socijalno staranje za zaje -
dnicu doprinoseći tako smanjenju siromaštva.
Održivi razvoj turizma zahtijeva učešće sv ih

relevantnih interesnih grupa, na osnovu pretho -
dne informiranosti, kao i jako političko vođstvo
da bi se obezbijedilo šire učešće i st varanje kon-
senzusa. Dostizanje održivog tur iz ma je kon-
tinuirani proces koji zahtijeva stalno praćenje uti-
caja i korištenje potrebnih preventivnih i kore -
ktivnih mjera kad god je to potrebno.

Održivi turizam bi također trebalo da obezbi-
jedi visok nivo zadovoljstva turista i da osigura
turistima sadržajno iskustvo, pov ećav ajući nji-
hovu svjesnost o pitanjima održivosti i una -
prjeđujući među njima praksu održivog turizma.

Zemaljski samit 2002. godine je utvrdio stan-
je u vezi sa strategijama održivog razvoja i prim-
jenom Agende 21 u različitim politikama.
Konferencija Komisije za održivi razvoj (CSD) je
1999.godine označila turizam jednom od osn -
ovnih pokretačkih snaga i ključnih činilaca u
globalnom procesu održivosti. Evropa je je dan
od glavnih izvora svjetskog turizma. Danas Ev -
ropa obuhvata 60% tržišta u odnosu na me -
đunarodne dolaske (WTO, 1999), i uz to,
Evropljani čine najmanje 50% svih interkonti-
nentalnih putovanja.

Turizam je označen jednim od ključnih ciljnih
sektora u okviru Petog akcionog programa ži -
votne sredine Evropske unije. Evropski sa vjet za
unutrašnje tržište je 21. juna 1999. go dine priz-
nao značajnu ekonomsku ulogu evropske turis-
tičke privrede, kao i potrebu za po većanjem
njene konkurentnosti na osnovu balansiranog i
održivog razvoja i zaštite životne sredine te
zatražio je od Komisije i država članica da zajed-
nički djeluju u cilju maksim iziranja mogućih
doprinosa turizma rastu zaposlenosti, zaštiti
okruženja i održivom razvoju.

Turističke aktivnosti građana Evrope poprima -
ju sve više i više transnacionalni, međunarodni i
globalni karakter. To se mora uzeti u obzir pri
oblikovanju strategija za održiviji turizam.
Turizam je, u suštini, evropsko pitanje i shodno
tome treba da bude razmatran i integriran u
većoj mjeri u okviru Šestog akcionog programa

životne sredine, u Kardifski proces za integriranje
sv ih akcija u vezi sa brigom o životnoj sredini u
politike Evropske unije i u Evropsku strategiju za
održivi razvoj.

4. TURISTIČKI POTENCIJALI BiH

Slika današnjeg svijeta, u skoro svim segmenti-
ma može se posmatrati globalno. Tako je i turizam
fenomen koji je poprimio globalne dimenzije u XX
stoljeću. Većina zemalja u svijetu, u većem ili man-
jem obimu razvija turizam, a osnovna mu je karak-
teristika i cilj veliki broj u česnika u turističkim puto-
vanjima, tj. ma so vn ost. Po svojim ekonomskim,
sociološkim, psi hološkim, političkim i drugim
konotacijama tu rizam kao fenomen, prema
mnogim stručnim mišljenjima, nema pandana u
nekoj drugoj pojavi ili fenomenu u savremenom
svijetu. Isto tako, mnogi stručnjaci smatraju da će
turistička industrija za par decenija biti takoreći
«rame uz rame» naftnoj i automobilskoj industriji.
Stalno rastuća priroda konkurencije u turističkoj
indu striji prisiljava turističke destinacije da razvijaju
efe ktivan marketing plan i strategiju. U -
cjelokupnom ovom procesu turistički operateri i
putnički agenti imaju kritičnu funkciju u stvaran-
ju destinacijskog marketinga. A šta bi to bila
jedna atraktivna turistička destinacija i da li je
moguće da je i BiH jedna od njih? Pojam turistič-
ka destinacija podrazumijeva “manje ili više
zaokruženu geografsku cjelinu koja raspolaže
atraktivnim komunikativnim i receptivnim fak-
torima, tj. svim onim prirodnim, društvenim,
antropološkim, ku lturno-historijskim, saobraćajn-
im i pretpostavkama za smještaj, ishranu, za
odmor, rekreaciju i zabavu turista (izgrađena tur-
istička ponuda).” Obično postoji pretpostavka
da turisti imaju određenu predstavu o mnogim
turističkim destinacijama. Predstava o određenoj
destinaciji na staje bilo iz sopstvenog iskustva ili
iz iskustva drugih i znanja koja se ima o destinaci-
ji. Često je to subjektivno, strogo personalizo-
vano znanje. Za formiranje imidža u svijesti turi -
stičkih potrošača obično je presudan uticaj pro-
motivne aktivnosti, preporuke prijatelja i ro -
dbine, kao i ukupan mentalno psihološki sklop
ličnosti, socio – ekonomski ambijent, kultura,
subkultura i sl. Kakav imidž ima BiH u očima tur-
ista? Provedeno istraživanje u okviru turističkih
agencija dovelo je do sljedećih pokazatelja

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

11

5. PRIRODNI I KULTURNO - ISTO -
RIJSKI POTENCIJALI BOSNE I HERCE-
GOVINE

Bosnu i Hercegovinu su mnogi turistički
stručnjaci i operateri nazvali magičnim kutk om
Evrope, zemljom susreta Istoka i Zapada. Ova
zemlja inače ima izuzetno povoljan geo gra fski
položaj, u središnjem dijelu Balkana, gdje preo v -
ladavaju različiti klimatski uslovi (temperature se
kreću u rasponu od 400C u ljetnom periodu u
južnim krajevima do oko – 30oC u planinskim
predjelima tokom zimskog perioda). Njeni
stanovnici i osobe koje borave u njoj mogu da
dožive i uživaju u sva četiri godišnja doba, za raz-
liku od mnogih drugih područja gdje preovlada-
va u glavnom blaga i oštra zima ili ljeto.
Najpozitivniju ocjenu ova zemlja je dobila za
svoju prelijepu okolinu i prirodne atrakcije. To
su Hutovo blato (nova otkrića na ovom prostoru
obećavaju utros tru če nje turističkog potencijala),
vodopadi Kra vice, Skakavac. Ispitanici smatraju
da su najveće prirodne atrakcije planine Bos ne
i Hercegovine. To su prije svega Olimpijske ljepo-
tice Jahorina i Bjelašnica, a naravno treba sp o m -
enuti i Vlašić, koji u zimskom periodu pr u ža
atraktivne sadržaje kada su u pitanju zi m ski
sportovi i uživanja na snijegu, zatim pl an ina
Prenj, koja ima najveći plato u Evropi, sa d eset
vrhova preko 2000m nadmorske visine. Ove pla-
nine mogu biti izuzetan resurs za ra z voj zimskog
turizma, imaju prelijepa skijališta, ali još mnogo
treba uložiti u infrastrukturu i ob ezbijediti veći
nivo kvaliteta, jer osnova ne ne d ostaje. Pored
planina, postoje i rijeke kao primjeri prirodnih
ljepota. To su Una, Vrbas, Ne retva i druge, kao i
jezera – Ramsko, Mo dr ac, Prokoško. Iako su
izuzetni pr izori čistoće i lje pote, ove rijeke pruža-
ju i za b avu u vidu raf ti nga, pa se čitavim njihovim
tokom m ože uživati. Bo sna i He rc eg ovina posje-
duje i termalne izv ore vo da, pa tako u pojedinim
krajevima postoje ba nje i lje č ilišta. Od prirodnih
ljepota naravno ne treba izostaviti Perućicu –
prašumu, svetišta Me đu g o rje, Ajvatovicu i mnoga
druga, koja su mo žda manje poznata, što ne um -
anjuje nji hov značaj. Naravno ove mini de sti -
nacije su sp omenute u smislu razvoja religijskog
turizm a.

Historijske atrakcije ne zaostaju mnogo za
prirodnim. BiH bi mogla da predstavlja riznicu
historijskog blaga. Naime, BiH ima hiljadugodišn-
ju tradiciju, i u ovoj zemlji se mogu susresti ve l -
ičanstvena djela iz različitih doba kao i arhitektu-
ra, kao što su rimski mostovi, stećci. Tu su i
tragovi orijentalnih i austrougarskih stilova, kao i
savremena arhitektura. Kulturna tradicija je prati-
la uporedo historij ska zbivanja, tako da ona
danas, iako je kompilacija mnogih različitosti,
ima neku posebn u draž.

Kulturna baština BiH je posebno bogatstvo.
Izrazito su skupocjene nadaleko poznate
bosanske starine, koje se mogu naći na Baščaršiji
u Sarajevu i na izložbama (a i širom svijeta ljudi
daju basnoslovne sume novca da bi imali neki
uzorak u svojoj kolekciji). Sarajevo, olimpijski
grad, danas je poznato po Sarajevo film festivalu
koji se održava svake godine u augustu i u toku
tog mjeseca mogu se susresti mnoge poznate
ličnosti iz svijeta filma. Treba spomenuti i Mostar,
koji je, nakon obnove Starog mosta, ponovo vratio
svoj sjaj i slavu i kao i prije te postao atraktivan za
velike grupe turista iz cijelog svijeta koji dolaze da
bi se divili veličanstvenosti i tradicionalnim skokovi-
ma sa Starog mosta. Neumski festival, kulturna i
nacionalna manifestacija na malom dijelu bosan-
skohercegovačke obale na Jadranskom moru,
predstavlja korak naprijed u oživljavanju tog grada
i njegovog izrastanja u jedan od centara kulturnih,
naučnih i sportskih zbivanja, ne samo građana
BiH, nego i susjednih zemalja. Naime, u zadnje
vrijeme u Neumu se održava mnoštvo različitih
seminara. Ogroman nedostatak jesu neuređene
plaže, kojih ionako nema mnogo, i nedovoljni
smještajni kapaciteti. Istina je da se u zadnje vri-
jeme mnogo radi na ispravljanju tog nedostatka.
Druželjubivost, susretljivost, srdačnost su epiteti
koji krase stanovništvo ovog dijela Evrope. Svakako
treba pomenuti nadaleko poznatu bosansku kuhin-
ju. Loša je i još uvijek nedovoljno izgrađena infra-
struktura, kao i mnogo neriješenih problema poli-
tičko - ekonomske prirode unutar zemlje. Mnogi su
skloni kritici kako je BiH daleko od razvijenih
zemalja u Evropi, ali ti kritičari su vjerovatno zabo-
ravili da je donedavno ova zemlja bila potpuno
razrušena ratom u sv akom smislu. Treba još mnogo
više učiniti kako bi zemlja postala još atraktivnija
turistička destinacija.

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

12

6. OBLICI ODRŽIVOG RAZVOJA
TURIZMA U BiH

BiH ima odličan potencijal za razvoj turizma,
koji može snažno doprinijeti razvoju sveukupnog
ekonomskog napretka u zemlji. U BiH, međutim, n -
e postoji koncept razvoja održivog turizma sa defini-
ranim ciljevima, prioritetima i načinom os tvarenja.

Prvo pitanje na koje takav koncept, odnosno
strategija, treba da odgovori je definiranje turi -
stičkog proizvoda BiH. Neosporna je činjenica da
je BiH bogata kulturno-historijskim spomenicima
i naslijeđem, prelijepom prirodom, planinama,
poznatim banjama, skijaškim centrima, nacional-
nim parkovima, morem i bogomoljama za vjerski
turizam. Međutim, dobar potencijal ne znači i
turistički proizvod. Strategija razvoja turizma tre-
bala bi definirati procjenu i ocjenu onih potenci-
jala od kojih može nastati turistički proizvod sa
komparativnim prednostima u odnosu na ostale
destinacije. Treba osigurati najefikasniji način
prezentacije takvog turističkog proizvoda BiH na
globalnom turističkom tržištu.

Ekoturizam ima posebne principe koji ga
razlikuju od šireg koncepta održivog turizma:
• aktivno doprinosi očuvanju prirodne i ku -

lturne baštine;
• uključuje lokalno stanovništvo u svoje plani-

ranje, razvoj i poslovanje, i doprinosi nji-
hovom blagostanju;

• tumači posjetiocima prirodnu i kulturnu ba -
štinu destinacije;

• više odgovara individualnim posjetiocima, kao
i organizovanim putovanjima malih grupa.

• Stvara mogućnosti za razvitak turistički slabo
razvijenih regija;

• Zahtijeva razvoj pješačke infrastrukture, sis-
tema označavanja, odmorišnih punktova,
adekvatnog prijevoza.

Bosna i Hercegovina ima vrlo velike razvojne
potencijale i resurse za razvoj ekoturizma.
Ekoturizam je oblik održivog razvoja turizma koji
sve više, u svijetu, postaje grana turizma koja daje
višestruke efekte.

Zimski turizam - može postati jedan od na -
jvažnijih katalizatora održivog razvoja turizma na
pomenutim planinama BiH. Temelji se na 3-E
principu «Entertainment, Excitement, Education».
BiH ima prirodne potencijale idealne za razvoj

zimskog – skijališnog turizma. Bogastvo potenci-
jala skijaških terena BiH, uz veliki broj planina i
za razvoj kontinentalnog - ljetnog turizma, šansa
je za održivi razvoj turizma, kao jednog od prior-
itetnih pravaca ekonomskog razvoja. Razvoj zim-
skog turizma u BiH, (održana Zimska olimpijada
1984. godine), ima velike šanse jer su svi prirod-
ni potencijali tu. Ali, poslije svega što se desilo u
posljednjih 15 godina, to je samo želja.
Hotelima u BiH potrebno je restrukturiranje i
repozicioniranje.

Kulturni turizam - bogato i raznovrsno kulutrno
naslijeđe zemlje, jedinstveno u Evropi, pruža bro-
jne mogućnosti razvoja ponude kultur nog tu rizma.
Pojam kulturnog turizma općenito se primjenjuje
na putovanja koja uključuju posjete kulturnim
resursima bez obzira na inicijalnu motivaciju. Svrha
kulturnog turizma je, između ostalog, otkrivanje
spomenika i lokaliteta. BiH ima resurse, ali blago
rečeno, kaska za ostatkom Europe.

Seoski turizam - nudi mogućnost da se u
kratkom vremenu postigne značajan ekonoms-
ki razvoj. Zahtijeva intenzivni razvoj sela i cije -
log ruralnog područja. Turističko seosko por -
odi čno domaćinstvo je manja privredna cjelina
smještena u turistički atraktivnom kraju koja
daje izvoran proizvod ili uslugu. Turizam na
porodičnom imanju dopunska je djelatnost
vlasnika domaćinstva i njegove porodice. Svaka
djelatnost može biti obogaćena s onoliko
sadržaja koliko ih nudi porodično zadrugarstvo.
Turista u ovakvom okruženju nije samo gost.
Posebni oblici turističke ponude su: smještaj
gostiju u vlastitom domaćinstvu, ponuda vlasti-
tih proizvoda, ponuda jela iz vlastite kuhinje
ponuda pića iz vlastitog podruma, degustiranje
vina i rakije, organizacija izleta u okolini, kam-
piranje na posjedu i sl.

Zdravstveni turizam - BiH ima ljekovite ter-
malne vode, ima 16 banjskih centara koji nude
različite tretmane, te uz adekvatnu investiciju
mogu postati jedan od vodećih izvora prihoda u
polju zdravstveno-rekreativn og turizma.

Vjerski turizam - sve je više prisutan u BiH,
primjeri su Ajvatovica, Međugorje. Vjerski tu -
rizam je i posjeta starim sakralnim objektima u
Sarajevu, Mostaru, Travniku i dr.

Avanturistički turizam - danas turisti žele
istraživati visine planina, pećine, dubine mora,
doživjeti rafting na rijekama.

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

13

Kongresni i znanstveni turizam - sve više dobi-
ja na značaju, izvan glavne ljetne turističke
sezone.

Zaštita prirode - konflikt turizma i zaštite prirode
najizraženiji je u nacionalnim parkovima i ostalim
zaštićenim prostornim kategorijama. Održivo isko-
rištavanje, zaštita i razvoj prirodnih dobara je uslov
bez kojeg nema dugoročnog održivog razvoja tu -
rizma u BiH.

 Ekologija postaje i trend i potreba. Ekološki aspekt
turizma temelji se na očuvanju prirodnih resursa te
edukaciji svih sudionika o aspektima, važnosti i prim-
jeni ekoloških načela u turizmu. Zato treba staviti
važna prirodna područja pod adekvatni nivo zaštite
izvršiti implementaciju svjetskih standarda, te uključiiti
ekologiju u program edukacije u turizmu.

Kvalitetno planiranje prostora je jedan od na -
jvažnijih preduslova za dugoročan i održiv razvoj
turizma. Prostor u užem i širem smislu osnovna je
pretpostavka za dolazak i boravak gostiju. Zadatak
prostornog planiranja je uspostavljanje ravnoteže
između smještaja, prometa, komunikacija i ostalih
usluga. Treba definirati upotrebu prostora za tu -
rizam na državnom nivou. Prilikom gradnje novih
objekata treba stilom gradnje i izborom materijala
poštovati tradiciju i autohtoni graditeljski stil
okolnog prostora.Treba donijeti Prostorne planove
razvoja turizma u BiH izraditi masterplanove -
strateške dokumente o održivom razvoju turizma
na državnom, kantonalnom, lokalnom nivou.

Efikasnija razmjena know-how-a između poje-
dinih regija – kantona.

7. EFEKTI ODRŽIVOG RAZVOJA
TURIZMA U BiH

Bosna i Hercegovina je zemlja koja ima veliki
turistički potencijal. Njene prirodne ljepote
poput planinskih pašnjaka, pećina, čistih rijeka i
jezera čine osnovu za razvoj atraktivnih turistič -
kih proizvoda na otvorenom, uključujući skijanje,
lov, ribolov i ekstremne sportove. Bogato i
raznovrsno kulturno naslijeđe zemlje, jedin-
stveno u Evropi, pruža brojne mogućnosti razvo-
ja ponude kulturnog turizma. BiH ima 16 ban-
jskih centara koji nude različite tretmane, te uz
adekvatnu investiciju mogu postati jedan od
vodećih izvora prihoda u polju zdravstveno-
rekreativnog turizma. Prema Svjetskom savjetu za
turizam i putovanja (WTTC) koji prati i prognozi-

ra industriju turizma širom svijeta, ukupan direk-
tni i indirektni uticaj turizma na ekonomiju BiH
dostiže skoro 1 milijardu KM u 2005. godini,
odnosno više od 7% ukupnog BDP. Broj
zaposlenih u turizmu procjenjuje se na preko 50
000 radnih mjesta, odnosno 5 % ukupne radne
snage u BiH. Osim toga, BiH ima veliki suficit u
platnom bilansu u turizmu, bez kojeg bi deficit
tekućeg računa bio mnogo veći. Međutim, ima-
jući u vidu turističke atrakcije BiH, sektor bi
mogao imati mnogo značajniju ulogu u privred-
nom rastu i zapošljavanju. Kako bi BiH iskoristila
svoj potencijal u turizmu, potrebno je da prevaziđe
mnogobrojne izazove, uključujući nepostojanje
jedinstvene državne vizije i strategije za tu rizam,
lošu putnu infrastrukturu, nepovoljnu investicijsku
klimu, neadekvatne poslovne finansije, nedostatak
EU standarda i cerifikata za hotele, restorane i
transport, nedostatak bolje obuke turističkih profe-
sionalaca, slabe veze sa globalnim turističkim tržiš-
tima, neadekvatne kapacitete za rezervacije i
plaćanje putem interneta, te nedovoljno razvijene
turističke proizvode.

Svim ovim pitanjima moraju se baviti svi subjek-
ti turizma, predstavnici preduzeća, turističkih
udruženja i organizacija, vladinih agencija i finansi-
jskih institucija, kroz zajedničke akcije.
Rješavanjem nabrojanih izazova, turizam u BiH
mogao bi postati najveći poslodavac u zemlji u
roku od pet godina, te na taj način prepoloviti
stopu nezaposlenosti.

8. ZAKLJUČAK

Postizanje održivog razvoja turizma zahtijeva da
akteri na svim razinama, od lokalne do
nacionalne, moraju postupati u skladu sa principi-
ma održivog razvoja.

Neophodno je: razumjeti, prepoznati i zado-
voljiti potrebe turista, osigurati preduslove za prof-
itabilno poslovanje investirati u obrazovanje i
trening zaposlenih, insistirati na zaštiti i obnovi
prirodnog bogatstva, poštovati kulturne vrijednos-
ti i različitosti, osigurati ko n ti nuiranu aktivnu
ulogu države.

Nisu više česti turisti koji će u Sarajevu,
Travniku ili na Vlašiću tražiti hamburgere, već će
jesti kvalitetnu domaću hranu, posluženu uz
domaću pjesmu, igru i običaje.

U turizmu, čak , nije toliko bitno imati naj -

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

14

kvalitetniji proizvod, koliko je bitno znati dobro
ispričati priču o tom proizvodu, te ga na taj način
prodati.

Održivi razvoj turizma zahtijeva da akteri na
svim nivoima, od lokalnog do državnog, trebaju
postupati u skladu sa principima održivog razvo-
ja turizma (Agenda 21 UN).

Neophodno je:
1. Donijeti Strategiju održivog razvoja turizma u

BiH i prihvatiti standarde EU,
2. Donijeti prostorni (ne) planove,
3. Urediti zakonsku regulativu,
4. Razum jeti, prepoznati i zadovoljiti potrebe

turista,
5. Investirati u obrazovanje kao i obuku

zaposlenih,
6. Insistirati na zaštiti i obnovi kulturnog i

prirodnog bogatstva,
7. Poštovati kulturne vrijednosti i različitosti.

LITERATURA:

1. Agenda 21 – UNCED,1992. godine. (Agenda 21
je sveobuhvatan program akti vnosti koji su usvo-
jile vlade 182 zemlje na Konferenciji ujedinjenih
nacija za životnu sredinu i razvoj (UNCED) na
Zemaljskom samitu 14. juna 1992 . godine).

2. Povelja o održivom turizmu: (Svjetska konferenci-
ja o održivom turizmu, Lanzarotu, Kanarska ostr-
va, Španija, 27- 28. aprila 1995. godine)

3. Povelja iz Kairnsa o partnerstvu u ekoturizmu.
(Svjetski samit o ekoturizmu, maju 2002.
godine u Kairnsu). Svjetski samit o održivom
razvoju (Johanesburg, Južna Afrika, avgust –
septembar 2002. godine).

4. Milenijumska deklaracija WTO iz Osake .
Usvojena u Osaki, Japan, 30. septembra i 1.
oktobra 2001. godine u okviru 14. zasjedan-
ja Generalne skupštine Svjetske turističke
organizacije.

5. Deklaracija iz Kvebeka o ekoturizmu. Svjetski
samit o ekoturizmu u Kvebek Sitiju, Kanada, od
19. do 22. maja 2002. godine.

6. Berlinska deklaracija o biološkoj raz nov rsn -
osti i održivom turizmu. Međunarodna konf -
erencija ministara za životnu sredinu o bi -
odiverzitetu i životnoj sredini, održana od 6-
8 marta 1997. godine u Berlinu.

7. Prvi evropski kongres o seoskom turizmu -
Haen 2003. godine. I evropski kongres o
seoskom turizmu organizovala je Evropska
federacija za seoski turizam (EuroGites),
održan je u Haenu, Andaluzija, Španija od 3-
5. oktobra 2003. godine.

8. Lord, Gail D.,The Power of Cultural Tou r ism,
u: Wisconsin Heritage Tourism Cinfer en -
ce,1999., str.5-6

9. The Arts&Tourism A Profitabile Part ne rs hip,
American Concil for the Arts, New Yo rk,1981.

10. Workl Tourism Organization Global Code of
Ethics, Principles,2001., 4-12.

11. Prostorni plan kantona Sarajevo za
period 2003 do 2023. godine

12. www.usaidcca.ba

13. www.bosnjaci.net

STRU^NI ÈASOPIS UNIVERZITETA U TRAVNIKU

UNIVERZITETSKA HRONIKA

15

