

 i

STA NJE SI STE MA ZAŠTITE ŽIVOTNE SRE DI NE
U SR BI JI U 2002. GO DI NI

Pre uvo da

Ova pu bli ka ci ja pred sta vlja ne mo di fi ko van pre vod na srp ski je zik pu bli ka ci je UNE CE „En vi ron men tal Per for-
man ce Re vi ew“ (deo I), uz dva iz u zet ka: ume sto Ju go sla vi ja u srp skoj ver zi ji se upo tre blja va na ziv države Sr bi ja
i Cr na Go ra (ob zi rom da je država u međuvremenu pro me ni la ime) i iz tek sta su iz u ze ta po gla vlja ko ja se od no se
sa mo na Re pu bli ku Cr nu Go ru, ob zi rom da je na me na ovog pre vo da utvrđivanje sta nja u sek to ru životne sre di ne
u Sr bi ji za 2002. go di nu.

Za ova kav pre vod i pu bli ko va nje je do bi je na sa gla snost UNE CE.

Uz pe vod izveštaja o sek to ru životne sre di ne ko ji je ura di la Svet ska ban ka (deo II) i „Pr vi re zul ta ti re for mi u sek-
to ri ma zaštite životne sre di ne u Sr bi ji“ (deo III), ko ji je pri me ni lo Mi ni star stvo za zaštitu pri rod nih bo gat sta va i
životne sre di ne Re pu bli ke Sr bi je, ova pu bli ka ci ja do pri no si ka ko sa gle da va nju početne si tu a ci je kod po kre ta nja
re for mi u Sr bi ji, gde su re for me u sek to ru životne sre di ne kon ci pi ra ne kao pri o ri tet na podrška eko nom skim re for-
ma ma u ovoj fa zi, ta ko i sa gle da va nju pr vih i početnih re zul ta ta re for mi u 2002.go di ni.

Značajno je da građani Sr bi je mo gu pa ra lel no pročitati izveštaj UNE CE, Svet ske ba ke i Mi ni star stva za zaštitu
pri rod nih bo gat sta va i životne sre di ne Re pu bli ke Sr bi je.

Za do volj stvo mi je da u mo men tu ka da je ova pu bli ka ci ja UNE CE pri pre mlje na za mi ni star sku kon fe ren ci ju
„Životna sre di na za Evro pu“ u ma ju 2003. go di ne u Ki je vu, mo gu da is tak nem da su mno ge kon sta ta ci je ko je se
od no se na pr vu po lo vi nu 2002. go di ne, u Sr bi ji već prevaziđene i rešene i da Mi ni star stva za zaštitu pri rod nih
bo gat sta va i životne sre di ne ak tiv no do pri no si sprovođenju re for mi Vla de Re pu bli ke Sr bi je na pu tu približavanja
Evrop skoj Uni ji.

 MI NI STAR

 Prof. Dr Anđelka Mi haj lov

ii

Pri kaz sta nja životne sre di ne u Sr bi ji za 2002. go di nu

Pred go vor

Pri ka zi sta nja životne sre di ne su na me nje ni kao pomoć ze mlja ma u tran zi ci ji u ci lju poboljšanja nji ho vog
upra vlja nja životnom sre di nom usta no vlja va njem osnov nih uslo va i stva ra njem kon kret nih pre po ru ka za bo lje
sporovođenje po li ti ke, kao i izvođenja i in te gra ci je ekoloških po li ti ka u sek to ral ne po li ti ke na državnom ni vou.
Pu tem pro ce sa pre li mi nar nog pri ka za, oni takođe potpomažu di ja log među ze mlja ma članicama UNE CE-a, kao
i usklađivanje ekoloških uslo va i stra te gi ja u ce loj re gi ji.

Ovaj rad su ini ci ra li mi ni stri na dru goj mi ni star skoj kon fe ren ci ji „Životna sre di na u Evro pi“ u Lu cer nu, 1993.
go di ne. Delujući na zah tev mi ni sta ra, Ko mi tet UNE CE-a za ekološku po li ti ku je na po seb noj sed ni ci u ja nu a ru
1994. go di ne odlučio da sačini pri ka ze sta nja životne sre di ne kao deo re dov nog pro gra ma.Pri kaz sta nja životne
sre di ne se sačinjava do bro volj no i je di no na zah tev sa me ze mlje na mi ni star skom ni vou.

Proučavanja su vršili međunarodni ti mo vi re gi o nal nih eks pe ra ta ko ji su bli sko sarađivali sa stručnjacima iz
dotične ze mlje. Kroz pro ces opsežnih kon sul ta ci ja, eks per ti oba vlja ju sve o bu hvat nu pro ce nu mno go broj nih
pi ta nja ve za nih za životnu sre di nu, obuhvatajući tri široke te me: okvir za ekološku po li ti ku i upra vu, kon tro la
zagađenja i pri rod nih re sur sa, kao i eko nom ska i ob la sna in te gra ci ja. Konačan izveštaj ti ma sadrži pre po ru ke za
da lje unapređenje, uzimajući u ob zir na pre dak ze mlje u sadašnjem pe ri o du tran zi ci je.

Ti mo vi takođe ima ju ko ri sti od bli ske sa rad nje sa dru gim or ga ni za ci ja ma u si ste mu Uje di nje nih na ci ja, uključujući
Pro gram Uje di nje nih na ci ja za raz voj, Pro gram Uje di nje nih na ci ja za životnu sre di nu, Svet sku ban ku i Svet sku
zdrav stve nu or ga ni za ci ju.

Ovaj pri kaz sta nja životne sre di ne je pet na e sti u ni zu ko ji je ob ja vi la Eko nom ska ko mi si ja Uje di-nje nih na ci ja. Na-
da mo se da će ovaj pri kaz bi ti ko ri stan svim ze mlja ma u re gi ji, međuvladinoj i ne vla di noj or ga ni za ci ji, a naročito
Sr bi ji i Cr noj Go ri, nje nim vla da ma, svim državnim fak to-ri ma, nje nom na ro du.

 Bri gi ta Schmцgnerova

 Izvršni se kre tar

 iii

Uvod

Pri kaz sta nja životne sre di ne (PSŽS) Sr bi je i Cr ne Go re je započeo pri prem nom mi si jom u ja nu a ru 2002. go di ne,
ka da je po stig nut spo ra zum ka ko o struk tu ri ta ko i o or ga ni za ci o nim de ta lji ma pro jek ta, naročito uzimajući u ob-
zir bit ne pro me ne ko je je ze mlja pre tr pe la to kom nje ne desetogodišnje izo la ci je.

Sačinjavanje sa mog pri ka za sta nja je oba vlje no u apri lu 2002. go di ne. Tim, zadužen za pri kaz, je uključio eks per-
te iz Ka na de, Hr vat ske, Dan ske, Fran cu ske, Ita li je i Švedske, za jed no sa eks per ti ma iz se kre ta ri ja ta Eko nom ske
ko mi si je Uje di nje nih na ci ja za Evro pu (UNE CE), Pro gra ma Uje di nje nih na ci ja za životnu sre di nu (UNEP), Svet-
ske zdrav stve ne or ga ni za ci je (WHO-SZO) i Svet ske ban ke. Pred log je do sta vljen na raz ma tra nje eks pert skoj gru-
pi za pri kaz sta nja životne sre di ne Ko mi te ta UNE CE-a za ekološku po li ti ku ok to bra 2002. go di ne. To kom ovog
sa stan ka, eks pert ska gru pa je de talj no ras pra vlja la o izveštaju sa pred stav ni ci ma Sr bi je i Cr ne Go re, fokusirajući
se naročito na zaključke i pre po ru ke. Izveštaj o pri ka zu sta nja životne sre di ne (PSŽS), je do pu njen od stra ne eks-
pert ske gru pe, pa za tim do sta vljen na pre li mi nar nu re vi zi ju Ko mi te tu UNE CE za ekološku stra te gi ju na svo joj
godišnjoj sed ni ci u Ženevi of 4-6 no vem bra 2002. go di ne. De le ga ci ja, ko ja se sa sto ja la od najviših pred stav ni ka
Sa ve zne vla de Sr bi je i Cr ne Go re (ra ni je Ju go sla vi je) i nje nih re pu bli ka članica, Sr bi je i Cr ne Go re, učestvovala
je na ovom pre li mi nar nom pri ka zu. Ko mi tet je usvo jio pre po ru ke ona ko ka ko su iz ne te u ovom izveštaju.

Pri kaz sta nja životne sre di ne Ju go sla vi je (Sr bi je i Cr ne Go re) je sačinjen u naročito in te re sant no vre me za ze mlju.
Vla da je pri pre ma la no ve usta ve za fe de ra ci ju i re pu bli ke ko ji bi, između osta log, pro me ni li svo je pripadajuće
od go vor no sti. U nadležnosti eks pe ra ta za PSŽS ni je bi lo predviđanje od lu ka. Kao re zul tat to ga, pri kaz pokušava
da raz ma tra sva re le vant na pi ta nja u kon tek stu sa ve zne Vla de, Sr bi je i Cr ne Go re, sa pre po ru ka ma ko je se tiču
obe, ona ko ka ko se to sma tra po god nim.

Ko so vo i Me to hi ja su takođe bi li uključeni u pri kaz, ali su pri ka za ni u po seb nom po gla vlju, s ob zi rom na po se-
ban sta tus ko ji mu je pri znat Re zo lu ci jom 1244 Sa ve ta bez bed no sti Uje di nje nih na ci ja od 10. ju na, 1999. go di ne,
ko ja da je ovlašćenja mi si ji Uje di na nje nih na ci ja za pre la znu upra vu na Ko so vu (UN MIK) da, između osta log,
„obez be di pre la znu upra vu na Ko so vu pre ma ko joj na rod Ko so va može uživati značajnu auto no mi ju u Sa ve znoj
Re pu bli ci Ju go sla vi ji (Sr bi ji i Cr noj Go ri) u pe ri o du for mi ra nja i nad zi ra nja raz vo ja pri vre me nih de mo krat skih
in sti tu ci ja sa mo u pra ve, da bi se osi gu ra li uslo vi za mi ran i nor ma lan život za sve sta nov ni ke Ko so va.“

Pri kaz sta nja životne sre di ne u Sr bi ji i Cr noj Go ri je do kaz na sto ja nja da Vla da, na svim ni vo i ma, ra di na
unapređenju upra vlja nja životnom sre di nom, uključujući i raz voj i sprovođenje no vog za ko no dav stva usvo je nog
pre ma evrop skim stan dar di ma. Tim za pri kaz sta nja životne sre di ne je, uz pomoć državnih eks pe ra ta, pri pre mio
ana li zu i po nu dio pre po ru ke za buduću ak ci ju u broj nim područjima, uključujući okvir za odlučivanje, eko nom-
ske in stru men te i fi nan si ra nje, in for mi sa nje o životnoj sre di ni, kao i učešće jav no sti, po stu pa nje sa ot pa dom,
kva li te tom va zdu ha, vo do pri vre dom i mi ne ral nim re sur si ma, po ljo pri vre dom i bi o di ver zi te tom, in du stri jom, ener-
ge ti kom, saobraćajem, održivim tu ri zmom i ljud skim zdra vljem.

Ko mi tet UNE CE za ekološku po li ti ku i tim UNE CE-a za pri kaz sta nja bi željeli da se za hva le ka ko Vla di Sr-
bi je i Cr ne Go re na po zi vu za sačinjavanje ovog pri ka za sta nja ta ko i mno go broj nim domaćim stručnjacima
ko ji su ra di li sa međunarodnim eks per ti ma i ta ko do pri ne li i po mo gli svo jim zna njem. UNE CE želi da Sr bi ja i
Cr na Go ra ima ju uspe ha u oba vlja nju za da ta ka ko ji su pred nji ma ta ko da za do vo lje ekološke ci lje ve i po li ti ku,
uključujući sprovođenje pre po ru ka ko je su usme re ne ka podršci i unapređenju glo bal ne zaštite životne sre di ne,
kao i poboljšanju zdrav stve nog i životnog stan dar da.

UNE CE bi takođe želela da iz ra zi svo ju za hval nost vla da ma Dan ske, Fran cu ske, Nemačke, Ita li je, Ho lan di je
i Švedske na nji ho voj podršci pro gra mu za pri kaz sta nja životne sre di ne, mi si ji Uje di nje nih na ci ja na Ko so vu
(UN MIK), kan ce la ri ja ma Pro gra ma Uje di nje nih na ci ja za raz voj (UNDP) u Be o gra du i Pod go ri ci, re gi o nal noj
kan ce la ri ji UNEP-a za Evro pu (ROE) i Evrop skom cen tru Svet ske zdrav stve ne or ga ni za ci je za životnu sre di nu
i zdra vlje (ECEH) na nji ho vom učešću u mi si ji pri ka za sta nja u Sr bi ji i Cr noj Go ri, i pri pre mi ovog izveštaja.
Po seb nu za hval nost takođe upućujemo Svet skoj ban ci, ko ja je oba vlja la pri kaz sta nja u sek to ru životne sre di ne u
Sr bi ji i Cr noj Go ri, pod vođstvom gosp. Ar ca die Cap ce lea pa ra lel no sa mi si jom za pri kaz sta nja životne sre di ne.
Tim Svet ske ban ke i tim za pri kaz sta nja životne sre di ne su u pot pu no sti sarađivali, a Svet ska ban ka je obez be di la
svog ek per ta iz obla sti vo do pri vre de da sačini pred log po gla vlja 5 ovog pri ka za sta nja životne sre di ne.

iv

LISTA ČLANOVA TIMA

Gđa Mary Pat SILVEIRA (Sekretarijat ECE) Vođa tima
Gđa Catherine MASSON (Sekretarijat ECE) Koordinator projekta
Gosp. Antoine NUNES

Gosp. Jyrki HIRVONEN (Sekretarijat ECE) Uvod
Gosp. Rene NIJENHUS (Sekretarijat ECE) Poglavlje 1
Gđa Mijke HERTOGHS (Sekretarijat ECE) Poglavlje 2
Gosp. Antoine NUNES (Sekretarijat ECE) Poglavlje 3
Gđa Mijke HERTOGHS (Sekretarijat ECE)

Gosp. Harald EGERER (UNEP) Poglavlje 4
Gđa Rita KLEES (Svetska banka) Poglavlje 5
Gosp. Andrzej JAGUSIEWICZ (POLJSKA) Poglavlje 6
Gosp. Ivan NARKEVITCH (Sekretarijat ECE) Poglavlje 7
Gđa Helle HUSUM
Gđa Karin REQUIA (FRANCUSKA) Poglavlje 8
Gđa Stella SATALIC (HRVATSKA) Poglavlje 9
Gosp. Peter Lind JANS (DANSKA) Poglavlje 10
Gđa Annika ERIKSSON (ŠVEDSKA) Poglavlje 11
Gosp. Bo LIBERT (Sekretarijat ECE) Poglavlje 12
Gđa M.H. Louise GRENIER (KANADA) Poglavlje 13
Gđa Laura SUSANI (ITALIJA) Poglavlje 14
Gosp. Stephan BЦSE-O’REILLY (SZO/ECEH) Poglavlje 15

Kosovo

Gosp. Ivan NARKEVITCH

Gđa Renй NIJENHUIS (Sekretarijat ECE)

Gđa Mijke HERTOGHS

Korišćene oznake i prezentacija materijala u ovoj publikaciji ne podrazumevaju izražavanje
bilo kojeg mišljenja po bilo kojem pitanju, što se tiče Sekretarijata Ujedinjenih nacija, u vezi
sa pravnim statusom bilo koje zemlje, teritorijom, gradom ili područjem ili njenim ovlašće-
njima, ili u vezi sa određivanjem njenih granic

Pripreme za projekat su obavljene od 19 do 25 januara, 2002. godine. Prikaz stanja je organizovan od 15 do 26
aprila 2002. godine.

 v

Lista državnih saradnika

Savezna republika

Miroslav Nikčević Savezni sekretarijat za rad, zdravstvo i socijalno staranje,

(Pomoćnik saveznog sekretara) Odeljenje za životnu sredinu

Gđa Svetlana Ristić Savezni sekretarijat za rad, zdravstvo i socijalno staranje, Odeljenje za
životnu sredinu

Gđa Mirjana Stanišić Savezni sekretarijat za rad, zdravstvo i socijalno staranje, Odeljenje za
životnu sredinu

Gosp. Jadranko Simić Savezni sekretarijat za rad, zdravstvo i socijalno staranje, Odeljenje za
životnu sredinu

Gđa Gordana Petković Savezni sekretarijat za rad, zdravstvo i socijalno staranje, Odeljenje za
životnu sredinu

Gosp. Momčilo Živković Savezni hidrometeorološki zavod

Gosp. Milenko Jovanović Savezni hidrometeorološki zavod

Gđa Jovanka Ignjatović Savezni hidrometeorološki zavod

Srbija

Gđa Anđelka Mihajlov Ministarstvo za zaštitu prirodnih bogatstava i životne sredine
(Ministar)
Gosp. Mihajlo Gavrić Ministarstvo za zaštitu prirodnih bogatstava i životne sredine
(Zamenik Ministra)
Gđa Branka Andrić Ministarstvo za zaštitu prirodnih bogatstava i životne sredine
Gđa Valentina Mileusnić Vučić Ministarstvo za zaštitu prirodnih bogatstava i životne sredine
Gosp. Aleksandar Vesić Ministarstvo za zaštitu prirodnih bogatstava i životne sredine
Gđa Vera Janković Ministarstvo za zaštitu prirodnih bogatstava i životne sredine
Gosp. Bratislav Krstić Ministarstvo za zaštitu prirodnih bogatstava i životne sredine
Gđa Verica Čurčić Ministarstvo za zaštitu prirodnih bogatstava i životne sredine

Gosp. Radmilo Pešić Poljoprivredni fakultet, Univerzitet u Beogradu

Gosp. Miladin Sevarlić Poljoprivredni fakultet, Univerzitet u Beogradu

Gosp. Srđan Sušić REC Kancelarija Beograd

Gđa Hristina Stevanović Čarapina Kompanija Energoprojekt

Gosp. Branislav Božović Sekretarijat za životnu sredinu, Grad Beograd

Gđa Lidija Amidžić Zavod za zaštitu prirode Srbije

Gosp. Saša Miletić Kompanija FITOFARMACIJA

Gosp. Zoran Njegovan Ekonomski institut

Gosp. Milan Veljković Građevinski fakultet

vi

Dr. Slobodan Tošović Beogradski zavod za zaštitu zdravlja

Dr. Snežana Matić-Besarabić Beogradski zavod za zaštitu zdravlja

Crna Gora

Gosp. Luka Mitrović Ministarstvo za zaštitu životne sredine i prostorno planiranje

(zamenik ministra)

Gđa Srna-Jelena Sudar Ministarstvo za zaštitu životne sredine i prostorno planiranje

Gđa Ana Pajević Ministarstvo za zaštitu životne sredine i prostorno planiranje

Gđa Senka Bjeković Ministarstvo za zaštitu životne sredine i prostorno planiranje

Gosp. Viktor Subotić Ministarstvo za zaštitu životne sredine i prostorno planiranje

Gđa Biljana Đurović Ministarstvo za zaštitu životne sredine i prostorno planiranje

Gđa Biljana Bulatović Ministarstvo za zaštitu životne sredine i prostorno planiranje

Gosp. Dušan Pavićević Republički hidrometeorološki zavod

Gđa Ana Mišurović Centar za ekotoksikološko istraživanje

Gđa Strahinja Bulatović Državno preduzeće za elektroprivredu

Gđa Jela Jelovac Ministarstvo saobraćaja

Gđa Vesna Janković Ministarstvo saobraćaja

Gđa Jelena Paović Ministarstvo turizma

Dr. Danica Mašanović Ministarstvo zdravlja

Kosovo

Gosp. Vehbi S. Ejupi Regionalni koordinator, UNMIK

 Ministarstvo za životnu sredinu i prostorno planiranje

Gosp. Z. Eithem Зeku Ministar

 Ministarstvo za životnu sredinu i prostorno planiranje

Gosp. Tush Markaj Odeljenje za životnu sredinu, UNMIK

 vii

SADRŽAJ

Spisak slika xi

Spisak tabela . ..xii

Spisak pregledaxv

Akronimi i skraćenice . ..xvi

Valutaxix

UVOD... 1-8

1.1 Zemlja . ..1

1.2 Stanovništvo ...2

1.3 Istorijska i ekonomska situacija . ..5

1.4 Insitucije ...5

1.5 Životna sredina ...7

DEO I: OKVIR ZA EKOLOŠKU POLITIKU I UPRAVU

Poglavlje 1: Okvir za odlučivanje u pogledu zaštite životne sredine . ..11-26

1.1 Uvod11

1.2 Srbija i Crna Gora11

1.3 Srbija14

1.4 Zaključci i preporuke . ..19

Poglavlje 2: Ekonomski instrumenti i fi nansiranje 23-30

 Ekonomski instrumenti za zaštitu životne sredine ...23

2.1 Srbija i Crna Gora23

2.2 Uvod ...23

2.3 Srbija23

 Finansiranje i troškovi životne sredine. ..27

2.4. Uvod: Savezni nivo ...27

2.5 Srbija27

2.6 Zaključci i preporuke . ..28

Poglavlje 3: Informisanje, učešće i povećanje svesti javnosti 31-38

3.1 Pristup informacijama o životnoj sredini . ..31

3.2 Izvori informacija o životnoj sredini: Praćenje ..32

viii

3.3 Učešće i svest javnosti . ..35

3.4 Uloga nevladinih organizacija. ...35

3.5 Zaključci i preporuke . ..36

Poglavlje 4: Međunarodna saradnja 39-48

4.1 Pokretačke snage i ciljevi međunarodne ekološke saradnje. ..39

4.2 Institucionalni aranžmani za međunarodnu ekološku saradnju. ...39

4.3 Saradnja u globalnim i regionalnim ekološkim aranžmanima ...41

4.4 Saradnja putem bilateralnih i multilateralnih aranžmana44

4.5 Saradnja sa međunarodnim organizacijama ...44

4.6 Zaključci i preporuke . ..46

DEO II: UPRAVA U OBLASTI ZAGAĐENJA I PRIRODNIH BOGATSTAVA

Poglavlje 5: Upravljanje vodnim resursima... . 51 - 68

5.1 Srbija i Crna Gora51

5.2 Srbija56

5.3 Zaključci i preporuke . ..64

Poglavlje 6: Uprava za kontrolu kvaliteta vazduha.. 69 - 76

6.1 Srbija i Crna Gora69

6.2 Srbija70

6.3 Zaključci i preporuke . ..73

Poglavlje 7: Postupanje sa otpadom.. 77 - 88

7.1 Srbija i Crna Gora77

7.2 Srbija78

7.3 Zaključci i preporuke . ..85

Poglavlje 8: Upravljanje mineralnim resursima.. 89 - 96

8.1 Srbija i Crna Gora. ..89

8.2 Srbija. ..89

8.3 Zaključci i preporuke . ..95

Poglavlje 9: Očuvanje biodiverziteta i zaštita prirode . .. 97 - 106

9.1 Uvod ...97

9.2 Srbija i Crna Gora97

 ix

9.3 Srbija98

9.4 Zaključci i preporuke . ..103

DEO III: EKONOMSKA I SEKTORALNA INTEGRACIJA

Poglavlje 10: Industrija i životna sredina 109 - 122

10.1 Srbija i Crna Gora . .. 109

10.2 Srbija 112

10.3 Zaključci i preporuke 119

Poglavlje 11: Energija i životna sredina... .123 - 132

11.1 Srbija i Crna Gora123

11.2 Srbija125

11.3 Zaključci i preporuke . ..131

Poglavlje 12: Poljoprivreda i životna sredina .. 133 - 140

12.1Uvod ..133

12.2 Srbija i Crna Gora133

12.3 Srbija133

12.4 Zaključci i preporuke . ..138

Poglavlje 13: Transport i životna sredina 141 - 154

13.1 Uvod ...141

13.2 Srbija i Crna Gora. ..141

13.3 Opšta situacija i trendovi . ..142

13.4 Srbija145

13.5 Zaključci i preporuke . ..151

Poglavlje 14: Turizam i životna sredina .. 155 - 162

14.1 Srbija i Crna Gora155

14.2 Srbija155

14.3 Zaključci i preporuke . ..159

Poglavlje 15: Ljudsko zdravlje i životna sredina . .. 163 - 178

15.1 Stanje ljudskog zdravlja . ..163

15.2 Zdravlje i životna sredina ...167

x

15.3 Ekološka zdravstvena politika i uprava . ..174

15.4 Zaključci i preporuke . ..175

Kosovo ... 179 - 204

Uvod ...179

Institucionalni aranžmani ...180

Zakonski okvir . ..183

Postupanje sa otpadom ...185

Vodoprivreda ..191

Mineralni resursi195

Očuvanje biodiverziteta . ..197

Industrija, životna sredina i zdravlje199

Energija i životna sredina ...201

ANEKSI

Aneks I Izabrani ekonomski podaci i podaci o životnoj sredini . ..205

Aneks II Izabrani regionalni i globalni ekološki sporazumi207

IZVORI 211

 xi

SPISAK SLIKA

Uvod

Slika 1.1 Upotreba zemljišta u SRJ (Srbija i Crna Gora), 1998 (procena)

Slika 1.2 BDP – sastav po sektoru: 1997 i 2000 (procenat ukupnog BDP)

Slika 1.3 Karta Savezne Republike Jugoslavije (Srbija i Crna Gora)

Poglavlje 1: Okvir odlučivanja za zaštitu životne sredine

Slika 1.1 Ministarstvo za zaštitu prirodnih bogatstava i životne sredine, Srbija

Poglavlje 5: Upravljanje vodnim resursima

Slika 5.1 Gradska žarišta

Slika 5.2 Raspored komunalnih fabrika za tretman otpadnih voda

Poglavlje 7: Postupanje sa otpadom

Slika 7.1 Sastav otpada u glavnim gradovima Srbije

Poglavlje 8: Upravljanje mineralnim resursima

Slika 8 Mineralna nalazišta u Srbiji

Poglavlje 10: Industrija i životna sredina

Slika 10.1 Industrija u Srbiji

Poglavlje 14: Turizam i životna sredina

Slika 14.1 Smeštajni kapaciteti u Srbiji, 1989 = 100

Kosovo

Slika 1 Deponije na Kosovu

xii

SPISAK TABELA

Uvod

Tabela 1.1 Pokazatelji životnog standarda, 1990-2000

Tabela 1.2 Demografi ja i zdravstveni indeksi, 1990-2000

Tabela 1.3 Tabela 1.3: Izabrani ekonomski pokazatelji, 1994-2001

Poglavlje 2: Ekonomski instrumenti i fi nansiranje

Tabela 2.1 Tarife za potrošnju vode, 1997

Tabela 2.2 Troškovi zagađenja životne sredine

Tabela 2.3 Raspodela državnog budžeta u pogledu životne sredine, 1998-2002

Tabela 2-4 Rashodi Uprave za zaštitu životne sredine, 1998-2001

Tabela 2.5 Budžet Ministarstva za zaštitu životne sredine i prostorno planiranje 1994-2001 (milioni di-
nara 1994-1999 i DM milioni u 2000-2001)

Tabela 2.6 Prihodi od ekoloških taksi i troškova, 1997-2001 (dinari 1997-1999); i DM 2000-2001)

Poglavlje 5: Vodoprivreda

Tabela 5.1 Glavne reke i kanali

Tabela 5.2 Procenat stanovništva sa vodosnabdevanjem

Tabela 5.3 Procenat populacije sa prekidima vodosnabdevanja

Tabela 5.4 Procenat pokrivanja sanitarnih uslova (sanitarni uređaji)

Tabela 5.5 Srbija: Procenat domaćinstava sa pristupom vodi iz vodovoda

Tabela 5.6 Izabrane komunalne vodovodne usluge i usluge za otpadne vode

Tabela 5.7 Procena kvaliteta vode za piće koji ne zadovoljava standarde kvaliteta vode u 2001. godini
izražena u procentima

Tabela 5.8 Procenat uzoraka koji ne zadovoljavaju bakteriološke i hemijske standarde u izabranim gra-
dovima, 1997 i 2000. godina

Poglavlje 6: Uprava za kontrolu kvaliteta vazduha

Tabela 6.1 Antropogenske emisije SOx i NOx u Srbiji iz stacionarnih izvora

Tabela 6.2 Izabrani standardi za kvalitet ambijentalnog vazduha u Srbiji i Crnoj Gori i poređenje sa stan-
dardima EU i SZO

Tabela 6.3 Antropogenske emisije SOx i NOx u Crnoj Gori iz stacionarnih izvora

Poglavlje 7: Postupanje sa otpadom

Tabela 7.1 Otpad sa mogućnošću reciklaže u Beogradu

Tabela 7.2 Prikaz opasnih supstanci i opasnih otpada

 xiii

Tabela 7.3 Količina opštinskog (gradskog) otpada (registrovana i procenjena) po godinama

Tabela 7.4 Sastav gradskog otpada

Tabela 7.5 Sastav „crvenog mulja“

Poglavlje 8: Upravljanje mineralnim resursima

Tabela 8.1 Trendovi u eksploataciji nafte, gasa i uglja u Srbiji i Crnoj Gori, 1994-2000

Tabela 8.2 Trendovi u eksploataciji nemetalnih sirovina u Srbiji i Crnoj Gori, 1994-1999

Poglavlje 9: Očuvanje biodiverziteta i zaštita prirode

Tabela 9.1 Šumsko područje i gustina, 1979

Tabela 9.2 Državni parkovi Srbije

Tabela 9.3 Broj šuma, 1979

Tabela 9.4 Fauna u Crnoj Gori

Tabela 9.5 Flora u Crnoj Gori

Tabela 9.6 Državni parkovi u Crnoj Gori

Poglavlje 10: Industrija i zaštita životne sredine

Tabela 10.1 Indeksi industrijske proizvodnje

Tabela 10.2 Broj zaposlenih

Tabela 10.3 Zaposleni u privatnom sektoru

Tabela 10.4 Preduzeća i radna snaga u Srbiji sa pravom svojine, juni 2000

Tabela 10.5 BDP i zaposlenost u Crnoj Gori

Tabela 10.6 Indeksi zaposlenosti u Crnoj Gori

Tabela 10.7 Udeo BDP kod malih i srednjih preduzeća u Crnoj Gori

Tabela 10.8 Preduzeća i radna snaga u Crnoj Gori sa pravom svojine

Poglavlje 11: Energija i životna sredina

Tabela 11.1 Pritisci na životnu sredinu

Tabela 11.2 Srbija: primarna proizvodnja energije

Tabela 11.3 Finalna proizvodnja energije prema gorivu i sektoru

Tabela 11.4 Srbija: proizvodnja uglja

Tabela 11.5 Srbija i Crna Gora: Proizvodnja i potrošnja električne energije

Tabela 11.6 Predviđena potrošnja električne energije u Crnoj Gori, 2002-2005

Tabela 11.7 Proizvodnja električne energije u Crnoj Gori

Tabela 11.8 Proizvodnja i potrošnja električne energije u Crnoj Gori

Tabela 11.9 Bilans proizvodnje električne energije za 2000. godinu

xiv

Tabela 11.10 Struktura potrošnje

Tabela 11.11 Vazdušne emisije u području Pljevlja

Poglavlje 12: Poljoprivreda i životna sredina

Tabela 12.1 Proizvodnja useva i životinja u Srbiji i Crnoj Gori

Poglavlje 13: Saobraćaj (transport) i životna sredina

Tabela 13.1 Pokazatelji broja transportnih usluga

Tabela 13.2 Potrebe za fi nansiranjem spolja za 2002-2004

Tabela 13.3 Transportne aktivnosti, preduzeća za skladištenje i komunikacije

Tabela 13.4 Potrošnja energije

Tabela 13.5 Registrovana drumska vozila i prikolice, kraj 1999. godine

Tabela 13.6 Osnovni pokazatelji bezbednosti drumskog saobraćaja

Tabela 13.7 Broj registrovanih putničkih automobila, autobusa i teretnih vozila

Tabela 13.8 Broj saobraćajnih udesa

Poglavlje 14: Turizam i životna sredina

Tabela 14.1 Turistička noćenja, 1989-2001

Tabela 14.2 Smeštajni kapaciteti u Srbiji, 1989-2001

Poglavlje 15: Ljudsko zdravlje i životna sredina

Tabela 15.1 Osnovni podaci o stanovništvu

Tabela 15.2 Zdravlje na osnovu svih podataka iz SZO za 2000.godinu, Srbija i Crna Gora i susedne
zemlje

Tabela 15.3 Stopa smrtnosti u Srbiji i Crnoj Gori – infektivne bolesti 1989 -1999

Tabela 15.4 Uzroci smrti u Crnoj Gori, 1999

Tabela 15.5 Otkrivene zarazne bolesti kod pružanja vanbolničkih usluga u 1999. godini po regijama

Tabela 15.6 Vodeći uzroci smrtnosti u Srbiji i Crnoj Gori u 1999. godini

Tabela 15.7 Zagađenje vazduha

Kosovo

Tabela 1 Rudnici i lokacije sa jalovinom

Tabela 2 Irigacione šeme na Kosovu

Tabela 3 Procenjene rezerve mineralnih resursa

Tabela 4 Emisije iz termoelektrana

 xv

SPISAK PREGLEDA

Poglavlje 5: Upravljanje vodnim resursima

Pregled 5.1 Pravni okvir uprave za vodoprivredu (Srbija i Crna Gora)

Pregled 5.2 Donatorska saradnja u sektorima vodoprivrede i otpadnih voda

Pregled 5.3 Pravni okvir uprave za vodoprivredu (Srbija)

Pregled 5.4 Pravni okvir uprave za vodoprivredu (Crna Gora)

Poglavlje 8: Upravljanje mineralnim resursima

Pregled 8.1 Strateška konsolidacija RTB Bor, Srbija

Pregled 8.2 Bazen za jalovinu od olova-cinka Mojkovac, Crna Gora: potencijalni ekološki rizičan punkt

Poglavlje 9: Očuvanje biodiverziteta i zaštita prirode

Pregled 9.1 Državni park Skadarsko Jezero

Poglavlje 10: Industrija i životna sredina

Pregled 10.1 Lokacije u Srbiji sa rizikom od industrijskih i hemijskih nezgoda

Pregled 10.2 Rizik od hemijskih nezgoda

Kosovo

Pregled 1 Zakonodavstvo koji bi moglo biti primenjivo na industrijski kompleks Trepča

Pregled 2 Projekat SZO za zdrava sela

xvi

AKRONIMI I SKRAĆENICE

BOD Potreba za biološkim kiseonikom
CARDS Pomoć zajednice u rekonstrukciji, razvoju i stabilizaciji
CBD Konvencija o biološkom diverzitetu (raznovrsnosti)
C ER Centar za ekotoksikološko istraživanje u Crnoj Gori
CITES Konvencija o međunarodnoj trgovini ugroženim divljim vrstama fl ore i faune
CPI Indeks cena potrošnje
DEM Ekološki pokret (Pokret za životnu sredinu)
DO Rastvoreni kiseonik
EAR Evropska agencija za rekonstrukciju
EBRD Evropska investiciona banka i Evropska banka za rekonstrukciju i razvoj
EC Evropska komisija
EDI Eko-razvojna inicijativa
EEA Evropska agencija za životnu sredinu
EIA Procena uticaja na životnu sredinu
EIONET Evropska mreža za informisanje i posmatranje životne sredine
EMEP Kooperativni program za kontrolu i ocenu prenosa na velike udaljenosti zagađivačkih materija pu-

tem vazduha u Evropi
EPR Prikaz stanja životne sredine
ERC Centar za ekološke resurse
ESP Elekrostatički uređaj za taloženje
EU Evropska unija
GDP Bruto društveni proizvod
GEF Globalna ekološka organizacija
GHG Gas koji izaziva zagrevanje atmosfere
GIS Geografski informacioni sistem
GTZ Gessellschaft fьr Technische Zusammenarbeit GmbH
HCFCs Hloro-fl uorougljovodnici
HESME Uprava za zdravstvo, zaštitu životne sredine i bezbednost u preduzećima
HPP Hidroelektrana
IAEA Međunarodna agencija za atomsku energiju
ICPDR Međunarodna komisija za zaštitu Dunava
IFI Međunarodna fi nansijka institucija
IMF Međunarodni Monetarni Fond
IPPC Sveobuhvatna zaštita i kontrola zagađenja
ISDE Međunarodno društvo doktora za životnu sredinu
ISO Međunarodna organizacija za standardizaciju
IUCN Svetska unija za konzervaciju
JICA Japanska međunarodna agencija za saradnju
LEAP Lokalni ekološki akcioni plan
LRTAP Konvencija za prekogranično zagađenje vazduha na velikim udaljenostima
MAC Maksimalno dozvoljena koncentracija
MEA Multilateralni sporazum o životnoj sredini

 xvii

NEAP Državni ekološki akcioni plan
NEHAP Državni ekološki i zdravstveni akcioni plan
NGO Nevladina organizacija
NPZZS Državni program za zaštitu životne sredine
ODS Materije koje smanjuju količinu ozona
OECD Organizacija za ekonomsku saradnju i razvoj
OSCE Organizacija za bezbednost i saradnju u Evropi
PAH Poliaromatični ugljovodonik
PCB Polihlorovani bifenil
PEBLDS Pan-evropska biološka strategija za diverzitet zemljišta
POP Trajni organski zagađivači
PPI Indeks proizvodnih cena
PWME Javno preduzeće za vodoprivredu
REC Regionalni centar za životnu sredinu
REReP Regionalni program za obnavljanje životne sredine
RON Istraživački oktanski broj
SAC Specijalno područje za konzervaciju
SCI Lokacija od značaja za zajednicu
SEA Strateška procena životne sredine
SECI Južnoevropska inicijativa za saradnju
SEEENN Južnoevropska mreža nevladinih organizacija za životnu sredinu
SoE Stanje životne sredine
SPM Lebdeća čestica
UCTE Unija za koordinaciju prenosa električne energije
UNDP Program Ujedinjenih nacija za razvoj
UNECE Ekonomska komisija Ujedinjenih nacija za Evropu
UNEP Program Ujedinjenih nacija za životnu sredinu
UNFCCC Okvirna konvencija Ujedinjenih nacija o klimatskim promenama
UNFPA Fond Ujedinjenih nacija za stanovništvo
UNICEF Fond Ujedinjenih nacija za decu
UNIDO Organizacija Ujedinjenih nacija za industrijski razvoj
UNMIK Misija Ujedinjenih nacija za prelaznu upravu na Kosovu
USAID Američka (SAD) agencija za međunarodni razvoj
VAT Porez na dodatu vrednost
VOC Isparljivo organsko jedinjenje
WHO Svetska zdravstvena organizacija
WUA Udruženja korisnika vode

xviii

ZNAKOVI I MERE

·· nedostupno
- nula ili zanemarljivo
. decimalna tačka
ha hektar
kt kilotona
g gram
kg kilogram
mg miligram
mm milimetar
cm2 kvadratni santimetar
m3 kubni metar
km kilometar
km2 kvadratni kilometar
toe ekvivalent toni nafte
l litar
ml mililitar
min minut
s sekund
m metar
°C stepeni Celzijusovih
GJ gigadžul (džaul)
kWel kilovat (električni)
kWth kilovat (toplotni-termički)
MWel megavat (električni)
MWth megavat (termički)
MWh megavat-čas
GWh gigavat-čas
TWh teravat-čas
Bq bekerel
Ci kiri
MSv milisievert
Cap (po) glavi stanovnika
Eq ekvivalent
H sat
Kv kilovolt
MW megavat
Gcal gigakalorija
Hz herc

 xix

Valuta

Monetarna jedinica: Dinar Srbije i Crne Gore (ranije jugoslovenski dinar)

Kursevi: UNECE

Godina Dinar/US$ Dinar/Evro

1995

1996

1997

1998

1999

2000

2001

.

4,96

5,70

11,07

22,84

54,74

67,67

.

6,29

6,46

12,40

24,37

50,58

60,61

Literatura: Zajednička baza statističkih podataka UNECE-a, Avgust 2002. godine

Napomena: Vrednosti predstavljaju godišnje proseke.

 Dinar/Evro se izračunava pomoću kurseva US$/Evro, IFS MMF, avgust 2002. godine

xx

 1

1.1 Zemlja

Srbija i Crna Gora (ranije Savezna Republika
Jugoslavija) se nalazi na jugoistoku Evrope u srcu
Balkanskog poluostrva. Srbija i Crna Gora (102.173
km2) se sastoji od dve republike, Srbije i Crne Gore.
Srbija je znatno veća (88.361 km2) od Crne Gore
(13.812 km2) i obuhvata 85% ukupnog kopnenog
područja Srbije i Crne Gore. U Srbiji postoje dve
polu-autonomne pokrajine, Vojvodina (21.506 km2)
na severu, i Kosovo i Metohija (10.887 km2) na
jugu.

Zemlja se graniči sa Jadranskim morem,
sa 199 kilometara obalnog pojasa (obale) i sedam
zemalja, sa 2.246 km kopnene granice. Albanija
se pruža jugozapadno (granica od 287 km),
Bosna i Hercegovina zapadno (527 km), Hrvatska
severozapadno (266 km), Mađarska severno (151
km), Rumunija (476 km) i Bugarska (318 km)
istočno i bivša jugoslovenska republika Makedonija
(221 km) jugoisočno.

Srbija ima četiri glavne regije. Na severu
se pruža Vojvodina, deo Panonske nizije, plodno
područje koje crpi vodu iz Dunava, Save, Tise i
Morave; centralna oblast Šumadija je brdovita
i gusto naseljena; na jugu se nalazi autonomna
pokrajina Kosovo i Metohija, planinsko područje
kojim dominira planinski pojas Dinara i konačno, na
jugoistoku balkanske planine.

Dunav, koji je druga najveća reka u Evropi
(ukupna dužina 2.850 km) i jedina glavna evropska
reka koja protiče od zapada ka istoku, je jedna od
osnovnih saobraćajnica na kontinentu, sa tokom
od 588 km u Srbiji i Crnoj Gori. On preseca regiju
Vojvodine kroz Panonsku niziju, prolazi kroz glavni
grad Beograd i izlazi iz zemlje preko Balkanskih
planina, kroz Đerdapsku klisuru, konačno se
ulivajući u Crno more.

Plovne reke Sava (dužina 206 km u Srbiji i
Crnoj Gori), Drina (dužina 220 km u Srbiji Crnoj
Gori) i Morava (dužina 308 km, sve u Srbiji i Crnoj
Gori) sa Dunavom formiraju glavne vodne resurse
u zemlji. Samo Podunavlje obuhvata 87% teritorije
zemlje. Godišnji protok vode po glavi stanovnika je

oko 1600 m3, čineći Srbiju i Crnu Goru područjem
siromašnim vodom (manje od 3.000m3 po glavi
stanovnika se smatra područjem siromašnim
vodom). Pored toga, protok vode sezonski varira,
što zahteva izgradnju akumulacionih jezera na
Drini, Dunavu i Limu. Najveće jezero u zemlji je
Skadarsko jezero (jezero Scutari) (područje od 369,7
km2) na crnogorsko-albanskoj granici.

Crna Gora je podeljena u tri regije. Jadranska
obala i nizije na jugozapadu su odvojeni planinama
od ostatka zemlje. Skadarsko jezero i reke Zeta i
Morača se nalaze u centralnoj nizijskoj ravnici.
Planinska regija u unutrašnjosti dominira Crnom
Gorom na zapadu.

Srbija i Crna Gora ima nekoliko planinskih
venaca, a njena topografi ja je obeležena visokim
planinskim vrhovima, uključujući 45 vrhova koji su
veći od 2,000 metara. Najviši vrh u Srbiji je Đeravica
od 2.656 metara na planinskom vencu Prokletije, na
granici između Srbije i Crne Gore i Albanije.

Severni deo Srbije i Crne Gore ima umerenu
i kontinentalnu klimu, dok mediteransko-jadranska
klima preovladava duž obale. Kiše se povećavaju
udaljavajući se od obale, sa prosečnim godišnjim
padavinama od 1.000 do 1.500 mm, dok planinske
padine primaju 1.500 do maksimalno 5.000 mm
na najvišim vrhovima, idući dalje u unutrašnjost.
Prosečna temperatura se kreće u unutrašnjosti od 18
do 19° C u julu pa do 2 do 3° C u januaru, dok se u
priobalskom području kreće od 23 do 26° C u julu pa
do 5° C u januaru.

Šume i šumoviti krajevi obuhvataju 17%
zemlje, a 40% je obradivo zemljište. Dvadeset jedan
procenat se koristi kao trajni pašnjaci, a 22% se
koristi za druge namene.

U 2000. godini je poljoprivredni sektor
proizveo 21,1% bruto društvenog proizvoda (BDP).
Vojvodina ima najplodnije poljoprivredno zemljište.
Glavni poljoprivredni proizvodi su kukuruz, šećerna
repa, duvan, pšenica i krompir.

UVOD

2 Uvod

Slika 1.1 Upotreba zemljišta u Srbiji i Crnoj
Gori, 1998 (procena)

Izvor: Evidencija CIA-e, 2002. godina (podaci iz
1998, procena)

Ukupna proizvodnja električne energije u
1999. godini je bila 34,5 milijardi kWh, od čega je
30% bilo proizvedeno u hidroelektranama. Srbija
i Crna Gora imaju vlastite zalihe nafte i gasa, a u
1998. godini jedna trećina naftne potražnje u zemlji,
te četvrtina potražnje za gasom su se proizvodili u
zemlji.

Zemlja je bogata mineralnim resursima. Pre
1999. godine, zemlja je imala dovoljne zalihe uglja
za sopstvene potrebe, a takođe ima nalazišta olova i
antimona. Neke od najvećih nalazišta bakarne rude
u Evropi se nalaze u Srbiji.

1.2 Stanovništvo

Broj stanovnika u Srbiji procenjen je na
9.979.752. Sredinom devedesetih godina su etnički
Srbi činili približno dve trećine stanovništva.
Albanci, najveća manjinska grupa, su predstavljali
17% stanovnika, a ostatak stanovništva su činili
Mađari, Muslimani i građani mešanog etničkog
sastava. Međutim, stanovništvo Kosova i Metohije
ima više od 90% Albanaca, a Vojvodina ima veliku
mađarsku manjinu. Većina Hrvata koji su ranije
živeli u Vojvodini i Beogradu su se iselili posle
neprijateljstava koji su izbili između Hrvata i Srba
1991. godine. Ostale, male etničke manjine su
Slovaci, Ukrajinci, Česi, Poljaci, Rusini, Rumuni i
Nemci.

U 2002. godini je Crna Gora imala 677.177
stanovnika. Više od 60% njenog stanovništva je
crnogorske pripadnosti; glavne manjinske grupe su
Muslimani (oko 15%), Srbi (oko 9%) i Albanci (oko
7%).

U 2000. godini je 52% stanovništva
živelo u gradskim područjima. Najvažniji gradovi
su Beograd, glavni grad savezne države i glavni
grad Srbije (1.168.500 stanovnika); Novi Sad,
komercijalni centar (179.600); Niš, transportni i
industrijski centar (175.400); Kragujevac, centar
proizvodnje (147.300); Podgorica, glavni grad Crne
Gore (117.000). Prosečna gustina stanovništva od
103 stanovnika/km2 je neznatno manja od proseka
EU od 114 stanovnika/km2.

Ukupna stopa plodnosti u zemlji se smanjila
sa 2,1 (na 1000) u 1990. godini na 1,7 u 1999.
godini, ali je još uvek veća od evropskog proseka od
1.4. Natalitet se smanjio sa 14,7 (na 1000) u 1990.
godina na 11,7 u 1999. godini. Prosečna populacija u
Srbiji i Crnoj Gori je bila iznenađujuće ujednačena od
1990. godine, kada je bilo 10,5 miliona stanovnika.
Promene ukupne populacije su neznatne u poređenju
sa ogromnim migracijama stanovništva na području
bivše Jugoslavije zbog konfl ikata. Kao rezultat
ratova posle raspada bivše Jugoslavije, približno
646.000 izbeglica je prebeglo u Srbiju i Crnu Goru
iz Hrvatske i Bosne i Hercegovine. Mnogi od njih
su se nastanili u Beogradu, ili u srpskoj severnoj
pokrajini Vojvodini.

Iznenađujuće je da ratovi i pogoršana
ekonomska situacija nisu negativno uticali na
smrtnost novorođenčadi. Čak suprotno, u poslednjih
deset godina postoji značajan pad mortaliteta
novorođenčadi, pošto je stopa smrtnosti odojčadi
pala sa 22.8 (na 1000 rođenja živih beba) u 1990.
godini na 13.9 u 1998. godini. Prosečni ljudski vek
po rođenju u 1998 je bio 72,6 godina (75,1 godina za
žene i 70,2 za muškarce).

U 1992. godini, indeks ljudskog razvoja u
zemlji (HDI) je bio 0,857 (na skali od 0,0 do 1,0).
Zatim je Srbija i Crna Gora bila rangirana na 37.
mesto među ispitanih 160 zemalja. Od tada se njen
položaj na rang listi snizio, a poslednji dostupan
indeks ljudskog razvoja (HDI) za 1996. godinu je
svrstao Srbiju i Crnu Goru na 87. mesto od 174
ispitane zemlje, sa HDI od 0,725.

Stopa pismenosti u zemlji u 1999. godini
je bila 91%, a udeo odraslih sa završenim visokim
ili tercijarnim obrazovanjem starosti od 25 godina i
više u 1990. godini je bio 5,7%.

Službeni jezik u celoj zemlji (Srbija i Crna
Gora) je srpski jezik. Većinom se piše ćirilicom, i

 Uvod 3

Slika 1.2: BDP – poređenje po sektorima: 1997. i 2000. godina (procenat ukupnog BDP)

 Industrija Poljoprivreda Građevinarstvo Saobraćaj Ostalo

Izvor: Zajednička baza statističkih podataka UNECE-a, 2002. godina

Napomena: Raniji podaci iz ECE/STATS. nisu dostupni

Tabela 1.1: Pokazatelji životnog standarda, 1990-2000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

Osnovne telefonske linije (na
1000 stanovnika

 166 172 180 182 188 192 197 206 218 214 ..

Pretplatnici mobilne telefonije
(na 100 stanovnika)

 1 8 23 57 ..

Internet službe 2 9 11 2 2.535 4.897 7.712 10.544 ..

Procenjen broj korisnika
interneta

 20 50 65 80 ..

Izvor: ITU, Statistički godišnjak iz 2001. godine

Tabela 1.2: Demografi ja i zdravstveni pokazatelji, 1990-2000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000
Natalitet (na 1000) 14,7 14,6 13,5 13,5 13,1 13,3 13,1 12,4 12,1 11,7 ..
Stopa plodnosti (na 1000) 2,1 2,1 1,9 1,9 .. 1,9 1,8 1,8 1,7
Stopa smrtnosti (na 1000) 9,3 9,8 10,1 10,2 10,0 10,2 10,6 10,6 10,7
Stopa smrtnosti odojčadi (na
1000)

 22,8 21,0 21,8 21,9 18,4 16,9 15,0 14,3 13,9

Srednji životni vek žena (godine) 74,9 74,9 74,6 74,3 .. 74,9 74,7 75,0 75,1
Srednji životni vek muškaraca
(godine)

 69,6 68,8 68,8 69,2 .. 70,3 70,1 70,1 70,2

Srednji životni vek (godine) 72,3 71,8 71,6 71,7 .. 72,6 72,4 72,5 72,6

Ukupna populacija starosti od 1-14
godina (%)

23,0 23,4 22,5 22,1 .. 21,5 21,2 21,0 20,6 20,3 19,9

Ukupna populacija starosti od 65
godina i više (%)

 9,9 9,9 11,0 11,4 .. 12,2 12,5 12,8 13,2 13,5 13,7

Izvori: UNECE PAU 2002. godine, Knjiga podataka Cia, Zdravlje za sve baze podataka SZO

predstavlja jedan od dva vida srpsko-hrvatskog jezika, koji međusobno mogu razumeti Srbi i Hrvati. Manjine,
kao Albanci i Mađari, govore svojim jezicima.

4 Uvod

Slika 1.3: Karta Srbije i Crne Gore (bivša SR Jugoslavija)

 «Granice i imena koji su prikazani na ovoj karti ne podrazumevaju zvaničnu potvrdu ili prihvatanje od strane
Ujedinjenih nacija.»

 Uvod 5

1.3 Ekonomska situacija

Procena i analiza stanja životne sredine
bilo koje zemlje koja je bila uključena u vrstu
produženog sukoba kakav se desio u Jugoslaviji
je krajnje komplikovana. Ratna privreda je vezana
za uništenje imovine, pomeranja stanovništva, rast
sive ekonomije i opšte bezakonje, kao i nedostatak
dokumentacije o ekonomskim transakcijama. Zato
je teško sakupiti pouzdane statističke podatke.

Raspad jugoslovenske federacije 1991.
godine je doveo do destruktivnog rata, prouzrokujući
destabilizaciju unutrašnjih granica, i poremećaj
važnih trgovačkih tokova u Jugoslaviji (sada Srbija
i Crma Gora). BDP u zemlji je počeo da pada 1990.
godine i pao za 20% za dve godine. U narednom
dvogodišnjem periodu, od 1992. do 1993. godine,
preostali BDP se snizio za pola, a u 1993. godini za
40% u odnosu na cifru iz 1998. godine. Od tada se
BDP povećavao, ali u 2001. godini je još uvek bio
manji za 50% od nivoa iz 1989. godine.

Bivše jugoslovenske republike su bile
međusobno zavisne u pogledu velikih količina
energije i proizvodnje. Ova međusobna zavisnost je
pojačana razlikama u klimi, mineralnim resursima,
poljoprivrednoj proizvodnji i nivoima tehnologije,
kao i bogatstvu među njima. Industrijska
proizvodnja je većinom bila koncentrisana u malom
broju gigantskih fabrika, pa je raspad trgovačkih
veza doveo do naglog pada proizvodnje pošto je
industrija izgubila dobavljače i tržište. Uništavanje
nepokretne imovine (aktive) tokom borbi je takođe
doprinelo ekonomskim poteškoćama republika.

Godišnja infl acija Srbije i Crne Gore (bivše
Jugoslavije) merena prema indeksu cena potrošnje
(ICP) je skočila na 122% u 1991. godini, i 8,926%
1992. godine. Hiperinfl acija se završila formiranjem
nove valutne jedinice u junu 1994. godine, pa su
cene ostale relativno stabilne od 1995. do 1997.
godine, ali je opet došlo do infl atornih pritisaka
1998. godine. ICP je porastao sa 21,6% u 1997.
godini na 89,2% u 2001. godini.

Sankcije koje je međunarodna zajednica
nametnula Jugoslaviji (Srbiji i Crnoj Gori) 1992.

godine su uništavale celu privredu, a visoke nade
su polagane u njihovo ukidanje. Ekonomski procvat
koji je Vlada predvidela posle ukidanja sankcija
Ujedinjenih nacija u decembru 1995. godine je
izostao. Rast BDP između 1995. i 1998. godine je bio
beznačajan, pa je ionako visoka cifra nezaposlenosti
nastavila da raste. Nezaposlenost je već bila veoma
visoka sa 21% u 1991. godini, pa je tokom godina
postepeno narasla na 27,9% u 2001. godini. Treba
napomenuti da su tek u novembru 2000. godine i
januaru 2001. godine ukinute sankcije Evropske
Unije odnosno Sjedinjenih Američkih Država prema
Jugoslaviji (Srbiji i Crnoj Gori).

Kontinuirani ratovi i sukobi tokom
desetogodišnjeg perioda i loše rukovođenje
privredom i životnom sredinom su glavni krivci
za ekonomske teškoće u zemlji. Sada su ukinute
sve sankcije, pa je Srbija i Crna Gora u prvoj
fazi ekonomske reforme. Ponovo je primljena u
Ujedinjene nacije, a postala je i član Svetske banke
u maju 2001. godine.

1.4 Institucije

Srbija i Crna Gora su 27. aprila 1992.
godine formirale Saveznu Republiku Jugoslaviju.
Usvojen je novi Ustav sa predsednikom savezne
države i saveznom Skupštinom. Na čelu države je
predsednik savezne države, koga bira stanovništvo
glasanjem na maksimalno dva mandata. Predsednik
može raspustiti Skupštinu na zahtev premijera.
Vlada se sastoji od premijera i kabineta sa izvršnim
dužnostima. Postoji savezna Skupština sa dva veća:
Veće republika se sastoji od 20 predstavnika iz
svake republike, a Veće građana od jednog saveznog
pomoćnika na oko 65.000 građana.

U sadašnjem periodu obe republike
članice, i Srbija i Crna Gora, imaju svoju vladu, sa
zakonodavnim, sudskim i izvršnim predstavnicima.
Na lokalnom nivou je Srbija podeljena na 29 okruga,
a Crna Gora ima 21 opštinu, sa direktno izabranim
skupštinama.

Jugoslovenska Vlada i odgovarajuće
državne Skupštine Srbije i Crne Gore su 14. marta
2002. godine usvojile «Sporazum o principima
odnosa između Srbije i Crne Gore» koji defi niše
odnose u okviru unije jugoslovenskih država.

6 Uvod

Ustavna komisija pravi predlog nove Ustavne povelje za državu koja će se zvati Zajednica Srbije i Crne Gore.
Ovu Ustavnu povelju moraju zatim usvojiti Skupštine republika, pa se dostavlja saveznoj skupštini na usvajanje
pre stupanja na snagu. Potpisnice imaju pravo da se povuku iz zajednice posle trogodišnjeg perioda ponovnog
razmatranja.

Tabela 1.3: Izabrani ekonomski pokazatelji

 1994 1995 1996 1997 1998 1999 2000 2001

BDP (promena, 1989 = 100) 41,7 44,2 46,8 50,3 51,5 42,4 45,1 47,9
BDP (%promena u odnosu na prethodnu godinu) 2,5 6,1 5,9 7,4 2,5 -17,7 6,4 6,2
BDP u sadašnjim cenama (milion dinara) 23.884 43.984 79.396 112.355 154.584 196.516 358.100 699.600
BDP u sadašnjim cenama (milijar. US$) 15,4 12,6 14,5 16,6 13,9 10, 2 8,1 10,5
BDP po glavi stanovnika (US$ PPP po glavi
stanovnika)

Udeo poljoprivrede u BDP (%) 19,3 18,4 20,6 21,1 ..
Industrijska proizvodnja (% promene u odnosu na
prethodnu godinu)

 1,3 3,8 7,5 9,5 3,6 -23,1 11,2 0,0

Poljoprivredna proizvodnja (% promene prema
prethodnoj godini)

 6,0 4,2 1,0 7,0 -3,0 -1,0 -13,0 23,0

Produktivnost rada u industriji (% promene u
odnosu na prethodnu god.)

 4,1 6,5 10,0 13,0 7,2 -14,5 15,1 ..

ICP (% promene u odnosu na prethodnu god.,
godišnji prosek)

 3,3 78,6 91,5 21,6 29,9 44,9 85,6 89,2

PPI (% promene u odnosu na prethodnu god.,
godišnji prosek)

 .. 57,7 90,1 19,5 25,5 44,2 106,5 85,1

Registrovana nezaposlenost (% radne snage, kraj
perioda)

 23,9 24,7 26,1 25,6 27,2 27,4 26,6 27,9

Trgovinski bilans za robe i nefaktorske usluge
(milioni US$)

 -400 -1.018 -2.060 -2.070 -1.736 -1.619 -1.788 -2.710

Saldo sadašnjeg računa (milioni US$) -400 -1.037 -600 -1.279 -580 -764 -339 -’700
Saldo sadašnjeg računa (kao % BDP)
Neto prilivi FDI (milioni US$) 0 740 113 112 25 90
Tokovi neto FDI (kao % BDP)
Kumulativni FDI (milioni US$) 0 0 0 740 853 965 990 1.080
Devizne rezerve (milioni US$) 200 260 306 288 173 128 355 850
 (po uvoznim mesecima)
Ukupni neto spoljni dug (milioni US$)
Izvoz roba (milioni US$) 1.500 1.360 2.042 2.758 2.996 1.676 1.923 2.130
Uvoz roba (milioni US$) 1.900 2.378 4.102 4.828 4.732 3.295 3.711 4.840
Odnos neto duga prema izvozu (%) (kalkul)
Odnos bruto duga prema BDP (%)
Kursevi: godišnji proseci (dinar/US$) 5,0 5,7 9,2 10,9 16,1 ..
Stanovništvo (1000) 10.516 1 0.547 10.577 10.597 10.617 10.629 10.641 ..

 Izvor: Zajednička baza statističkih podataka UNECE-a i državna statistika

Napomene: Zaključno sa 1998. godinom, podaci za Kosovo i Metohiju su isključeni iz jugoslovenskih (Srbije i
Crne Gore) podataka.

 Uvod 7

Nova Skupština će imati jedno veće, i biraće
šefa države, koji će biti predsednik. Savet ministara
će imati samo pet odeljenja: inostrane poslove,
odbranu, međunarodne ekonomske odnose i zaštitu
ljudskih prava i prava manjinskih grupa.

Sud Srbije i Crne Gore će imati ustavne i
administrativne funkcije i baviće se usaglašavanjem
sudskih praksi. To nije apelacioni sud.

Srbija i Crna Gora će dopuniti svoje ustave u
skladu sa ustavnom poveljom Srbije i Crne Gore ili
doneti nove ustave do kraja 2002. godine.

1.5 Životna sredina

Industrijalizacija zemlje je, naročito posle
drugog svetskog rata, povećala nivoe zagađenja
i doprinela degradaciji životne sredine. Prirodni
resursi su slobodno eksploatisani, a industrijske
otpadne vode nisu adekvatno tretirane. Pošto je
Jugoslavija (Srbija i Crna Gora) bila uvučena u
rat početkom devedestih godina, pitanja životne
sredine su uglavnom bila zanemarena. Međunarodni
embargo je dodatno opteretio prirodne resurse
zemlje, a zagađenje, pogoršano zbog zastarelih
tehnologija, većinom je prolazilo bez kontrole.

Međutim, loša ekonomska performansa je
takođe imala povoljan uticaj na životnu sredinu.
Pad opšte privredne delatnosti u periodu od 1990.
do 1999. godine je smanjio nivo zagađenja i pritisak
na životnu sredinu. Emisije zagađujućih materija se
smanjila između 1990 i 1997. godine.

Zbog erozije, površinskih kopova i odlaganja
otpada, oko 20% zemljišnog područja Srbije i Crne
Gore se može rangirati kao zemljište umanjenog
kvaliteta. Problemi u vezi sa vodom su nastali usled
brze industrijalizacije, povećane urbanizacije i
pritisaka prouzrokovanih poljoprivredom. Sredinom
devedesetih manje od 10% otpadnih voda u zemlji
je bilo tretirano pre nego što su ispuštene u reke i
jezera, a ubrzana je i seča šuma.

Termoelektrane i toplane prouzrokuju
izvode oko 40% zagađenja vazduha. Upotreba uglja
slabog kvaliteta (lignita) je najveći uzrok zagađenja
vazduha. Nedostatak kontrole emisije i neadekvatno
održavanje postrojenja pogoršavaju situaciju.
Kvalitet vazduha takođe trpi od zastarelog voznog
parka i uglavnom olovnog benzina slabog kvaliteta.
Stare i ekološki nezdrave tehnologije, slaba
tehnološka disciplina i slabo iskorišćenje otpada su
faktori koji doprinose industrijskom zagađenju.

Klima u Srbiji i Crnoj Gori i geografski
položaj su stvorili bogat biodiverzitet biljnih
i životinjskih vrsta. Prema Svetskoj unijii za
konzervaciju (IUCN), Srbija i Crna Gora su
jedan od šest glavnih evropskih centara biološke
raznovrsnosti, koja je rangirana na trećem mestu
po broju vrsta po kvadratnom kilometru. Da bi
se sačuvao prirodni diverzitet, zaštićeno je 4%
teritorije u zemlji, uključujući pet međunarodno
zaštićenih područja, devet državnih parkova (pet u
Srbiji i četiri u Crnoj Gori) i šesnaest regionalnih
državnih parkova.

DEO I: OKVIR
ZA EKOLOŠKU POLITIKU I UPRAVU

1.1 Uvod

Srbija i Crna Gora su nasledile prihvatljivo
dobro razvijen sistem upravljanja životnom
sredinom u poređenju sa sistemima u mnogim
drugim zemljama u tranziciji. Do kraja osamdesetih
godina, savezna socijalistička republika je
investirala oko 1% njenog BDP u zaštitu životne
sredine. Međutim, zbog ratova i pratećih sankcija,
sistem upravljanja životnom sredinom je poremećen
u periodu od skoro deset godina. Od 2000. godine
su postojale jasne indikacije povećanja političkog
interesa za životnu sredinu. Pregovaralo se sa
Svetskom bankom o planovima za razvoj državnog
ekološkog akcionog plana (NEAP), a ovaj prikaz
stanja životne sredine je sačinjen kao deo procesa
«Životna sredina za Evropu». Ovi napori odražavaju
predanost Srbije i Crne Gore da postane punopravna
članica međunarodne zajednice za životnu sredinu.

Ministarstvo Srbije za zaštitu prirodnih
bogatstava i životne sredine i crnogorsko
ministarstvo za zaštitu životne sredine i prostorno
planiranje su se 12. jula 2002. godine dogovorili
da sarađuju u pogledu zaštite životne sredine, i da
formiraju koordinaciono telo za vršenje zajedničkih
ekoloških aktivnosti. Koordinaciono telo bi se
sastajalo najmanje jednom mesečno radi razmene
informacija i organizacije zajedničke akcije i pristupa
zaštiti životne sredine. Takođe je predviđeno da ovo
koordinaciono telo sarađuje sa federalnom(im)
institucijom(ijama) odgovornom za zaštitu životne
sredine, bez obzira na rezultat procesa pripreme
predloga novog ustava.

U ovom periodu se sporazum o formiranju
koordinacinomog tela smatra prihvatljivim rešenjem
kako za Srbiju tako i za Crnu Goru, radi sprovođenja
međunarodnih sporazuma o zaštiti životne sredine,
efi kasnijeg pristupa stranim donatorima i zadacima
stabilizacije i asocijacije sa EU i povezivanja
sa Evropskom agencijom za životnu sredinu
(EEA). Koordinaciono telo bi funkcionisalo kao
formalni centar, dok bi mehanizam rotiranja njenih

predstavnika obezbedio direktno predstavljanje
i zaštitu interesa Srbije i Crne Gore. Takođe
se podrazumeva da će ovo zavisiti od fi nalnog
sporazuma koji treba da se postigne između Srbije
i Crne Gore.

1.2 Srbija i Crna Gora

Institucionalni okvir

Odgovornosti u pogledu životne sredine su
podeljene među saveznim državama, republikama
članicama i opštinama. Savezne nadležnosti se
zasnivaju na jugoslovenskom ustavu iz 1992.
godine i raznim zakonima o životnoj sredini.
Ove nadležnosti su prvenstveno usmerene na
prekogranična i međunarodna pitanja. Do oktobra
2000. godine, pitanja životne sredine je razmatralo
na ministarskom nivou Ministarstvo za nauku,
razvoj i životnu sredinu. Posle reformi koje smanjuju
broj ministarstava sa 17 na 10, savezni Sekretarijat
za rad, zdravsto i socijalno staranje, preko odeljenja
za životnu sredinu, postaje odgovorno za osnovna
pitanja životne sredine na saveznom nivou.

Srbija i Crna Gora su organizovane prema
sistemu «duplog praćenja», gde savezna država
i svaka republika članica imaju svoj sopstveni
ustav. Zaštita životne sredine je deo odgovornosti
savezne države. Ona mora formulisati politiku,
doneti i primeniti zakonodavstvo, ostale zakone i
opšte procedure donošenja zakona, kao i osigurati
sudsku zaštitu. Među pitanjima kojima će se baviti
u donošenju nove ustavne povelje su ustavne
nadležnosti u sledećim oblastima: (I) atmosfera
i vodni tokovi od međunarodnog značaja, kao i
međunarodne vode i teritorijalne vode u vezi sa
međunarodnim odnosima; (II) spoljna trgovina i
carinski režimi, i osnovni principi fi skalnog sistema;
(III) naučno istraživanje i razvoj, i regionalni razvoj;
(IV) bezbednost u svim tipovima saobraćaja, i osnove
sistema za nekretnine; (V) međunarodni odnosi; (VI)
zaštita ljudskog života i zdravlja od zaraznih bolesti

Poglavlje 1
OKVIR ZA DONOŠENJE ODLUKA

U POGLEDU ZAŠTITE ŽIVOTNE SREDINE

12 DEO I: Okvir za ekološku politiku i upravu

koje ugrožavaju zemlju u celini; proizvodnja i
prodaja lekova; zaštita životinja od zaraznih bolesti,
kao i zaštita biljaka od bolesti i štetočina koje
ugrožavaju zemlju kao celinu; prodaja hemikalija za
zaštitu biljaka i životinja i kontrola životinja i biljaka
koje prelaze državne granice; genetski materijal u
poljoprivredi i šumarstvu; zaštita od jonizujućeg
zračenja; proizvodnja, prodaja i transport oružja i
toksičnih, zapaljivih, eksplozivnih, radioaktivnih i
ostalih opasnih materija (član 77, stav 2-8).

Republike uživaju značajnu autonomiju,
a savezna država nema supervizorske nadležnosti
nad organima za životnu sredinu. Ovo je glavna
implikacija za sprovođenje međunarodnih ugovora
(za životnu sredinu). Savezna država je entitet
sa zakonskim ovlašćenjem i odgovornošću za
međunarodne ugovore, ali nema dovoljnu zakonsku
nadležnost da garantuje sprovođenje. Savezni Zakoni
o ratifi kaciji međunarodnih ugovora o životnoj sredini
se sprovode kako putem saveznog tako i putem
republičkog zakonodavstva. Zato se, pregovori koji
su u toku obavljaju radi objašnjavanja sadašnje i
buduće uloge savezne države i dve republike članice
u pogledu potpisivanja i sprovođenja međunarodnih
ugovora i buduće zajednice Srbije i Crne Gore.
Implikacije za približavanje zakonodavstvu Evropske
Unije predstavljaju dodatne izazove pravosudnoj
organizaciji savezne države i republikama članicama
(videti poglavlje 4, o međunarodnoj saradnji).

Savezne politike i strategije

Politike i strategije su ključni element
sistema upravljanja životnom sredinom u zemlji.
Ekološka politika treba postaviti prioritete i
obezbediti strateške, dugoročne pravce. Savezna
država je razvila sledeća tri ključna strateška
dokumenta:

• Rezolucija o ekološkoj politici (1993);

• Rezolucija o zaštiti biodiverziteta (1993); i

• Program srednjoročnog ekonomskog oporavka
i tranzicije (2001).

Rezolucija o ekološkoj politici oslikava 12
programa i 49 prioritetnih mera koje treba pregledati
i usvojiti svakih pet godina. Zakon o osnovnim
principima zaštite životne sredine (br. 24/98) je
1998. godine obezbedio instrument za sprovođenje

rezolucije. Programi, usmereni na vodu, vazduh,
šume, prirodno nasleđe, biodiverzitet, otpad, opasne
materije, jonizujuće zračenje, regionalno planiranje,
gradsko planiranje, arhitektonsko nasleđe i buku,
uglavnom zahtevaju donošenje predloga specifi čnijih
politika (strategija) za svaku od njih. Postavljeni su
specifi čni ciljevi za brojne programe, na primer,
za rešavanje problema privremenog skladištenja
radioaktivnog otpada do 2015. godine.

Rezolucija o zaštiti biodiverziteta postavlja
ciljeve i principe zaštite biodiverziteta i uključuje
četiri programa u cilju njihovog postizanja,
uključujući program kontrole i program otkrivanja
procesa, kao i aktivnosti sa negativnim uticajem na
biodiverzitet (videti takođe poglavlje 9, o očuvanju
biodiverziteta i zaštiti prirode).

Poslednja izjava po pitanju politike,
«Raskid sa prošlošću: Put ka stabilnosti i rastu»,
je pripremljena za donatorsku konferenciju koju
su organizovale Svetska banka i Evropska komisija
u junu 2001. godine. Poglavlje 12 je posvećeno
životnoj sredini i predlaže program rada za životnu
sredinu na osnovu približavanja organu (telu) za
donošenje ekoloških zakona Evropske Unije. Ono
postavlja kako kratkoročne tako i dugoročne ciljeve.
Kratkoročni ciljevi su propraćeni sledećim ključnim
akcijama:

• Osposobljavanje za primenu procena o
uticajima na životnu sredinu i dozvole u pogledu
zagađivanja i

• Obnavljanje i jačanje sistema praćenja i
informisanja o životnoj sredini.

Zakonski okvir za Srbiju i Crnu Goru (bivšu
Jugoslaviju)

Zakonski okvir je dobro razvijen, a postoji
široka lepeza zakona i regulativa u Srbiji i Crnoj
Gori. Postoji preko 150 zakona i 100 propisa kako na
saveznom tako i na republičkom nivou. Najvažniji
savezni zakon je Zakon o osnovnim principima
zaštite životne sredine iz 1998. godine. Ovaj
zakon propisuje osnovne principe za održiv razvoj,
sveobuhvatnu kontrolu zagađenja, nadoknade
koje plaćaju zagađivači, odgovornost korisnika i
učešće javnosti. On takođe opisuje glavne savezne
nadležnosti, uključujući:

• Procenu uticaja na životnu sredinu sa

 Poglavlje 1: Okvir za odlučivanje u pogledu zaštite životne sredine 13

prekograničnim efektima;

• Zaštitu od materija koje osiromašuju ozonski
omotač;

• Uvoz, izvoz i tranzit otpada;

• Uvoz, izvoz i tranzit ugroženih divljih vrsta
faune i fl ore;

• Industrijske udese u prekograničnom kontekstu;

• Finansiranje;

• Praćenje, kontrolu i primenu; i

• Odgovornost za ekološku štetu.

Savezni Sekretarijat za rad, zdravstvo i
socijalno staranje, a naročito odeljenje za životnu
sredinu, je odgovorno za sprovođenje ovog zakona.
Ono se uglavnom ostvaruje putem izdavanja uvoznih
i izvoznih dozvola za otpad i ugrožene vrste, i
razmenu informacija o prekograničnim uticajima na
životnu sredinu. Međutim, granična kontrola još nije
ustanovljena.

Srbija i Crna Gora nisu potpisale
Konvenciju Ekonomske komisije Ujedinjenih
nacija o proceni uticaja na životnu sredinu u
prekograničnoim kontekstu (Espoo, 1991). Što se
tiče Bazelske konvencije o kontroli prekograničnih
kretanja opasnih otpada i njihovom uklanjanju
(1989), savezna država obezbeđuje dozvole za
uvoz, izvoz i tranzit opasnog otpada. Međutim, na
republičkom nivou, od septembra 2002. godine,
u Srbiji je unutrašnji transport opasnog otpada i
radioaktivnih materija u nadležnosti Ministarstva za
zaštitu prirodnih bogatstava i životne sredine prema
Konvenciji o međunarodnoj trgovini ugroženih
divljih vrsta faune i fl ore (CITES), a savezna
država obezbeđuje dozvole za uvoz, izvoz i tranzit
ugroženih vrsta.

Zakon o hidrometeorološkim poslovima
od interesa za zemlju (br. 18/88 i 63/90) reguliše
uglavnom atmosferu, kontrolu vazduha, zagađenja
vode i radioaktivnost, prikupljanje i razmenu
podataka, kao i hidrometeorološki informacioni
sistem. Savezni hidrometeorološki zavod i
republički hidrometeorološki zavodi su nadležni za
sprovođenje ovog zakona.

Zakon o vodnom režimu (br. 59/98) reguliše
režim vodnih tokova od međunarodnog značaja i
međunarodne vode, emisije i kvalitet vode, praćenje
i nadzor. Standardi za emisije i kvalitet vode

nisu usvojeni. Savezno Ministarstvo za privredu,
putem svog odeljenja za vodene resurse, i Savezni
hidrometeorološki zavod su nadležni za sprovođenje
ovog zakona (videti poglavlje 5, o upravljanju
vodnim resursima).

Ostali relevantni savezni zakoni uključuju:

• Zakon o prevozu opasnih materija (br. 27/90, 45/
90, 24/94, 28/96 i 21/99). Ovaj zakon propisuje
uslove za prevoz opasnih materija, bezbednosne
mere za prevoz, dozvole za izvoz, uvoz i tranzit
opasnih materija i granične kontrole. Nadležni
organi za ovaj zakon su Odeljenje za zdravlje
saveznog Sekretarijata za rad, zdravstvo
i socijalno staranje, savezno Ministarstvo
unutrašnjih poslova i savezno Ministarstvo za
saobraćaj (videti poglavlje 13, o transportu i
životnoj sredini);

• Zakon o proizvodnji i prometu otrovnih
materija (br. 15/95). Ovaj zakon utvrđuje uslove
za proizvodnju i promet otrovnih materija,
kategorizaciju otrova, njihovo pakovanje,
promet i upotrebu, uklanjanje otrovnih ostataka
i graničnu kontrolu. Odeljenje za zdravlje
saveznog Sekretarijata za rad, zdravstvo i
socijalno staranje je odgovorno za sprovođenje
ovog zakona.

• Zakon o zaštiti od jonizujućeg zračenja (br.
46/96) utvrđuje opšte mere zaštite, naročito
bezbednosne mere, za nuklearne strukture i
materije, kao i njihov uvoz, izvoz i tranzit,
kao i graničnu kontrolu. Savezno Ministarstvo
za privredu i Odeljenje za zdravlje saveznog
sekretarijata za rad, zdravstvenu i socijalno
staranje su nadležni organi za ovaj zakon;

• Zakon o spoljnoj trgovini (br. 46/92, 16/93 i 24/
94) sadrži odredbe u vezi sa životnom sredinom
(uvoz, izvoz i tranzit opasnih supstanci);

• Zakon o standardizaciji (br. 30/96) zahteva
standarde i tehničke propise za zaštitu ljudskog
života, zdravlja i životne sredine. Nadležni
organ za spovođenje ovog zakona je savezni
Zavod za standardizaciju; i

• Carinski akt (zakon) (br. 45/92) i s tim u vezi
propisi sadrže odredbe o carinskom nadzoru i
procedurama u vezi sa robama koje su štetne i
opasne po životnu sredinu. Savezni sekretarijat
za rad, zdravstvo i socijalno staranje odeljenja

14 DEO I: Okvir za ekološku politiku i upravu

za životnu sredinu je nadležan organ za pitanja u
vezi sa životnom sredinom.

Iako je namera savezne vlade da
približi svoje zakonodavstvo po pitanju životne
sredine zakonodavstvu Evropske Unije, nikakva
komparativna analiza postojećeg državnog
zakonodavstva još nije obavljena. Savezni
Sekretarijat za rad, zdravstvo i socijalno staranje je,
međutim, potpuno svestan izazova.

1.3 Srbija

U skladu sa svojim ustavom, «Srbija je
nadležna za sistem životne sredine, kao i napredak,
zaštitu i unapređenje biljnog i životinjskog sveta».
Donedavno je nadležni organ za ekološka pitanja
bila Uprava za zaštitu životne sredine Ministarstva
za zaštitu zdravlja i životne sredine Srbije. U maju
2002. godine je Narodna skupština Republike Srbije
usvojila Zakon o ministarstvima i tako formirala
Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine. Njegova organizaciona struktura se još uvek
dograđuje. Nadležnosti ovog novog Ministarstva su
predmet kasnije diskusije u delu prikaza vezanom za
za institucionalni okvir.

Donošenje Zakona o prenosu nadležnosti
sa republika na autonomne pokrajine – Vojvodinu
u 2002. godini (br. 6/2002) je, između ostalog,
pratila decentralizacija nadležnosti vezanih za
zaštitu životne sredine. Pokrajina Vojvodina sada
može, preko svojih vlastitih tela, a u skladu sa
zakonodavstvom Republike Srbije vezanim za
zaštitu životne sredine, da usvoji takve programe, i
formira Zavod za zaštitu prirode i Javna preduzeća.
Takođe može davati saglasnost za procene uticaja na
životnu sredinu za građevinske dozvole, za koje je
pokrajina nadležni organ. Ona će biti odgovorna za
sprovođenje ekoloških programa, koji će zahtevati
redovno praćenje i kontrolu svakog aspekta
životne sredine, osim za opasne materije i zaštitu
biodiverziteta.

Okvir politike

Vlada Srbije je 2001. godine odobrila svoj
prvi Izveštaj o stanju životne sredine za 2000.
godinu. Ovaj izveštaj je preveden na engleski jezik.
Prema Ustavu Srbije, Vlada mora da formuliše

politike odnosno strategije. Do danas nije razvijena
nikakva politika po pitanju zaštite životne sredine. U
2001. godini je Narodna skupština usvojila sledeće
prioritete, na osnovu izveštaja o stanju životne
sredine, a koje je ustanovilo Ministarstvo za zaštitu
zdravlja i životne okoline:

• Izgradnja i jačanje institucija i službi za zaštitu
životne sredine. Ovo uključuje saradnju između
sektora životne sredine i drugih sektora;

• Usvajanje sistemskog Zakona o zaštiti životne
sredine i planiranje i sprovođenje novih
strategija iz oblasti životne sredine, na primer,
strategija za postupanje sa otpadom, državni
ekološki akcioni plan, lokalni ekološki akcioni,
kao i planovi i strategije za održivu upotrebu
prirodnih resursa (bogatstava) i zaštićenih
oblasti;

• Razvoj sistema reagovanja u slučaju udesa;

• Čišćenje ekoloških žarišta;

• Obavezivanje na regionalnu saradnju i pravnu
reformu u oblasti životne sredine (pristup EU,
ekonomska reforma); i

• Razvoj sveobuhvatnog ekološkog informacionog
sistema (javna svest, izgradnja građanskog
društva, ekološko obrazovanje).

Svetska banka priprema prikaz ekološkog
sektora za Srbiju i Crnu Goru. Kao deo ovog prikaza,
Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine je izrazilo interes u primanju pomoći za
osmišljavanje državnog ekološkog akcionog plana.

Ne postoji zakonska obaveza da opštine
razvijaju lokalne ekološke akcione planove (LEAP).
Državna kancelarija Centra za životnu sredinu za
centralnu i istočnu Evropu (REC) radi na projektu sa
deset opština u cilju razvijanja takvog plana. Opština
Niš je predala prvi LEAP u decembru 2001. godine,
a drugi – u opštini Subotica – se očekuje sredinom
2002. godine. Da bi se pomoglo opštinama da
osmisle svoje lokalne ekološke akcione planove,
državna kancelarija REC je, uz podršku holandske
vlade, prevela i podelila Vodič za lokalne zajednice
Instituta za održivi razvoj.

Zakonski okvir

Zakon o zaštiti životne sredine (br. 66/91,
83/92, 67/93, 48/94 i 53/95) je najvažniji deo
zakonodavstva u oblasti životne sredine u Srbiji.

 Poglavlje 1: Okvir za odlučivanje u pogledu zaštite životne sredine 15

Zakon reguliše sistem zaštite i razvoja životne
sredine, uključujući prostorno planiranje, procenu
uticaja na životnu sredinu i izgradnju. On sadrži
stavove o zaštiti vazduha, vode, zemljišta, fl ore
i faune, prirodnih bogatstava, buke, jonizujućeg
zračenja, otpada i opasnih materijala. Takođe sadrži
posebna poglavlja o fi nansiranju, inspekcijskim
službama i kaznama. Zakon o zaštiti životne
sredine zabranjuje zagađivanje prirodnih resursa.
Međutim, zaštita različitih sredina je podeljena na
razne institucije, a Ministarstvo za zaštitu prirodnih
bogatstava i životne sredine nema punu nadležnost
za sprovođenje ovog zakona (na primer, zemljište,
voda).

U cilju približavanja Evropskoj Uniji u
pogledu zakonodavstva o zaštiti životne sredine, kao
i uvođenja drugih međunarodnih standarda, razvijen
je 2001. godine novi zakon o životnoj sredini, kao
deo Regionalnog programa rekonstrukcije životne
sredine za južnu i istočnu Evropu (REReP), uz
podršku Organizacije za bezbednost i saradnju u
Evropi (OSCE). Prvi predlog zakona o sistemu zaštite
životne sredine je napravljen uz pomoć državnih
eksperata i brojnih međunarodnih organizacija.
U septembru 2001. godine, Zakon je stavljen na
raspolaganje javnosti. Bio je predmet diskusije na
približno 30 javnih rasprava, i dostavljen u 160
lokalnih opština radi komentara. Takođe je inicirana
medijska kampanja podizanja svesti javnosti. U
aprilu 2002. godine je predlog dovršen i dostavljen
Narodnoj skupštini, i očekuje se da bude razmatran
u oktobru 2002. godine.

Predlog zakona o sistemu zaštite životne
sredine propisuje izdavanje ekoloških dozvola,
uključujući uslove za korišćenje prirodnih resursa,
i dozvolu za procenu uticaja na životnu sredinu.
Pored toga, novom Ministarstvu će pomoći Agencija
za zaštitu životne sredine odgovorna za sprovođenje
zakona.

Drugi važni zakoni i propisi u oblasti
životne sredine su:

• Zakon o vodama (br. 46/91, 53/93, 67/93, 48/94
i 54/96) koji reguliše režim voda, i odgovoran
je za plan vodoprivrede, dozvole za vode, stanje
vodnih resursa, kontrole i kazne;

• Zakon o šumama (br. 46/91, 83/92, 54/93,
67/93 i 54/96), koji reguliše formiranje javnih
preduzeća i odgovoran je za upravljanje, zaštitu
i upotrebu šuma, kontrole i kazne;

• Zakon o poljoprivrednom zemljištu (br. 49/92,
53/93, 67/93, 48/94, 54/96 i 14/00), koji reguliše
zaštitu i upotrebu poljoprivrednog zemljišta,
fi nansiranje radi njegove zaštite, upotrebu,
poboljšanje, kontrole i kazne;

• Pravilnik o analizi uticaja postrojenja odnosno
radova na životnu sredinu (br. 61/92), koji
određuje vrste instalacija i aktivnosti koje
zahtevaju procenu uticaja na životnu sredinu,
sadržaj, metod i verfi kaciju procene uticaja;

• Zakon o državnim parkovima (br. 39/93, 44/93,
53/93, 67/93 i 48/94), koji reguliše formiranje
i zaštitu državnih parkova, upravljanje njima,
formiranje javnih preduzeća, kontrole i kazne;

• Pravilnik o načinu postupanja sa otpacima koji
imaju svojstva opasnih materija (br. 12/95), koji
defi niše i klasifi kuje otpad prema Bazelskoj
konvenciji, metod privremenog skladištenja u
prostorijama proizvođača, tehničke uslove za
skladištenje i vođenje evidencije; i

• Zakon o postupanju sa otpadnim materijama (br.
25/96), koji reguliše skupljanje otpada, tretman,
skladištenje, spaljivanje i reciklažu. Ovaj zakon
takođe obezbeđuje formiranje nove Agencije za
reciklažu.

Uz inostranu pomoć će biti sproveden
trogodišnji projekat usmeren na usklađivanje i
jačanje primene zakonodavstva EU. Ukupna vrednost
projekta je Fmk 9,5 miliona (US$ 1,43 miliona) i
uključiće zakonodavstvo na saveznim i republičkim
nivoima. Posebanna pažnja biće usmerena na (I)
zakonodavstvo po pitanju procene uticaja na životnu
sredinu, (II) sveobuhvatnu prevenciju i kontrolu
zagađenja (IPPC) i (III) pristup informacijama i
učešće javnosti na osnovu zakonodavstva. Ovaj
projekat će početi u Srbiji, i nastaviti se u kasnijim
fazama u Crnoj Gori i saveznom nivou.

Procene uticaja na životnu sredinu i dozvole

Srbija nema sveobuhvatan sistem
izdavanja dozvola po pitanju životne sredine,
niti posebne dozvole po činiocu životne sredine,
osim dozvole za vodne resurse. Odgovornost
prema životnoj sredini je veoma podeljena, a
brojna ministarstva izdaju dozvole kao pokušaj

16 DEO I: Okvir za ekološku politiku i upravu

ograničavanja negativnih uticaja na životnu
sredinu usled određenih delatnosti. Važna dozvola
je građevinska dozvola koju izdaje Ministarstvo
urbanizma i građevine na osnovu Zakona o izgradnji
postrojenja (br. 44/95 i 24/96). Ovaj Zakon može
zahtevati da izgradnja određenih postrojenja uključi
procenu uticaja na životnu sredinu u tehničkoj
dokumentaciji. Potrebno je odobrenje Analize uticaja
na životnu sredinu od strane Ministarstva za zaštitu
prirodnih bogatstava i životne sredine pre izdavanja
građevinske dozvole. U sadašnjem periodu, tri
saradnika rade na proceni uticaja na životnu sredinu
(EIA). Odobrena Analiza, uključujući mere tehničke
prevencije ili ublažavanja uticaja, se često naziva «
Rešenje o Analizi uticaja na životnu sredinu».

Procedura procene uticaja na životnu
sredinu se sastoji od dva stepena. Aktivnosti koje
zahtevaju urbanističku dozvolu moraju imati
«rešenje o prihvatanju zahteva ekološke zaštite» od
strane Ministarstva za zaštitu prirodnih bogatstava
i životne sredine. Aktivnosti koje zahtevaju
građevinsku dozvolu moraju imati «rešenje o
odobrenju dostavljene detaljne procene uticaja na
životnu sredinu». Da bi se dobilo prvo rešenje,
nezavisna komisija mora pripremiti «prethodnju
analizu uticaja na životnu sredinu». «Detaljna
procena uticaja na životnu sredinu» je posebna
analiza očekivanih uticaja, uključujući potencijalne
udese. U oba slučaja, profesionalna konsultantska
fi rma koju treba da odobri Ministarstvo mora da
sprovede istraživanja o trošku investitora.

Pravilnik o analizi uticaja postrojenja
odnosno radova na životnu sredinu propisuje oko
60 opštih tipova postrojenja i radova za koje je
potrebna procena uticaja na životnu sredinu. Pre
1992. godine, nisu vršene nikakve procene uticaja
na životnu sredinu. Iako su propisi postojali 10
godina, veoma malo velikih industrija je započelo
rad, pa se oko 6000 napravljenih procena uticaja na
životnu sredinu do sada uglavnom odnosi na mala
i srednja preduzeća, kao što su benzinske pumpe i
proizvodna preduzeća. Mnoga manja preduzeća bi
se mogla kontrolisati primenom standardnih propisa
o merama zaštite životne sredine, da bi se olakšao
teret u pogledu ekološke uprave. Nema odredbe
za procenu uticaja životne sredine kod promene
vlasništva (privatizacija).

Nema odredbi za učešće javnosti ili pristup
informacijama. Međutim, predloženi Zakon o
sistemu zaštite životne sredine uključuje članove za
pristup informacijama (čl. 80) i učešće javnosti (čl.

83). Pored toga, nove odredbe za procenu uticaja na
životnu sredinu i strateška ekološka procena će se
sačiniti u cilju zadovoljenja zakonodavnih zahteva
Evropske Unije. Učešće javnosti će biti potrebno u
raznim fazama procene uticaja, bilo putem javnih
rasprava ili pismenih komentara (videti takođe
poglavlje 3, o informacijama, učešću i podizanju
svesti javnosti). Novi Zakon takođe obezbeđuje
ekološke dozvole kao novo i važno sredstvo kontrole
za upravu nad životnom sredinom.

Na osnovu Zakona o vodama, dozvola
za vodne resurse je potrebna za ikorišćenje vode
iz vodotokova i podzemnih vodnih sistema, kao i
za ispuštanje vode u vodotokove i kanalizacione
sisteme. U zavisnosti od izvora vode, Ministarstvo
za poljoprivredu i vodoprivredu, opština ili
javno vodovodno preduzeće je nadležni organ za
izdavanje dozvola za vode (videti poglavlje 5, o
vodoprivredi).

Broj izveštaja o proceni uticaja na životnu
sredinu će se povećavati. Ovi izveštaji se ne čuvaju
u kompjuterizovanoj bazi podataka, kao ni standardi
koji se odnose na postrojenja. Dobijanje podataka je
teško.

Saglasnost i sprovođenje

U Srbiji postoje dva nadležna organa za
kontrolu životne sredine. Na republičkom nivou
postoji republička inspekcija za životnu sredinu,
a na lokalnom nivou postoje opštinski inspektori.
Republička inspekcija obuhvata 40 inspektora, od
kojih su 8 odgovorni za očuvanje prirode. Trideset dva
(32) inspektora nisu specijalizovana za buku, otpad
i zagađenje vazduha, ali imaju opštije obrazovanje
kao što je tehnika. Oni su uglavnom uključeni u
kontrolu primene mera zaštite životne sredine koje
su navedene u Prethodnoj analizi uticaja na životnu
sredinu. Postoji pet regionalnih inspekcijskih
službi u Srbiji. Inspektori imaju ovlašćenja da
primene preventivne mere ili olakšice, kao i da
zaustave proizvodnju dok se ne primene propisane
mere.Prema podacima inspekcije za zaštitu životne
sredine, oko 4000 inspekcijskih pregleda izvršeno je
tokom 2001. godine.Inspekcijska služba raspolaže
sa pet automobila za pokrivanje 17 opština, a samo
sedam inspektora ima personalne kompjutere.

U 2001. godini je potrošeno US$ 44.000 na
nabavku opreme za kontrolu i US$ 22.000 na obuku
inspektora. Ovo znači da je više od 10% od ukupnih

 Poglavlje 1: Okvir za odlučivanje u pogledu zaštite životne sredine 17

troškova potrošeno na inspekciju.Uprkos ovom
trošku, mogučnost sprovođenja ostaje slaba tačka u
zakonskom okviru. Odgovorni organi ovo priznaju
i razlikuju tri vrste problema u pogledu pridržavanja
i sprovođenja

• Hardver: neadekvatna sredstva za monitoring i
kontrolu, vozila, oprema, materijali;

• Softver: neadekvatni sistemi monitoringa,
informisanja i upravljanja, procesi, procedure,
alati; i

• Osoblje: neadekvatno osoblje i pojedinačne
kvalifi kacije.

Inspekcija po pitanju životne sredine ne može
pristupiti bazi podataka o registrovanim procenama
uticaja na životnu sredinu – dozvolama, uključujući
norme i standarde koji se primenjuju na postrojenja.
Ne postoji zakonski zahtev za planiranje, a kontrole
su ad hok (za datu priliku). Nije poznato za koliko
kompanija treba uvesti kontrolu. Inspekcija prima
kopiju dela ocene uticaja na životnu sredinu, i to
samo deo u vezi sa potrebnim merama za prevenciju
ili ublažavanje ekoloških uticaja za predloženu
delatnost.

Zbog podeljenosti nadležnosti, inspekcija
po pitanju životne sredine nema nadležnost za
kontrolu zemljišta i vode, a postoji mala ili nikakva
saradnja sa drugim inspekcijama. Podeljenost
nadležnosti vodi do konfuznih situacija. Na primer,
kod prirodnih rezervata sa proizvodnim šumama,
postoje tri organa koja su odgovorna za upravljanje
i kontrole; tj. republička inspekcija Ministarstva za
zaštitu prirodnih bogatstava i životne sredine, javno
preduzeće «Državni parkovi Srbije» (videti takođe
poglavlje 9, o očuvanju biodiverziteta i zaštiti
prirode) i inspekcija za šumarstvo koja je nedavno
preseljena u novo Ministarstvo. U slučajevima
nezakonite gradnje u prirodnom rezervatu, inspekcija
za urbanizam je odgovoran organ.

Institucionalni okvir

Do maja 2002. godine, glavna institucija
uprave za životnu sredinu je bilo Ministarstvo
zdravlja i zaštitu životne sredine, a posebno Uprava
za zaštitu životne sredine. Novo Ministarstvo za
zaštitu prirodnih bogatstava i životne sredine je
formirano na osnovu zakona o ministarstvima, sa
sledećim nadležnostima:

• Priprema geološkog istraživanja za održivu
upotrebu resursa i podzemnih voda;

• Identifi kacija potencijalnih područja za očuvanje
prirode;

• Zaštita od buke i vibracija;

• Mere ekološke zaštite u prostornom planiranju i
gradnjama;

• Praćenje stanja životne sredine;

• Zaštita od nejonizujećeg zračenja, hemikalija i
(opasnog) otpada; i

• Kontrola zaštite životne sredine i održive
upotrebe resursa.

Novo Ministarstvo za zaštitu prirodnih
bogatstava i životne sredine sada takođe ima
nadležnost organa za šume:

• Izrada politike za šumarstvo i sprovođenje;

• Zaštita divljih životinja i šuma; i

• Kontrola semena i sadnih materijala u šumama.

Pored Ministarstva za zaštitu prirodnih
bogatstava i životne sredine, postoje brojne
institucije koje prate i štite delove životne sredine.
Zavod za zaštitu prirode je odgovoran za zaštitu
prirode i divlje fl ore i faune. Zavodi za zaštitu
zdravlja su odgovorni za praćenje zagađenja
vazduha, buku, vode i podzemne vode u gradskim
područjima. Ministarstvo za poljoprivredu i
vodoprivredu je odgovorno za zaštitu zemljišta i
vodnih resursa i šuma. Institucija za reciklažu prati
i evidentira stanje i upotrebu sekundarnih sirovina.
Republički hidrometeorološki zavod takođe prati
kvalitet vazduha i vode.

 Ostala ministarstva sa nadležnostima koja
su relevantna za životnu sredinu uključuju:

• Ministarstvo za privredu i privatizaciju
(industrijska pitanja i mala i srednja preduzeća
(SMEs);

• Ministarstvo urbanizma i građevine
(urbanističke i upotrebne dozvole)

• Ministarstvo rudarstva i energetike (energetske
tarife, energetska efi kasnost, dozvole za
eksploataciju mineralnih resursa);

• Ministarstvo saobraćaja i telekomunikacija
(putni, vazdušni, železnički i vodni saobraćaj); i

• Ministarstvo trgovine, turizma i usluga

18 DEO I: Okvir za ekološku politiku i upravu

 Poglavlje 1: Okvir za odlučivanje u pogledu zaštite životne sredine 19

Na opštinskom nivou, sekretarijati za
životnu sredinu imaju ograničenu odgovornost
za pitanja životne sredine koja uključuju lokalnu
zaštitu vazduha, zaštitu od buke, urbanističke i
građevinske dozvole za male objekte. Oni nemaju
nadležnosti za procenu uticaja na životnu sredinu
pošto je ovo ministarska odgovornost. Ako bi bilo
alarmantnih emisija, opštine mogu izdati strožije
granične vrednosti emisije u svojim područjima uz
odobrenje ministra. Nisu poznati slučajevi da su
se primenjivale strožije granične vrednosti emisije.
Pored toga, postupanje sa komunalnim otpadom
(sakupljanje, razvrstavanje i postupci na lokacijama
deponija) potpada pod nadležnost Sekretarijata
za životnu sredinu. Opštine takođe osiguravaju
da ovlašćene specijalizovane organizacije vrše
monitoring naselja na osnovu programa koji je
koordiniran sa Programom kontrole kvaliteta
vazduha koji je usvojila Vlada. U Srbiji ima 161
opština (bez Kosova i Metohije), mada svaka od njih
nema sekretarijat za životnu sredinu. U gradovima
bez Sekretarijata za životnu sredinu, republički
inspektori za životnu sredinu obavljaju zadatke koji
su dodeljeni sekretarijatu.

Značajno je preklapanje i podeljenost
odgovornosti za zaštitu životne sredine. Pored toga,
koordinacija između različitih aktivnosti odgovornih
institucija je mala. Ponavljanje i fragmentacija
mogu da dovedu do prenošenja problema na druge
medije, i nepovoljne raspodele sredstava. Na primer,
problemi životne sredine vezani za nekontrolisane
lokacije za odlaganje otpada mogu dovesti do
zagađenja tla i podzemnoh voda, koji ne potpadaju
pod nadležnost Ministarstva za zaštitu prirodnih
bogatstava i životne sredine.

1.4 Zaključci i preporuke

Preporuke saveznoj Vladi

Preporuke koje se tiču strukture odlučivanja
u Srbiji i Crnoj Gori se mogu pronaći u poglavlju 4,
o međunarodnoj saradnji, a posebno preporuke 4.1
i 4.4.

Preporuke saveznoj Vladi Srbije i Crne Gore

Po usvajanju «Sporazuma o principima
odnosa između Srbije i Crne Gore» od strane Vlade

Srbije i Crne Gore i narodnih skupština Srbije i Crne
Gore, Srbija i Crna Gora je u procesu defi nisanja
budućih ustavnih nadležnosti u mnogim oblastima,
uključujući i one koje su relevantne za životnu
sredinu. Istovremeno je Srbija i Crna Gora ušla u
okvirni sporazum sa Evropskom Unijom i započela
razmatranje harmonizacije svog zakonodavstva sa
standardima EU (videti poglavlje 4, o međunarodnoj
saradnji).

Preporuka 1.1:

Savezna Vlada Srbije i Crne Gore, u saradnji sa
Ministarstvom za zaštitu prirodnih bogatstava i
životne sredine Srbije i Ministarstvom za zaštitu
životne sredine i prostorno planiranje Crne Gore,

(a) treba da iskoristi prednost revizije ustava
i okvirnog sporazuma sa EU u cilju
harmonizacije svih zakonskih instrumenata
u vezi sa zaštitom životne sredine i
upravljanjem prirodnim resursima; i

(b) treba da ustanovi mehanizam za koordinaciju
procesa približavanja zakonodavstvu EU.

Preporuka Srbiji i Crnoj Gori

Dogovor postignut 12. jula 2002. godine
između Ministarstva za zaštitu prirodnih bogatstava
i životne sredine Srbije i Ministarstva za zaštitu
životne sredine i prostorno planiranje Crne Gore
treba da obezbedi saradnju u pogledu zaštite životne
sredine.

Dogovor treba da unapredi i ubrza donošenje
odluka o: (I) jedinstvenoj poziciji u pogledu
ratifi kacije međunarodnih sporazuma o životnoj
sredini, u saradnji sa Ministarstvom za inostrane
poslove Srbije i Crne Gore, ostalim relevantnim
ministarstvima i međunarodnim organizacijama; (II)
koordinaciji pristupa međunarodnim fi nansijskim
organizacijma; (III) prekograničnim temama između
republika članica o pitanjima od zajedničkog interesa
(na primer, prekogranične reke, planine, jezera,
zaštita mora); (IV) koordinaciji pristupa politici
vezanoj za globalna pitanja (na primer, atmosfera,
hemikalije, opasan otpad, biodiverzitet) u saradnji
sa Ministartsvom za inostrane poslove Srbije i Crne
Gore i relevantnim međunarodnim organizacijama;

20 DEO I: Okvir za ekološku politiku i upravu

i (V) harmonizaciji pristupa institucijama i
programima Evropske Unije (na primer, CARDS) i
REReP-a u okviru Pakta za stabilnost, a u saradnji sa
Ministarstvom za inostrane poslove, Ministarstvom
za ekonomske odnose sa inostranstvom i relevantnim
evropskim ili međunarodnim institucijama.

Preporuka 1.2

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine Srbije i Ministarstvo za zaštitu
životne sredine i prostorno planiranje Crne Gore
treba da sprovedu Dogovor koji je postignut 12. jula
2002. godine o saradnji u pogledu životne sredine.
Sprovođenje treba da je u skladu sa novom ustavnom
poveljom i u saradnji sa relevantnim Ministarstvom
Srbije i Crne Gore.

Preporuke za Srbiju

Sistem upravljanja životnom sredinom treba
da uključi kontrolu, praksu u oblasti životne sredine,
i posebne instrumente (upravljačke i kontrolne,
ekonomske i komunikacione) za sprovođenje ove
prakse. U Srbiji je celokupan sistem upravljanja
životnom sredinom neujednačeno razvijen. Dok su
dobro razvijeni upravljačko-kontrolni instrumenti,
uključujući standarde i ocene uticaja na životnu
sredinu, razvoj politike i sprovođenje zakona su
u početnim fazama tranzicije i zahtevaju znatnu
podršku u pogledu kapaciteta (osposobljavanja) i
fi nasija. Ne postoji ni politika zaštite životne sredine,
ni politika održivog razvoja, niti postoji državni
ekološki akcioni plan za obezbeđenje okvira za
savetovanje i rukovođenje. Izveštaj o stanju životne
sredine je sačinjen 2001. godine. On je stvorio
osnovu za brojne prioritete. Nije jasno, međutim,
kako će se njima baviti, ko je odgovoran, koje su
fi nansijske implikacije i koliko dugo će trajati.

Preporuka 1.3

Na osnovu izveštaja o stanju životne sredine iz
2001. godine, Ministarstvo za zaštitu prirodnih
bogatstava i životne sredine treba dalje da razvija
zaštitu životne sredine, koju treba da odobri Vlada,
da ustanovi jasne ciljeve, koji se mogu postići. Ova

zaštita treba da se sprovede putem akcionog plana
koji jasno određuje odgovorne aktere i potrebne
aktivnosti, u realnom vremenskom roku, i određuje
sredstva fi nansiranja.

Razvijen je veliki broj zakona i propisa,
uključujući standarde i norme. Pored toga, analiza
uticaja na životnu sredinu koja se primenjuje,
rezultirala je postupkom izdavanja dozvola za
životnu sredinu. Međutim, do sada još nema
sveobuhvatnih ekoloških dozvola. Novi predlog
zakona zaista obezbeđuje sveobuhvatnu prevenciju
i kontrolu zagađenja, poboljšane procedure procene
uticaja na životnu sredinu (EIA) i pojačanje
inspekcije. Do sada su pridržavanje i sprovođenje
bili slaba veza u sistemu upravljanja životnom
sredinom u Srbiji zbog loše ekonomske situacije i
slabih političkih prioriteta. Inspekcije imaju nešto
opreme za ispunjavanje svojih zadataka, ali postoji
značajna podeljenost odgovornosti.

Preporuka 1.4

(a) Narodna skupština treba prvom prilikom
da usvoji predlog zakona o sistemu zaštite
životne sredine; i

(b) Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine treba da uvede prioritete
u pogledu pridržavanja i primene, tako što
će obezbediti adekvatnu obuku za pregled,
opremu i kadrove svojih inspekcija. Vlada
treba da dodeli dovoljno sredstava za ovu
namenu: pored toga, dvostruki aranžmani
se mogu tražiti sa drugim zemljama.

Od 1992. godine su procene uticaja na životnu
sredinu obavezne za nove delatnosti. Propisane
su mere za prevenciju ili ublažavanje negativnih
posledica na životnu sredinu nekih delatnosti. Propisi
nisu uključili zahteve za postojeće industrije, koje su
često i veliki zagađivači. Srbija planira da usvoji
novi zakon o zaštiti životne sredine. Novi procedure
procene uticaja na životnu sredinu će se razvijati u
skladu sa zakonodavstvom Evropske Unije. Kako
su mnoge od ovih zagađivačkih industrija pre 1992.
godine još u radu, i očekuje se da tako bude još
neko vreme u budućnosti, treba poboljšati njihovu
performansu sa stanovišta životne sredine.

 Poglavlje 1: Okvir za odlučivanje u pogledu zaštite životne sredine 21

Preporuka 1.5

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine treba da od industrija koje zagađuju
a funkcionišu od pre 1992. godine zahteva plan za
pridržavanje zakonske regulative. Plan treba da se
bazira na proveri aspekata životne sredine koju će
vršiti preduzeća. Kao rezultat toga, Ministarstvo
za zaštitu prirodnih bogatstava i životne sredine
treba da izda ekološke dozvole, uzimajući u obzir
plan pridržavanja propisanih vremenskih rokova
za izvršenje, kao i mera potrebnih za ispunjenje
postojećih standarda i normi.

 23

Ekonomski instrumenti za zaštitu životne sredine

2.1 Srbija i Crna Gora (bivša Jugoslavija)

Ekonomski instrumenti vezani za zaštitu
životne sredine nisu navedeni u saveznom zakonu
o osnovnim principima zaštite životne sredine,
za razliku od zakona Srbije i Crne Gore. Uprkos
činjenici da sadašnji poreski sistemi dozvoljavaju
uvođenje takozvanih «eko-poreza», do danas nije
bilo pomaka u tom pravcu niti od Srbije i Crne Gore,
niti od republika članica.

Nekoliko ekonomskih instrumenata koji se
primenjuju uglavnom su osmišljeni radi povećanja
prihoda kao troškovi za korišćenje vode, i troškovi
odnošenja otpada. Međutim, u pokušaju smanjenja
zagađenja, savezni Sekretarijat za rad, zdravstvo
i socijalno staranje (naročito Odeljenje za životnu
sredinu) se složio da uvede određene fi nansijske i
ekonomske podsticaje (olakšice) u savezni zakon
o carinama, savezni zakon o spoljnoj trgovini,
savezni zakon o slobodnim zonama i savezni zakon
o koncesijama.

2.2 Uvod

U Srbiji i Crnoj Gori su uvedeni brojni
ekonomski instrumenti, iako uloga ekonomskih
instrumenata u zaštiti životne sredine nije u
potpunosti prepoznata. U principu, postoji sporazum
u pogledu principa «zagađivač plaća» i «korisnik
plaća». Međutim, ministarstva za fi nansije nisu
spremna da uvedu nove ekološke poreze iz straha da
ovo može predstavljati vraćanje nedavno ukinutog
kompleksnog poreskog sistema, pa bi moglo biti
političkih posledica od nametanja novih poreza
stanovništvu koje je upravo počelo da se oporavlja
od decenije ekonomskih teškoća. S druge strane,
ekonomski instrumenti mogu imati brojne fi skalne
prednosti koje su u skladu sa ukupnim programom
ekonomske reforme Srbije i Crne Gore, uključujući

povraćaj troškova javnih preduzeća za pružanje
usluga i povećanjee fi skalnih prihoda. Obe
republike članice su uvele poreske olakšice u obliku
oslobađanja od poreza na prihod, akciznog poreza
i poreza na promet, kao i ubrzale amortizaciju
stimulišući investiranja u čistije tehnologije.

Postojeći ekonomski instrumenti u Srbiji i
Crnoj Gori ne obezbeđuju dovoljno podsticaja za
potrošače i proizvođače u cilju promene svog stava
u pogledu zaštite životne sredine. Glavni problem
efi kasnosti postojećih ekonomskih instrumenata je
neadekvatan nivo troškova i kazni za nepridržavanje
zakonskih propisa. Nivoi troškova nisu usklađeni
sa infl acijom i držani su na niskom nivou tokom
devedesetih godina. Niski troškovi rada javnih
službi i korišćenja prirodnih resursa su rezultirali
u neefi kasnoj upotrebi resursa. Širi problemi vezani
za sprovođenje postojećih ekonomskih instrumenata
uključuju određeni obim sive i neoporezovane
ekonomije, nemogućnost nekoliko preduzeća da
plati kazne zato što su nesolventni, «rupe» u zakonu
u pogledu primene odloženih plaćanja, organizacione
slabosti u naplati troškova, ograničene moći
inspekcije da uvedu kazne u slučaju nepridržavanja
zakonskim normama, i nedostatke političke podrške
za efi kasnu primenu i sprovođenje ekonomskih
instrumenata.

2.3 Srbija

Istorijat i ciljevi politike

Zakon o zaštiti životne sredine 1991. godine
u Srbiji ne navodi posebno uvođenje ekonomskih
instrumenata, ali određuje izvore fi nansiranja zaštite
životne sredine, uključujući (u skladu sa članom
88):

• Poreze zbog zagađivanja;

 Poglavlje 2

EKONOMSKI INSTRUMENTI I FINANSIRANJE

24 DEO I: Okvir za ekološku politiku i upravu

• Budžetske fondove koji potiču od poreza od 5%
na pesticide, plastičnu ambalažu i cigarete;

• Budžetske fondove koji potiču od poreza od
1% na derivate uglja i nafte, kao i na motorna
vozila;

• 1% na ukupna investiciona ulaganja za potrebe
procene uticaja novih fabrika iz industrijskih,
energetskih i transportnih sektora na životnu
sredinu;

• Otplata kamata na zajmove;

• Kazne vezane za životnu sredinu

• Drugi izvori

U praksi je jedino zaživeo porez na
investicije uveden 1992. godine. Ovaj porez je
namenjen za troškove vezane za životnu sredinu,
ali ovo još nije primenjeno. Isto važi za kazne
vezane za životnu sredinu. Takse za zagađivanje
nikad nisu uvedene, a porezi na promet proizvoda
su samo delimično uvedeni. Još jedan poseban izvor
prihoda za troškove zaštite životne sredine je bila
taksa od 5% na osnovu tržišne vrednosti divljih
biljnih i životinjskih vrsta, koji je naplaćivan u
komercijalne svrhe. Ovo je bilo uspešno namenjeno
za životnu sredinu i naplaćivano jedan period, ali je
obustavljeno.

Zakon o zaštiti životne sredine navodi da
prihodi od ovih instrumenata treba da se koriste
za određene aktivnosti u oblasti zaštiti životne
sredine, kao što je monitoring, obuka zaposlenih,
kreditne investicije za smanjenje zagađenja životne
sredine i naučno istraživanje. Čini se, međutim, da
je tokom devedesetih godina mali deo namenjenih
prihoda došao na poseban račun bivše Uprave za
zaštitu životne sredine. U 2001. godini je, u okviru
budžetskih reformi, ukinuta namena javnih prihoda
i posebnih budžetskih računa, a svi prihodi se sada
uplaćuju u Državni budžet.

Nažalost, fi skalne reforme u Srbiji nisu
rezultirale u uvođenju fi skalnih stimulacija za
namene u oblasti životne sredine. Stimulacije nisu
uključene u Zakon o porezu na prihod (2001),
Zakon o akciznom porezu (2001), Zakon o porezu
na imovinu (2001) i Zakon o porezu na promet
(2001). Uprkos činjenici da sadašnji poreski sistem

omogućava uvođenje dodatnih posebnih poreza,
uključujući stimulacije u vidu eko-poreza i olakšica
vezanih za životnu sredinu, Ministarstvo fi nansija
i ekonomije izgleda nije voljno da se kreće u tom
pravcu. U sadašnjem periodu dominantnu ulogu
u oblasti ekonomskih instrumenata u Srbiji igraju
poreske olakšice za investicije radi zaštite životne
sredine. Međutim, važeći instrumenti, zajedno
sa podcenjenim vodnim i drugim resursima, nisu
dovoljno stimulativni da promene ponašanje
stanovništva ili obrasce potrošnje.

Predlog zakona o sistemu zaštite životne
sredine predlaže poglavlje o ekonomskim
instrumentima, koje detaljnije defi niše upotrebu
novih ekonomskih instrumenata za fi nansiranje
zaštite životne sredine. On takođe uvodi principe
«zagađivač plaća» i «korisnik plaća».

Ekonomski instrumenti

Instrumenti upravljanja kvalitetom vazduha

Upravljanje kvalitetom vazduha se bazira
na Zakonu o zaštiti životne sredine (1991), kao i
na propisima o graničnim vrednostima emisija,
metodama i vremenskom roku za merenje i beleženje
podataka (br. 30/1997) i propisima o graničnim
vrednostima, metode za merenje imisija, izbor
kriterijumuma za mesta uzorkovanja i prikupljanje
podataka (br. 50/1992). Zakon i propisi ne defi nišu
troškove ili poreze na emisije u vazduh.

U skladu sa Zakonom o zaštiti životne
sredine, preduzeće ili pravni subjekt mogu biti
kažnjeni do 450.000 dinara, ako ne osiguraju da su
emisije u vazduh u okviru propisanih granica, ili ako
ne slede preuzete obaveze i mere koje je utvrdila
opština u cilju sprečavanja zagađenja vazduha.

Instrumenti koji se odnose na transport

Nekoliko poreza koji se odnose na transport
je uvedeno bez ekološke namene, ali koji mogu
uticati na transport. Oni uključuju, primenom
Zakona o putevima, akcizni porez na goriva, porez
na putarinu i godišnji porez na registraciju vozila.

 Poglavlje 2: Ekonomski instrumenti i fi nansiranje 25

Prihode od putarine ubira Uprava za puteve
pri Ministarstvu za saobraćaj i telekomunikacije i
uglavnom se koriste za izgradnju novih puteva i
održavanje. Prihode od godišnje registracije vozila
dele Uprava za puteve i lokalni budžeti. Prihodi od
ovih poreza se ne koriste u ekološke svrhe.

Zakon o akciznim porezima (na snazi od
aprila 2001. godine) je ustanovio akcizni porez
na naftne derivate. Zakon ne razlikuje olovni i
bezolovni benzin. Nema analize procenjenog
tržišnog udela bezolovnog benzina u zemlji, ali
se smatra da je marginalan zbog visoke prosečne
starosti automobila.

Instrumenti za vodoprivredu

Instrumenti za upravljanje vodnim resursima
uključuju troškove korišćenja, korisničke troškove
za vodovod, kanalizaciju i otpadne vode, kao i takse
za nepridržavanje. Troškovi za ispuštanje otpadnih
voda ne postoje u Srbiji. Zakon o vodama reguliše
uslove upravljanja vodnim resursima. Ministarstvo
za poljoprivredu i vodoprivredu je odgovorno za
upravljanje vodnim resursima, zagađenje i zaštitu
voda.

Ekonomska politika je održavala niske
troškove i cene vode nekoliko godina. Uopšteno
govoreći, politika cena za vodu za piće i postrojenja
za tretman vode je u nadležnosti opština. U većini
slučajeva, troškove vodovodnih usluga naplaćuju
komunalna preduzeća zajedno sa drugim troškovima
komunalnih usluga, kao što su oni za čvrsti
otpad, grejanje i električnu energiju. U mnogim
slučajevima (ali ne svim) prihodi se onda proizvoljno
raspoređuju među različitim službama, bez ikakvog
odnosa u pogledu stvarnih iznosa ispostavljenih
računa. Vodovodne kompanije imaju malu kontrolu
nad računima koje plaćaju domaći potrošači i ne
mogu koristiti odgovarajuću komercijalnu praksu.
Prihodi se takođe normalno nadopunjuju direktno iz
opštinskih budžeta. Na primer, Vodovod Novi Sad je
imao budžetski doprinos od 206 miliona dinara za
2001. godinu, u odnosu na projektovani prihod od
naplate od 360 miliona dinara.

Cene vode za piće se razlikuju od grada do
grada prema kategorijama potrošača, i kreću se od

0.5 do 10 dinara po m3, u 1998. godini. Domaćinstva
plaćaju manje od industrije. Pored toga, siromaštvo
stanovništva i pad industrijske proizvodnje
su smanjili stope naplate ispod 50%, uprkos
niskim tarifama. U sadašnjem periodu, prihodi
od vodovodnih usluga ne pokrivaju operativne
troškove. Komunalna preduzeća nisu u stanju da
održavaju i unaprede svoja postrojenja, tako da
se vodovodne usluge i usluge za otpadne vode
pogoršavaju. Da bi se pokrili operativni i investicioni
troškovi koje prave uslužne kompanije, cena vode za
piće i otpadne vode treba biti mnogo viša. Iako su
nedavno povećane cene, one još uvek nisu dovoljne
da potpuno pokriju trošak usluga. Situacija je dalje
pogoršana krajnje niskim stopama naplate.

Tarife za održavanje kanalizacionog
sistema se kreću od 0.1 do 9 dinara po m3 (u 1998.
godini). Pored toga, kanalizacioni troškovi, tj.
troškovi otpadnih voda su uvedeni putem Uredbe
o tarifama za potrošnju vode i tarifama za zaštitu
vode (br. 2/1997). Troškove otpadne vode plaćaju
preduzeća, a tarife zavise od kategorije zagađivača.
Cene se smanjuju ako je otpadna voda tretirana pre
ispuštanja. Preduzeća koja imaju postrojenja za
tretman otpadne vode su izuzeta od ovih troškova,
ako je kvalitet vode adekvatan. Prihodi se koriste
za zaštitu voda i tretman otpadnih voda. Prihode
naplaćuje Ministarstvo poljoprivrede i vodoprivrede
Srbije. Nekad je postojao Fond za vodoprivredu, ali
se sada troškovi naplaćuju u poljoprivredni budžet.

Prema Uredbi o tarifama za potrošnju vode
i tarifama za zaštitu vode, propisane su tarife za
vađenje (ekstrakciju) površinske vode i podzemne
vode za industrijske namene, za poljoprivredne
namene i snabdevanje vodom za piće(na snazi od
1997. godine) (videti tabelu 2.1).

Elektroprivreda Srbije (EPS) se tereti za
svaki kWh proizvedene električne struje. Što se tiče
električne struje proizvedene u hidroelektranama,
ovo je 2.3% troškova koji se ispostavljaju
potrošačima, a u termoelektranama, 1.25% cene
KWh se naplaćuje potrošačima.

Postoje posebni troškovi za ispuštanje
tretirane i netretirane otpadne vode u veštačke
odvodne kanale. Ove troškove naplaćuje javno
preduzeće za vodoprivredu («Srbijavode») i koriste

26 DEO I: Okvir za ekološku politiku i upravu

se za održavanje kanala i s tim u vezi postrojenja.
Troškovi se naplaćuju prema količinii ispuštene
vode, na primer, veličine zagađenja, a na osnovu
šeme koju defi niše Uredba o tarifama za potrošnju
vode i tarifama za zaštitu vode.

Zakon o zaštiti životne sredine u Srbiji
formuliše da se preduzeća mogu kazniti do 450.000
dinara, ako ispuštaju otpadne vode koje sadrže
opasne materijale, čije količine prelaze propisane
limite, vrše druge delatnosti koje mogu da pogoršaju
propisani kvalitet vode ili ispuštaju otpadne vode
bez sistematske kontrole kvaliteta i količine vode.

Tabela 2.1: Tarife za potrošnju vode, 1997

Netretirana voda 0.027 dinara/m3

Voda za piće na prodaju 0.090 – 0.045 dinara/m3

Voda za piće za potrošnju 0.075 dinara/m3

Hidroelektrane 2.3%cene/kWh

Termoelektrane 1.25% cene/kWh

Literatura: Dekret o tarifama za potrošnju
vode i tarifama za zaštitu vode,

 Službeni list br. 2/1997.

Instrumenti za postupanje sa otpadom

Jedini ekonomski instrument koji se odnosi
na postupanje sa otpadom je korisnički trošak
za opštinske službe za odnošenje smeća. Trošak
odnošenja i uklanjanja otpada se izračunava prema
veličini stambenog ili poslovnog prostora. Na taj
način, trošak nije direktno proporcionalan obimu
proizvedenog otpada. Primenjujući sadašnje propise,
troškove za čvrsti otpad ustanovljava komunalno
preduzeće, a oni znatno variraju. Opštinska
preduzeća vrše odnošenje. Pre nego što je izdata
uredba o cenama komunalnih usluga u februaru
2002. godine, domaćinstva su morala da plaćaju 0,4
do 1,2 dinara/m2. Od februara 2002. godine, trošak
za domaćinstva je bio 1,2 dinara/ m2 (br. 2/2002).
Cene sakupljanja variraju od opštine do opštine i za
10 do 70%. Istraživanje pokazuje da cene odnošenja
zavise od metoda odnošenja. Mnogo bolji rezultati

su postignuti kada se vrši jedno odnošenje za
nekoliko komunalnih službi.

Praksa pokazuje da komunalni troškovi
korisnika otpada ne odgovaraju troškovima
uklanjanja otpada i nisu dovoljno visoki da stimulišu
promenu ponašanja. Sadašnji troškovi ne pokrivaju
sve troškove tretmana, a mnoge opštine obezbeđuju
subvencije. Cena usluga koja uključuje sakupljanje
(odnošenje) i uklanjanje otpada treba da se poveća
da bi pokrila svoje pune troškove.

U ovom momentu nema troškova za opasan
otpad u Srbiji, a nema ni separacije otpada prema
njegovoj opasnosti, ili potrebi za posebnim postupa
njem.

Zakon Republike Srbije o postupanju sa
otpadom propisuje kazne za preduzeća i pojedince.
Kazna za bacanje otpadaka na javnom mestu je 100
do 1.000 dinara. U skladu sa zakonom, preduzeće ili
pravni subjekt koji deponuje opasan otpad na zemlju
ili ga zakopava negde drugo, osim na deponiju ili ga
transportuje u fabriku za tretman posebno namenjenu
za ovu svrhu, može biti kažnjeno do 100.000 dinara.
Prihodi nisu namenjeni za ekološke svrhe. Zakon
izričito ne utvrđuje ko je odgovoran za sprovođenje.
Za pravne subjekte bi to mogli vršiti sudovi pošto
inspektor za životnu sredinu podnese prijavu, dok za
fi zička lica pitanje ostaje otvoreno. Pored toga, nivo
kazni je neadekvatan da bi se podstaklo smanjenje
zagađenja.

Ekonomski instrumenti upravljanja prirodnim
resursima

Ekonomski instrumenti upravljanja
prirodnim resursima su u širokoj upotrebi u Srbiji.
Porezi i plaćanja se uglavnom odnose na izdvajanje i
upotrebu vode i minerala, upotrebu zemljišta i šuma,
kao i ribolov i lov. Porezi i plaćanja su više nadzorno-
kontrolni nego ekonomski stimulans, i koriste se u
primeni zakonodavstva za zaštitu prirode.

Procedure za upotrebu prirodnih resursa
(bogatstava) su propisane u nekoliko zakona i
propisa, uključujući Uredbu o zaštiti prirodnih
retkosti (1993), Zakon o državnim parkovima (1993),
Zakon o lovu (1993), Zakon o ribolovu (1994),
Zakon o poljoprivrednom zemljištu (1992), Zakon o

 Poglavlje 2: Ekonomski instrumenti i fi nansiranje 27

rudarstvu (1995) i Zakon o šumama (1991).

Finansiranje i troškovi za zaštitu životne sredine

2.4 Uvod: Savezni nivo

Savezni Zakon o osnovnim principima
zaštite životne sredine (1998) navodi da je savezni
budžet glavni izvor fi nansiranja za zaštitu životne
sredine. Njegova sredstva se koriste za fi nansiranje
zaštite životne sredine i programe čišćenja koje
je usvojila savezna Vlada; fi nansiranje obaveza
koje proizilaze iz međunarodnih ugovora koje
je ratifi kovala Srbija i Crna Gora; fi nansiranje
međunarodnih mera u slučaju prekograničnih udesa,
te u druge svrhe u vezi sa zaštitom životne sredine
na saveznom nivou.

Rezolucija o politici zaštite životne sredine
(br. 31/1993) utvrđuje da će se svake godine iznos
od najmanje 0,1% do 0.3% BDP-a Srbije i Crne
Gore rasporediti iz saveznog budžeta za zaštitu
životne sredine. U stvari, zbog teške ekonomske
situacije u prošlih nekoliko godina nikada nije bilo
više od 0,001% BDP-a.

Budžetska izdvajanja za 2002. godinu za
troškove životne sredine su bila veća i na republičkom
i na državnom nivou od 2001. godine. Rashodi su,
međutim, zavisni od stvarnog budžetskog prihoda.

2.5 Srbija

Sredstva za fi nansiranje zaštite životne
sredine su propisana u članovima 88 do 90 Zakona
o zaštiti životne sredine Republike Srbije. Ona
uključuju poreze na zagađivanje, budžetska sredstva,
sredstva za procenu uticaja na životnu sredinu,
kamate na zajmove, kazne vezane za zaštitu životne
sredine, i drugo. U skladu sa zakonom, trebalo je
da se sredstva naplaćena iz gore pomenutih izvora
uplate na poseban račun bivše Uprave za zaštitu
životne sredine – sada Ministarstvo za zaštitu
prirodnih bogatstava i životne sredine. Trebalo je
da ministarstvo rasporedi ova sredstva na osnovu
srednjeročnog programa koga je usvojila Vlada,
i godišnjeg plana kojeg je usvojila Uprava. Samo
je mali deo namenjenih prihoda praktično završio
na posebnom računu tokom devedesetih godina.

Troškovi zaštite životne sredine – trošak od 5%
tržišne vrednosti divljih billjnih i životinjskih vrsta
i 1% investicionog poreza – su uplaćeni na prelazni
račun Ministarstva fi nansija pre nego što su samo
delomično bili ponovo raspoređeni Upravi. Priliv
ovih sredstava u 1997. godini je bio samo 50%
planiranog iznosa. Od 2001. godine su u okviru
budžetskih reformi ukinuta namenska usmeravanja
javnih prihoda i posebni dodatni budžetski računi.
Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine sada prima svoj celokupni budžet
od Ministarstva fi nansija, a planirane budžetske
raspodele se vrše na početku fi skalne godine.

Aktivnosti koje treba fi nansirati pomoću
gore navedenih državnih sredstava koji su nabrojani
u Zakonu o zaštiti životne sredine iz 1991. godine
su:

• Praćenje stanja životne sredine;

• Kofi nansiranje opreme za tehničke i naučne
institucije u oblasti zaštite životne sredine;

• Kofi nansiranje specijalizovane obuke zaposlenih
koji rade na zaštiti životne sredine;

• Stvaranje investicija radi značajnog smanjenja
zagađenja životne sredine;

• Podsticaji za razvoj preliminarnih planova,
projekata za primenjena naučna istraživanja,
studije, preglede, ugovaračke projekte;

• Finansiranje programa za zaštitu i razvoj
prirodnih bogatstava;

• Finansiranje organizovanih napora u cilju
sprečavanja narušavanja životne sredine i
čišćenje zagađenja; i

• Kofi nansiranje publikacija, časopisa i svesti
javnosti u oblasti zaštite životne sredine.

Predlog Zakona o sistemu zaštite životne
sredine takođe defi niše aktivnosti koje treba da
se fi nansiraju radi održivog upravljanja prirodnim
bogatstvima i zaštiti životne sredine. One se
zaista ne razlikuju od aktivnosti koje su nabrojane
u Zakonu o zaštiti životne sredine, osim nekih
novih aktivnosti koje su dodate. One se tiču
fi nansiranja pripreme strategije, državnog programa
i istraživačkog programa; sprovođenja akcionih
i rehabilitacionih (sanacionih) planova; i razvoja
ekološkog informacionog sistema.

28 DEO I: Okvir za ekološku politiku i upravu

Tabela 2.4 predstavlja ukupne troškove
Ministarstva za zaštitu prirodnih bogatstava i
životne sredine, uključujući troškove zarada (66
osoba) i izdvajanje za održavanje. Izdvajanje kao
procenat ukupnog budžeta je opao sa 0,095% u
1998. godini na 0,069% u 2000. godini. U 2001.
godini je izdvajanje Ministarstva bio samo 0,03%
od ukupnog budžeta Srbije. Treba napomenuti da
izdvajanje za 2001. godinu ne uključuje troškove
plata i održavanja.

 U 2001. godini je planiran iznos od 54
miliona dinara za Upravu za životnu sredinu,
od kojih je samo 44 miliona dinara bilo stvarno
isplaćeno kao rezultat manjih prihoda (priliva) nego
što je očekivano od privatizacije. Pregled rashoda
za 2001. godinu pokazuje da je skoro 30% budžeta
utrošeno na ublažavanje opasnosti po životnu sredinu
u industrijskim preduzećima. Korisnička preduzeća
su bila uglavnom državna ili društvena preduzeća.
Ministarstvo navodi da je ova vrsta subvencije
jedini način da se podstakne pridržavanje propisa
u cilju zaštite životne sredine u fi nansijski slabom
industrijskom sektoru. Još 10% budžeta se koristilo
za jačanje inspekcije za životnu sredinu u pogledu
nove opreme i obuke inspektora. Ostatak je potrošen
na praćenje projekata, obuku zaposlenih, pomoć
nevladinim organizacijama i pripremu dokumenata
i publikacija.

 U 2002. godini će sprovođenje planiranih
aktivnosti, što se procenjuje na 130 miliona

dinara (bez plata) takođe zavisiti od stvarnih
alokacija (raspodele) iz državnog budžeta. Budžet
je nedovoljan kao podrška velikim projektima za
zaštitu životne sredine.

 Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine je započelo dijalog sa Ministarstvom
fi nansija radi ponovnog uspostavljanja fonda za
životnu sredinu. Ministarstvo fi nansija se protivi
namenskim sredstvima, jer bi to ograničilo
fl eksibilnost kontrole državnih rashoda. Pregovori
su doveli do uvođenja člana o formiranju budžetskog
fonda u predlogu Zakona o sistemu zaštite životne
sredine. Fond bi bio ustanovljen radi fi nansiranja
određenih prioritetnih projekata u vezi sa životnom
sredinom i zaštitom prirode, kao i radi postizanja
ciljeva koje uređuje poseban akt ili međunarodni
sporazum.

2.6 Zaključci i preporuke

Preporuke za Srbiju

Iako veliki broj instrumenata može imati
veliki potencijal za postizanje veće delotvornosti
u oblasti životne sredine i privredne efi kasnosti,
ekonomski instrumenti i stimulacije još nisu pronašli
pravo mesto u politici zaštite životne sredine Srbije.
Postoji nekoliko razloga zašto su predlozi za više
ekonomskih instrumenata odloženi, modifi kovani ili
jednostavno napušteni.

Tabela 2.3: Budžetska raspodela za životnu sredinu, 1998-2002

 1998 1999 2000 2001 2002
Ukupno izdvajanje državnog budžeta 9.693 15.848 22.522 45.874 65.936
Budžetsko izdvajanje na životnu sredinu 1,2 3,1 8,6 15,9 150,0
Ekološko izdvajanje kao % državnog budžeta 0,01 0,02 0,04 0,03 0,23

Literatura: Savezni Sekretarijat za rad, zdravstvo i socijalno staranje, 2002. godina

Tabela 2.4: Trošak Uprave za zaštitu životne sredine, 1998-2001

 1998 1999 2000 2001*
Izdvajanje (milion dinara) 15,3 19,0 19,8 44,0
% državnog budžeta 0,095 0,089 0,069 0,034

Literatura: Uprava za zaštitu životne sredine, 2002. godina

 Poglavlje 2: Ekonomski instrumenti i fi nansiranje 29

Što se tiče postojećih ekonomskih
instrumenata, jedna od glavnih prepreka za
poboljšanje svoje efi kasnosti je loša fi skalna
politika, na primer, preovladavajuća siva ekonomija.
Do poboljšanja u fi skalnoj disciplini je odnedavno
došlo uvođenjem novih zakona oporezivanja i
reforme poreske uprave koja je u toku. Istovremeno
su nesolventna brojna preduzeća koja duguju kazne
i takse. Finasijska situacija ovih preduzeća bi se
mogla poboljšati restruktuiranjem i privatizacijom
koji su u toku, što bi omogućilo strožije platne
aranžmane u bližoj budućnosti. Drugi veći problemi
u vezi sa sprovođenjem i efi kasnošću su tzv. rupe u
zakonu za primenu; organizacioni problemi u naplati
troškova znače da je samo mali deo nametnutih
troškova naplaćen; ograničene mogućnosti
inspekcije u zavođenju kazni za nepridržavanje;
kao i nedostatak političke podrške za neophodnu
akciju u nekim slučajevima. Pored toga, nedostaje
zvanična merna oprema, a inspekcije baziraju svoje
troškove na merenjima samih preduzeća. Preduzeća,
međutim, obično daju prednost plaćanju kazne nego
sprovođenju neophodnog smanjenja ili preventivnih
mera.

Preporuka 2.1

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine treba da:

(a) zajedno sa Ministarstvom fi nansija i
ekonomije, poveća primenu ekonomskih
instrumenata za zaštitu životne sredine,
naročito takse za emisije i proizvodne
troškove;

(b) da veći naglasak na primeni ekonomskih
instrumenata da bi se povećala njihova
upotreba i delotvornost. Trebalo bi inicirati
program za sistematsko praćenje i ocenu
postojećih ekonomskih instrumenata; i

(c) počne izrađivati predloge zakona u cilju
primene principa u pogledu plaćanja i onih
koji zagađuju sredinu i korisnika, kao i
ekonomskih instrumenata.

Siromaštvo stanovništva i pad industrijske
proizvodnje u devedesetim godinama su održavali
troškove korisnika na niskom nivou. Oni čak ne
podmiruju ni investicione troškove, a ni troškove

održavanja uslužnih preduzeća. Uprkos niskim
tarifama, stope naplate su ostale veoma niske, čak
ispod 50%. Povećanja cena troškova zajedno sa
povećanjima kupovne moći stanovnika su neizbežna,
kako iz razloga zaštite životne sredine, tako i iz
ekonomskih razloga. Iako je smanjenje kontrole
cena generalno politički i društveno osetljivo
pitanje gde su prihodi mali, dugoročne benefi cije
usled poboljšanih usluga, kvaliteta životne sredine
i efi kasnijeg korišćenja resursa treba da premaše
povećanja cena.

Preporuka 2.2

Vlada treba da da opštinama i javnim preduzećima
mogućnost da oni određuju svoje tarife za
opštinske usluge da bi funkcionisaili na osnovu
punog povraćaja troškova. Tarife treba postepeno
povećavati prema nivoima koje mogu da podnesu
potrošači, sa mogućnošću subvencija za grupe sa
manjim primanjima.

Potrebna je striktno sprovođenje za
povećanje stopa naplate. Uobičajeno je da preduzeća
preferiraju redovno plaćanje malih kazni za
nepridržavanje propisa nego da sprovode neophodno
smanjenje zagađenja ili preventivne mere, što može
biti na kraju mnogo skuplje. Sadašnji nivo kazni
ne može da podmiri administrativne troškove
kažnjavanja.

Preporuka 2.3

Ministarstvo fi nansija i ekonomije treba da poveća
efi kasnost naplate i procedure primene određivanjem
većih kazni zbog nepridržavanja propisa.

Namena troškova i preraspodela prihoda su
od velikog značaja. Zakon o zaštiti životne sredine
navodi da prihod od troškova, poreza i kazni za
životnu sredinu treba da se kanališe na poseban
račun u budžetu Srbije. U praksi, prihod od poreza
i troškova, koji je u primeni, ide direktno u državni
budžet. Nema računa za životnu sredinu, a izdvajanja
za rashode životne sredine se direktno raspoređuju iz
državnog budžeta.

30 DEO I: Okvir za ekološku politiku i upravu

 Izgleda da su izvori fi nansijskih sredstava
na raspolaganju za projekte zaštite životne sredine
i aktivnosti prilično ograničeni. Formiranje fonda
za životnu sredinu osigurava da se prihod naplaćen
putem, troškova i kazni za životnu sredinu troši za
zaštitu životne sredine. Fond bi koristio prihod za
fi nansiranje investicija i drugih projekata u cilju
postizanja ciljeva životne sredine.

Predlog Zakona o sistemu zaštite životne
sredine predlaže formiranje budžetskog fonda za
određene prioritetne programe u vezi sa zaštitom
životne sredine i prirode, kao i za postizanje ciljeva
posebnih akata ili međunarodnih sporazuma.

Preporuka 2.4

Čim bude usvojen Zakon o sistemu zaštite životne
sredine, Vlada Srbije treba da preduzme neophodne
korake za formiranje i sprovođenje budžetskog fonda
za životnu sredinu da bi se kanalisalo fi nansiranje
za svrhe zaštite životne sredine. Njegovi statuti,
struktura i upravljanje, kao i operativne procedure
treba da budu uređeni dodatnim propisom. Fond
treba da bude usmeren ka stvaranju sredstava iz
državnih i međunarodnih izvora, a ne da bude samo
mehanizam isplate, nego i da uzima u obzir ekološke
ciljeve kojima teže ekonomski instrumenti.

 Poglavlje 3: Informisanje, učešće i povećanje svesti javnosti 31

3.1 Pristup informacija o životnoj sredini

Srbija i Crna Gora

U principu, sve aktivnosti vezane za vladu
Srbije i Crne Gore su otvorene za javnost. Član
52 Ustava iz 1992. godine obezbeđuje pravo na
informisanje o životnoj sredini i na zdravu životnu
sredinu. Nema posebnog zakona o pristupu i
obezbeđnju informacija o životnoj sredini, ali savezni
Zakon o sistemu javnog informisanja iz 1990. godine
garantuje svim fi zičkim i pravnim licima slobodan
pristup javnim informacijama. Savezni Zakon o
osnovnim principima zaštite životne sredine takođe
uređuje principe o učešću javnosti. Svi državni
organi i pravni subjekti moraju dati na raspolaganje
javnosti sve informacije kojima raspolažu, izuzev
državnih, vojnih, službenih ili poslovnih tajni. Nema
formalnih zahteva koji regulišu kvalitet obezbeđenih
informacija, a ni formalnih smernica kako zahtevati
ili davati informacije. I savezni i republički zakoni
propisuju kazne za bilo koga ko zadržava informacije
bez opravdanja.

Srbija i Crna Gora nije potpisnica Arhuske
konvencije o pristupu informacijama, učešću
javnosti u donošenju odluka i pristupu pravosuđu u
pogledu pitanja životne sredine, ali je u novembru
2001. godine objavila da se nada da će biti spremna
da pristupi u prvoj polovini 2003. godine.

Srbija

Ustav Srbije ne proglašava prava javnosti na
informacije o životnoj sredini. Pisan je pre saveznog
ustava i nije ažuriran ili usklađen sa saveznim
ustavom. Međutim, Zakon o zaštiti životne sredine
Srbije obezbeđuje pravo pristupa informacijama o
životnoj sredini. Posebno član 8. daje javnosti pravo
na pristup podacima o kvalitetu životne sredine.
Javnost mora takođe biti informisana o realnim ili

potencijalnim opasnostima po životnu sredinu. Član
9. daje temelje odvojenog sistema informisanja o
životnoj sredini, a prema propisima s tim u vezi,
Vlada je dužna da formira sistem informisanja o
životnoj sredini u roku od šest meseci.

 Naknadni program sprovođenja je bio
pripremljen za period do 1995. godine (br. 78/92).
On je propisao formiranje centra za informisanje,
centra za praćenje, posebne institucije koja će
voditi sistem i uspostavljati veze sa drugim bazama
podataka, kako u Srbiji tako i van nje. Pored ovoga,
Zakon o sistemu informisanja iz 1996. godine
poziva na stvaranje zajedničke baze podataka
koja bi standardizovala podatke za sve državne
administrativne institucije. Celi program je još
uvek u početnim stadijumima sprovođenja. Da bi
se nadoknadilo odsustvo funkcionalnog sistema
informisanja, Savezni hidrometeorološki zavod je
počeo da razvija sistem informisanja o životnoj
sredini.

Pored toga, kancelarija REC-a u Beogradu
je formirala Centar za ekološke resurse (ERC), koji
obezbeđuje relevantne informacije o životnoj sredini
za javnost. Projekat je fi nansirao Japanski Specijalni
Fond, a (tadašnja) Uprava za zaštitu životne sredine
(sada Ministartsvo za zaštitu prirodnih bogatstava
i životne sredine) i grad Beograd su ga podržali.
Uprava je pomogla fi nansiranje projekta uz podršku
Centra za eko-dokumentaciju, informacije i medije
(Eko-DIMeC). Izvršni odbor grada Beograda je
obezbedio kancelarijski prostor. ERC ima svoj radni
prostor, biblioteku, prostoriju za poslovne i pres
konferencije, bilten, web portal i internet kafe. Web
portal (http://www.erc.org.yu), koji je još uvek u
razvoju, obezbediće interaktivne ciljne informacije
i uključiće vesti o životnoj sredini, kao i informacije
o događajima vezanim za životnu sredinu, vladinim
institucijama, naučnim telima i donatorima čije
se aktivnosti odnose na životnu sredinu, projekte
i stručnjake, stanje životne sredine putem baze
podataka, upitnika i foruma Republičkog
hidrometeorološkog zavoda.

Poglavlje 3

INFORMISANJE, UČEŠĆE
I PODIZANJE SVESTI JAVNOSTI

32 DEO I: Okvir za ekološku politiku i upravu

3.2 Izvori informisanja o životnoj sredini:
Praćenje

Uvod

Pre 1991. godine, Savezni hidrometeorološki
zavod i hidrometeorološki zavodi (tadašnjih) šest
republika su bili odgovorni za praćenje stanja
vazduha i vode. Savezni hidrometeorološki zavod
je bio prvenstveno koordinciona jedinica, dok su
ostalih šest vršili praćenje i istraživanje. Savezni
hidrometeorološki zavod je takođe bio odgovoran za
međunarodnu i regionalnu saradnju o hidrološkim,
meteorološkim, i pitanjima kvaliteta vazduha, a
bio je i vođa u projektovanju državne mreže koja
je uključivala ne samo hidrološke, meteorološke,
i podatke o kvalitetu vazduha, nego i podatke o
prekograničnoj vodoprivredi.

Posle raspada bivše Jugoslavije, odnosi
između zavoda su se pogoršali na različitim
nivoima. Redovna komunikacija među njima je tek
odnedavno nastavljena.

Srbija i Crna Gora

Generalno je Savezni hidrometeorološki
zavod odgovoran za interpretaciju i analizu podataka
sakupljenih od republičkih zavoda. U skladu sa
Zakonom o hidrometeorološkim poslovima od
interesa za zemlju, on je odgovoran za hidrološka,
meteorološka i pitanja kvaliteta vazduha, a često
učestvuje u prekograničnim projektima i programima
praćenja. Savezni hidrometeorološki zavod ostaje
koordinator svih relevantnih međunarodnih
programa koji uključuju međunarodnu razmenu
podataka, a i sam je uključen u brojne različite
međunarodne programe za Srbiju i Crnu Goru. Ovo
uključuje:

• Praćenje kvaliteta vode i zaštitu Dunava od
zagađivanja u okviru Deklaracije iz Bukurešta
(o saradnji podunavskih zemalja na problemima
podunavske vodoprivrede). On takođe učestvuje
u međunarodnoj saradnji u vezi sa Deklaracijom
iz Sofi je (Konvencija o saradnji za zaštitu i
održivu upotrebu Dunava);

• Praćenje zagađenja vazduha u okviru

o Organizacije za globalno atmosfersko
praćenje (Global Atmosphere Watch),
pod pokroviteljstvom Svetske
Meteorološke Organizacije (WMO);

o Programa saradnje za praćenje i ocenu
dugoročnog transporta materija za
zagađivanje vazduha u Evropi (EMEP);
Procene emisija zagađujućih materija
(sumpor dioksid i azotni oksid) u EMEP-
ovoj mreži sa rezolucijom od 50 km,
koja koristi EMEP-ov model iz 1999.
godine. Savezni hidrometeorološki
zavod je slao EMEP-ove podatke
Sekretarijatu UNECE-a od 1985.
godine. Republički zavodi su odgovorni
za EMEP-ove stanice, a saradnja između
njih i Saveznog hidrometeorološkog
zavoda je bila dobra;

o Programa procene i kontrole
zagađenja u mediteranskoj regiji
pod pokroviteljstvom Svetske
meteorološke organizacije (WMO) i
programa Ujedinjenih nacija za životnu
sredinu (UNEP) (MED-POL) (http:
//irptc.unep.ch/gmn/014_map.htm); i

o Sistema blagovremenog upozorenja
radioaktivnog zagađenja atmosfere:

• U saradnji sa vladinim i naučnim institucijama,
priprema dugoročnih programa za sprovođenje
Konvencije o prekograničnom zagađenju
vazduha na velikim udaljenostima; i

• Studija o emisijama gasova koji uzrokuju
zagrevanje atmosfere na državnnom nivou, u
saradnji sa Državnom opservatorijom u Atini i
grčkim Ministarstvom za životnu sredinu.

Međunarodna Komisija za zaštitu Dunava
je u 2001. godini izvršila pregled 19 uzorkovanih
lokacija. Savezni hidrometeorološki zavod,
preko svog odeljenja za kvalitet vode i vazduha,
je učestvovao u ovoj vežbi, ali zbog nedostatka
sredstava, mogao je uzeti uzorke samo na 13 od 19
lokacija. Na zahtev Saveznog hidrometeorološkog
zavoda, Republički hidrometeorološki zavod Srbije
je pregledao kvalitet voda Dunava, uzevši pet
različitih tipova uzoraka: (I) voda, (II) talog, (III)
biologija, (IV) lebdeće čvrste materije i (V) dagnje.
Savezni hidrometeorološki zavod takođe vrši
proučavanja o širenju raznih zagađivačkih materija

 Poglavlje 3: Informisanje, učešće i povećanje svesti javnosti 33

u blizini preduzeća koji su veliki zagađivači.

Posle kontrole kvaliteta podataka, Savezni
hidrometeorološki zavod analizira, obrađuje i
arhivira podatke. Rezultati se objavljuju na web
sajtu u sveobuhvatnom formatu koji je pogodan
za javnost, odnosno njegove korisnike. Internet
adresa je http://www.meteo.yu. Baza podataka se
ažurira četiri puta dnevno.

Savezni hidrometeorološki zavod se sastoji od četiri
odeljenja:

• Meteorološko odeljenje za praćenje;

• Hidrometeorološko odeljenje;

• Odeljenje za kvalitet vode i vazduha i
blagovremeno upozorenje za udese. Ovo
odeljenje radi, između ostalog, sa mrežom za
praćenje površinskih, podzemnih i priobalnih
voda, sistemom upozorenja u slučaju opasnosti
i metodama standardizacije i primene za
uzorkovanje kvaliteta vode i analize parametara;
i

• Odeljenje za meteorološko istraživanje (klima,
istraživanje, agro-meteorološko istraživanje,
laboratorija za instrumente i metode posmatranja
i državna baza podataka sa informacijama).

Postoje tri glavna savezna zakona koji
obuhvataju praćenje stanja životne sredine: Zakon o
osnovnim principima zaštite životne sredine iz 1998.
godine; Zakon o režimu voda (br. 59/88); i Zakon o
hidrometeorološkim poslovima od značaja za zemlju
(br. 18/1988 i 63/1990).

Od 1999. godine je Savezni hidrometeorološki
zavod bio suočen sa neadekvatnim fi nansiranjem,
nedostatkom moderne i odgovarajuće opreme, kao
i nedostatkom stručnjaka. Obrazovani mladi ljudi
su privučeni boljim platama na drugim mestima, u
zemlji ali i van nje. Međutim, tim zavoda nastavlja
da radi ono što može u cilju obezbeđenja potpunih
ekoloških podataka na osnovu (zdravstvenih)
parametara o kvalitetu vazduha i vode u Srbiji i
Crnoj Gori.

Praćenje u Srbiji

U okviru Zakona za zaštitu životne sredine,
Srbija je odgovorna za praćenje vazduha, vode,
otpada i biodiverziteta. Republički hidrometeorološki
zavod (Hidrometeorološki zavod Srbije) i zavodi za
zaštitu zdravlja upravljaju dvema komplementarnim
mrežama za praćenje stanja životne sredine.

Praćenje vazduha

Zakon o zaštiti životne sredine poziva na
praćenje kvaliteta vazduha merenjem emisija i
imisija. Ova merenja se vrše putem kombinovanja
republičkih hidrometeoroloških stanica, gradskih
hidrometeoroloških stanica i lokalnih gradskih
stanica za kvalitet vazduha. Merenja se vrše prema
propisima o graničnim vrednostima, metodama za
merenje imisija, izboru kriterijuma za punktove
uzimanja uzoraka iz 1992. godine i propisima
o graničnim vrednostima emisija, metodima i
vremenskom roku za merenje i beleženje informacija
iz 1997. godine.

SO2 i čađ se mere na 92 lokacije, ukupno
istaložene materije na 108 lokacija, NOx na 39
lokacija, kao i zagađivačke materije iz saobraćaja
na 10 lokacija. Ukupne lebdeće čestice se prate u
Beogradu i Nišu. Teški metali se prate na 27 mernih
punktova, od kojih se 17 nalazi u blizini industrija
koje su veliki zagađivači (videti takođe poglavlje 6,
o upravi za kontrolu kvaliteta vazduha).

Praćenje vode

Mreža za kontrolu vode je formirana u
bivšoj Jugoslaviji. Kvalitet podzemnih voda se
meri samo u centralnoj Srbiji i Vojvodini, ali ne i
na Kosovu. Zbog nedostatka sredstava, operacije
praćenja su smanjene, a zadržani su samo najvažniji
parametri zagađenja. Ovo uključuje merne punktove
duž prekograničnih reka i drugih važnih reka koje se
nalaze blizu preduzeća koja su veliki zagađivači.

Prema standardima EU, 72 parametra se
nalaze na spisku programa za praćenje, ali se, u
stvari, sistematski prate samo najreprezentativniji

34 DEO I: Okvir za ekološku politiku i upravu

parametri. Oni su grupisani u pet kategorija:

• Hidrološki (nivo, protok, brzina, površina,
temperatura);

• Meteorološki (oblačnost, padavine, vetar);

• Mikrobiloške (fekalije, coliform, aerobe);

• Saprobni (saprobni indeks i stepen), i

• Fizičko-hemijski (pH, biološka potražnja
kiseonika, lebdeća materija).

Praćenje vode se organizuje prema razvođu
oko šest regionalnih centara, svaki sa šest do osam
članova osoblja. Dobro obučeni i kompetentni
timovi su odgovorni za održavanje opreme,
merenje, prikupljanje podataka i izveštavanje,
kvalitetno uzimanje uzoraka i osnovnu primarnu
analizu. Osnovnu primarnu analizu vrše terenski
timovi sa odgovarajućom, ali zastarelom opremom.
Kompleksnije analize se vrše u centralnoj
laboratoriji Hidrometeorološkog zavoda Srbije u
Beogradu. U svim slučajevima, oprema je stara
i neefi kasna. Kompleksnije analize se ugovaraju
sa dobro opremljenom i efi kasnom laboratorijom
zavoda za zaštitu zdravlja.

Ispuštanja se prate u 238 stanica za merenje
nivoa, a ona se ocenjuju za 190 stanica. Podaci se
prijavljuju hidrometeorološkoj kancelariji Srbije
svakog dana za 55 stanica, a za ostalih 228 svakog
meseca. Kada se ocenjuje ispuštanje, merenja se
obično vrši mesečno. Nivoi podzemnih voda i
temperatura se mere nedeljno za 35 izvora. Kvalitet
voda se prati svakog meseca na 156 stanica na 83
reke. Većina parametara se meri svakog meseca, a
negde kvartalno. Deset stanica ima na raspolaganju
dnevne izveštaje o 17 glavnih parametara. Biotički
indeks se procenjuje kvartalno.

Praćenje kvaliteta na Dunavu i Savi u
beogradskom okrugu je deo programa Dunavske
komisije. Kod nekih stanica na glavnim rekama
(Dunav, Sava, Tisa i Morava) se vrši analiza
taloga jednom godišnje. Kvalitet podzemnih voda
se procenjuje jednom godišnje za 35 izvora, kao
i 36 jezera ili akumulacionih jezera (videti takođe
poglavlje 5, o vodoprivredi).

Praćenje otpada

Sva preduzeća koja su izvori zagađenja
šalju inspekcijama mesečne izveštaje o svojim
emisijama. Informacije se ne memorišu elektronski,
tako da je efi kasno povlačenje podataka nemoguće.
Međutim, inspekcija organizuje bazu podataka o
skladištenju otpada preduzeća. Na zahtev, inspekcija
može ispostaviti informacije o specifi čnom
opasnom otpadu koji je uskladišten u Srbiji, ali ne
po preduzećima. Predviđen je projekat da se ova
baza podataka pošalje na web sajt, ali je odložen
zbog nedostatka sredstava (videti poglavlje 7, o
postupanju sa otpadom).

Institucionalni i zakonodavni okvir

Globalno gledajući, Republički
hidrometeorološki zavod je ustanova odgovorna
za praćenje kvaliteta vazduha, vode i drugih
hidrometeoroloških parametara u Srbiji, i njih treba
konsultovati u pogledu vađenja materijala iz korita
reke. Zavodi za zaštitu zdravlja u većim gradovima
(Beograd, Novi Sad) su odgovorni za kontrolu
vazduha, buke, vode i podzemnih voda u gradskim
područjima. Agencija za reciklažu ima glavnu
odgovornost u upravljanju industrijskim otpadom,
i kod praćenja, kontrole upotrebe sekundarnih
sirovina, i vođenja potrebne evidencije.

Zakonodavni okvir za praćenje životne
sredine u Srbiji se oslanja na pet zakona: Zakon o
zaštiti životne sredine (pravila praćenja); Zakon o
postupanju sa otpadom (merenja otpada); Zakon o
vodama (praćenje površinskih i podzemnih voda);
Zakon o poljoprivrednom zemljištu (praćenje
zemljišta); Zakon o prevozu opasnih materija
(praćenje otpada). Nekoliko lokalnih zakona je
usvojeno u vezi sa ovim zakonima.

Praćenje stanja životne sredine se zasniva na
redovnim merenjima i analizama. Sledeće institucije
su uključene u program praćenja:

• Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine;

 Poglavlje 3: Informisanje, učešće i povećanje svesti javnosti 35

• Ministarstvo poljoprivrede i vodoprivrede;

• Republički hidrometeorološki zavod;

• Zavodi za zaštitu zdravlja; i

• Univerziteti u Beogradu, Novom Sadu i drugi.

3.3 Učešće i svest javnosti

Srbija

 Učešće, podizanje svesti i obrazovanje
javnosti

Opšte odredbe Ustava Srbije obezbeđuju
široke mogućnosti za učešće javnosti. Prema
Ustavu, rad državnih i drugih organa i institucija,
kao i funkcionera se može javno kritikovati. Građani
imaju pravo da podnose zahteve, peticije i predloge,
dobiju odgovor, i ne budu pozvani na odgovornost
zbog preduzimanja takve aktivnosti. Nažalost,
ove velike ustavne mogućnosti se ne izražavaju
eksplicitno, bilo u Zakonu o zaštiti životne sredine iz
1991. godine, bilo u propisima vezanim za procenu
uticaja na životnu sredinu iz 1992. godine (videti
poglavlje 1, o okviru za donošenje odluka u pogledu
zaštite životne sredine). Ovi akti ne uključuju
bilo kakve odredbe o učešću javnosti. Prema
stručnjacima nevladine organizacije, nema prilika
za uključivanje pogođenih strana i zainteresovane
javnosti u proceduru procene uticaja na životnu
sredinu (EIA).

Novi predlog Zakona o sistemu zaštite
životne sredine sadrži član koji predlaže učešće
javnosti u strateškim ekološkim procenama (SEA)
i procenama uticaja na životnu sredinu (EIA).
Učešće javnosti bi se obezbedilo kroz prezentacije
prostornih i gradskih planova i programa koji se tiču
strateških procena iz oblasti životne sredine, i putem
javnih obraćanja i debata u slučaju procena uticaja
na životnu sredinu.

U decembru 2001. godine je Organizacija
za bezbednost i saradnju u Evropi inicirala medijsku
kampanju u Srbiji da bi se javnost učinila svesnom
potrebe bavljenja problemima životne sredine.
Kampanja «Zagađenje zahteva rešenje» se fokusirala
na načine na koje se može manifestovati samo
zagađenje, kao i na njegove uticaje na stanovništvo.

To je bio prvi korak u javnoj debati o predlogu
Zakona o životnoj sredini. U januaru 2002. godine
je predlog Zakona dostavljen u 160 opština radi
komentara. Pregled Zakona je takođe bio objavljen u
dnevnim novinama širom zemlje, da bi se podstaklo
učešće naroda Srbije u diskusiji.

Vlada Republike Srbije i Skupština su
naznačile da je obrazovanje i podizanje svesti jedan
od prioriteta u sektoru životne sredine. (Tadašnja)
Uprava za zaštitu životne sredine (sada Ministarstvo
za zaštitu prirodnih bogatstava i životne sredine) je
odlučila da pripremi državni program obrazovanja
u vezi životne sredine u saradnji sa Ministarstvom
prosvete i sporta. Cilj je bio uvesti ekološko
obrazovanje na svim nivoima, da bi se podigla svest
naroda i stimulisalo ekološki zdravo ponašanje.

3.4 Uloga nevladinih organizacija

Srbija i Crna Gora

Nevladine organizacije igraju važnu ulogu
u negovanju vrednosti čiste životne sredine i zaštite
prirodnih bogatstava. Prema dostupnoj statistici,
postoji 176 ekoloških organizacija u Srbiji i Crnoj
Gori. Većina ih je od skora: 80% su zvanično
registrovane tokom devedesetih godina. Nevladine
organizacije su uključene u razne načine zaštite
prirode, obrazovanje, podizanje svesti javnosti i
projekte čišćenja.

Regionalni Centar za životnu sredinu centraln
i istočne Evrope (REC) deluje kao sekretarijat za
regionalne programe rekonstrukcije životne sredine
(REReP). Sa takvom ulogom on podržava izgradnju
kapaciteta za sprovođenje Arhuske konvencije,
uglavnom putem obuke i seminara za predstavnike
vladinih institucija, nevladinih organizacija i drugih
zainteresovanih faktora (videti takođe poglavlje 4, o
međunarodnoj saradnji).

Poslednjih godina su nevladine organizacije
za životnu sredinu razvile brojne inicijative i
mreže u regionu. Jedna od njih je mreža nevladinih
organizacija Jugoistočne Evrope za životnu
sredinu (SEEENN), koja nastoji da koordinira
nevladine organizacije iz oblasti životne sredine na

36 DEO I: Okvir za ekološku politiku i upravu

regionalnom nivou. Još jedna mreža koja će uskoro
biti formirana je elektronska mreža SEE NGO
(videti nevladinu organizaciju), čiji je cilj jača i bolje
organizovana i koordinirana zajednica nevladinih
organizacija za životnu sredinu. Iz ovog razloga će
elektronska mreža ekoloških nevladinih organizacija
biti formirana u Srbiji i Crnoj Gori.

Srbija

U Srbiji postoji oko 100 ekoloških
nevladinih organizacija. One su delimično važne na
lokalnom nivou, gde su predstavljene na izvesnim
lokalnim savetima, i mogu da utiču na donošenje
odluka vezanih za životnu sredinu. Mnoge nevladine
organizacije su uspostavile dobre radne odnose sa
vladinim institucijama koje imaju koristi od svog
rada u Srbiji. Nevladine organizacije za životnu
sredinu su značajno podigle nivo javne svesti o
njoj, i doprinele razvoju lokalnih akcionih planova
za njen razvoj (poglavlje 1, o okviru za donošenje
odluka za zaštitu životne sredine). Brojne nevladine
organizacije (na primer, Ekološko društvo Srbije i
Mreža ekološkog foruma za Dunav) su doprinele
širenju informacija o životnoj sredini preko web
sajtova i izdavačkih delatnosti.

Mnoge nevladine organizacije rade u
teškim uslovima, koji su prouzrokovani hroničnim
nedostatkom sredstava. Kao rezultat toga, one
imaju tendenciju da se rukovode prema prioritetima
spoljnih donatora. Dodatna podrška dolazi preko
kancelarije REC-a u Beogradu, koja inicira i
distribuira male odobrene projekte. Svi programi
koje je odobrio REC se javno oglašavaju preko
dnevnih novina i elektronskih medija. Ali, mnoge
nevladine organizacije nisu još uvek svesne
mogućnosti primene ovih subvencija.

3.5 Zaključci i preporuke

Preporuke za saveznu Vladu

Odgovarajuće preporuke o informisanju,
učešću i povećanju svesti javnosti za Srbiju i Crnu
Goru se mogu naći u poglavlju 4, o međunarodnoj
saradnji, posebno u preporuci 4.3.

Preporuke za saveznu Vladu Srbije i Crne Gore,

Srbiju i Crnu Goru

Mnogo se očekuje od porasta nevladinih
organizaciji koje se bave životnom sredinom u Srbiji
i Crnoj Gori. Međutim, nevladinim organizacijama
u ovom momentu nedostaje dobra međusobna
povezanost, i mehanizam za saradnju. I komunikacija
među vladinim organizacijama i ministarstvima za
životnu sredinu je slaba. Uopšteno govoreći, uloga
nevladinih organizacija treba da se pojača na svim
nivoima.

Preporuka 3.1

Savezni Sekretarijat za rad, zdravstvo i socijalno
staranje, Ministarstvo za zaštitu prirodnih
bogatstava i životne sredine Srbije i Ministarstvo za
zaštitu životne sredine i prostorno planiranje Crne
Gore treba da nastave obezbeđivanje podrške za
formiranje mreža nevladinih organizacija za životnu
sredinu, i da obezbede nevladinim organizacijama
pristup tačnim informacijama o životnoj sredini, i
šansu da učestvuju u donošenju odluka koje se tiču
životne sredine.

Preporuke za Srbiju

Osim Centra za eko-toksikološko
istraživanje Crne Gore, bukvalno sve institucije
sa odgovornostima praćenja širom Srbije i Crne
Gore trpe zbog zastarele i neadekvatne opreme,
nedovoljne obuke osoblja, i nedostatka sredstava
za poboljšanje situacije. Bez odgovarajuće opreme
i sredstava za praćenje na sistematskoj i predvidivoj
osnovu, nema sigurnosti da su prikupljeni podaci
tačni i sveobuhvatni.

Preporuka 3.2

Vlada Srbije, preko Ministarstva za zaštitu prirodnih
bogatstava i životne sredine i Vlada Crne Gore,
preko njenog Ministarstva za zaštitu životne sredine
i prostorno planiranje, treba da obezbede sredstva
za ažuriranje praćenja postrojenja u cilju vršenja

 Poglavlje 3: Informisanje, učešće i povećanje svesti javnosti 37

sveobuhvatnog i sistematskog praćenja stanja
životne sredine (videti preporuku 6.4).

Preporuka 3.3

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i Ministarstva za zaštitu životne
sredine i prostorno planiranje Crne Gore, treba da:

(a) pripreme periodične izveštaje na osnovu
prikupljenih i analiziranih podataka i

(b) obezbede programe obuke za stručnjake sada
zaposlene u institucijama za monitoring.

Praćenje vode se sada zasniva na
parametrima koji su ključni za ljudsko zdravlje.
Prema Dunavskoj konvenciji, pri kontroli reka
treba uzeti u obzir druge parametre, kao što su život
biljnog i životinjskog sveta u vodenoj sredini i duž
rečnih obala, pošto su oni pokazatelji ekološkog
zdravlja reke.

Preporuka 3.4

Republički hidrometeorološki zavod Srbije i
Republički hidrometeorološki zavod Crne Gore, u
saradnji sa Saveznim hidrometeorološkim zavodom,
treba da ažuriraju praćenje voda tako da uključe
parametre života, kao što su biljni i životinjski
ekosistemi u rekama i duž rečnih obala. Prvi korak
bi bio započinjanje jednostavne studije posmatranja
o stanju ekosistema u blizini rečnih obala.

Učešće javnosti nije dovoljno razvijeno u
Srbiji, čak ni u lokalnom odlučivanju i procedurama
procene uticaja na životnu sredinu. U sadašnjem
periodu nema odredbi u pogledu učešća javnosti ili
informisanju o životnoj sredini u Zakonu o zaštiti
životne sredine ili propisima o proceni uticaja na
životnu sredinu. Učešće javnosti treba da se dalje
podstiče i razvija jačanjem zakonskog okvira.
Zakoni i propisi na lokalnim nivoima i nivoima
procene uticaja na životnu sredinu treba takođe da se
izmene, da bi omogućili veće učešće javnosti, slično
situaciji u drugim zemljama.

U Crnoj Gori, propisi o proceni uticaja na
životnu sredinu izričito naglašavaju učešće javnosti,
ali donošenje odluka u pogledu procena uticaja na
životnu sredinu pripada isključivo Ministarstvu za
zaštitu životne sredine i prostorno planiranje. Javne
debate u okviru procedura za procenu uticaja na
životnu sredinu nisu obavezne, a njihovi zaključci
nisu obavezujući. U stvari, nema učešća javnosti,
a to treba da se uvede. Pored toga, postoji potreba
za jačanjem javne svesti o ekološkim pitanjima i
procesu procene uticaja na životnu sredinu.

Preporuka 3.5

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore treba da:

(a) uvedu učešće javnosti u procedure
procene uticaja na životnu sredinu, kao
i da obezbede veće učešće javnosti u
procedurama odlučivanja u skladu sa
Arhuskom konvencijom.

(b) Konsultuju Ministarstvo prosvete i sporta
Srbije i Ministarstvo prosvete i nauke
Crne Gore o odgovarajućim načinima za
uvođenje predmeta o životnoj sredini u
nastavne planove osnovnih škola.

(c) Podižu svest javnosti o ekološkim temama
putem informacionih kampanja, upotrebe
medija, ekoloških programa i saradnje sa
školama i univerzitetima.

Preporuke za Srbiju

Nekoliko većih problema i dalje ostaje
po pitanju učešća javnosti i informisanja o
životnoj sredini. Zakon o zaštiti životne sredine
uređuje formiranje informacionih sistema životne
sredine, koji još nisu postavljeni. Odsustvo
ovog informacionog sistema je ograničilo kako
informisanje o životnoj sredini koje je dostupno
javnosti tako i određene ekološke aktivnosti. Novi
predlog Zakona o sistemu zaštite životne sredine
predlaže stvaranje informacionog sistema o zaštiti
prirodnih bogatstava i životne sredine u cilju
obezbeđenja efi kasnog praćenja i evidentiranja
prirodnih bogatstava i optimalne uprave za životnu
sredinu.

38 DEO I: Okvir za ekološku politiku i upravu

Preporuka 3.6

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine treba da formira informacioni sistem
o životnoj sredini. Ovaj sistem treba da obezbedi
podatke i informacije o stanju i zaštiti životne
sredine, što mora biti na raspolaganju onima koji
donose odluke i javnosti.

Preporuka 3.7

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine treba da redovno priprema izveštaj
o stanju životne sredine i dostavlja ga Vladi Srbije.
Vlada treba da dostavi izveštaj Narodnoj skupštini, a
on treba da je dostupan javnosti.

 39

4.1 Pokretačke snage i ciljevi međunarodnae
saradnje u oblasti životne sredine

Generalna skupština je primila Jugoslaviju
(Srbiju i Crnu Goru) u članstvo Ujedinjenih nacija
1. novembra 2000. godine. Savet bezbednosti
Ujedinjenih nacija je 10. septembra 2001. godine
jednoglasno glasao da ukine preostale sankcije koje
je međunarodna zajednica uvela Jugoslaviji. Ovo je
konačno ukinulo restrikcije za učešće Jugoslavije
u međunarodnoj saradnji od skoro jedne decenije.
Takođe je označilo novu prekretnicu za međunarodnu
saradnju zemlje vezanu za životnu sredinu.

Dok je Jugoslavija (Srbija i Crna Gora)
normalizovala njenu međunarodnu saradnju i
odnose sa međunarodnim organizacijama, proces
političke i ekonomske tranzicije je još u toku. Glavna
karakteristika u procesu ustavne i državne reforme je
nedavno zaključeni Sporazum o odnosima između
Srbije i Crne Gore u okviru državne zajednice, koji
su potpisali u Beogradu 14. marta 2002. godine
predstavnici Jugoslavije (Srbije i Crne Gore), Srbije
i Crne Gore, i visoki predstavnik za spoljnu politiku
i bezbednost Evropske Unije. Od tada su sporazum
ratifi kovale tri skupštine. Nova Ustavna povelja u
skladu sa organizacionim uređenjem i nadležnostima
koje propisuje Sporazum je sada u fazi razvoja.

Srbija i Crna Gora teži ka punom učešću u
procesu evropske integracije, a potpisan je osnovni
ugovor o saradnji sa Evropskom komisijom,
omogućavajući Srbiji i Crnoj Gori da učestvuje u
programu Pomoć zajednice za rekonstrukciju, razvoj
i stabilizaciju (CARDS). Glavni cilj saradnje je brzo
zaključivanje sporazuma o stabilizaciji i asocijaciji
(SAA) sa Evropskom Unijom. Još jedan važan
aspekt efi kasne integracije je povećana regionalna
saradnja, u kojoj je Srbija i Crna Gora aktivno
uključena u okviru Pakta za stabilnost Jugoistočne
Evrope, kome je pristupila kao punopravna članica
26. oktobra 2000. godine. U Paktu za stabilnost se
sprovode najvažniji projekti za životnu sredinu,

prema regionalnom programu za rekonstrukciju
životne sredine (REReP).

Međunarodna saradnja o zaštiti životne
sredine i održivom razvoju čisto zavisi od ukupnih
međunarodnih odnosa zemlje. Izolacija Srbije i Crne
Gore (bivše Jugoslavije) je dovela do smanjenja
zvanične saradnje u oblasti životne sredi i njenog
isključenja iz međunarodnih foruma, kao što su
Ujedinjene nacije. Izvesna saradnja po pitanju
životne sredine je nastavljena među stučnim i
nevladinim organizacijama. Saradnja u oblasti
životne sredine je zaista služila kao most između
zajednica i zemalja. Danas, veoma aktivna državna,
regionalna i međunarodna saradnja doprinosi
održivom razvoju zemlje, kao i rekonstrukciji i
stabilizaciji koje su u toku, pa će tako ubrzati i
proces asocijacije sa Evropskom Unijom.

Glavni strateški cilj Srbije i Crne Gore u
međunarodnoj saradnji je zajedničko napredovanje
sa ostatkom regije, preko potpune ponovne
integracije u međunarodnu zajednicu, postizanja
održive privrede i dugoročnog pristupanja Evropskoj
Uniji.

4.2 Institucionalni aranžmani za međunarodnu
saradnju u oblasti zaštite životne sredine

Uvod

Glavne državne institucije koje su sada
uključene u međunarodnu saradnju vezanu za
životnu sredinu se nalaze kako na saveznom nivou,
tako i u republikama članicama. Posebna situacija
se primenjuje na pokrajinu Kosovo i Metohiju, koja
ostaje pod prelaznom upravom Ujedinjenih nacija,
putem misije UN za prelaznu upravu (UNMIK).

Prema jugoslovenskom Ustavu iz 1992.
godine, ferderacija ima državni suverenitet. U
obavljanju njenih dužnosti i organizovanju vlasti na
njenim teritorijama, republike članice moraju da se

Poglavlje 4

MEĐUNARODNA SARADNJA

40 DEO I: Okvir za ekološku politiku i upravu

rukovode principima koje je uredio najviši savezni
zakonski akt. Član 77. Ustava utvrđuje osnovne
obaveze u međunarodnoj saradnji, uključujući
zaštitu životne sredine; atmosferu i vodne tokove od
državnog interesa i međunarodne vode; teritorijalne
vode, sa primedbom u pogledu međunarodnih
odnosa Srbije i Crne Gore; plovnost na vodama
prema međunarodnom i međudržavnom režimu;
međunarodne odnose; prelazak granice i kontrolu
prometa roba, usluga i putnika preko granice;
odbranu i bezbednost Jugoslavije; kontrolu životinja
i biljaka koji prelaze državne granice.

Karakteristike sadašnje situacije su upravna
i politička reorganiozacija, i reforma na državnom
nivou. Konkretno, (zajednica) Srbije i Crna Gore
jeste međunarodni pravni subjekt, i učestvuje kao
takva u multilateralnim sporazumima vezanim za
životnu sredinu. Međutim, nedavno zaključeni
Sporazum ne uključuje zaštitu životne sredine u
buduće nadležnosti ministarstava zajednice. Spoljni
poslovi i međunarodni ekonomski odnosi će ostati
u nadležnosti savezne državw, a očekuje se da će
se međunarodna pitanja o staju životne sredine
predstavljati na ovaj način, iako to još nije sigurno.

Sadašnji akteri

Na saveznom nivou, savezni Sekretarijat za
rad, zdravstvo i socijalno staranje, formiran 2001.
godine umesto bivšeg saveznog Ministarstva za
zdravstvenu i socijalnu politiku, je sada jedna od
glavnih institucija koje su uključene u međunarodnu
saradnju po pitanju životne sredine. Na primer,
ključni nadležni organ za Bazelsku konvenciju se
nalazi u Sekretarijatu. Sekretarijat je takođe sada
odgovoran za razmenu informacija o proceni uticaja
na životnu sredinu u prekograničnom kontekstu,
kao i izdavanje izvoznih ili tranzitnih dozvola za
radioaktivne i otrovne materije.

Ostale savezne institucije koje su sada
uključene u međunarodnu saradnju su Odeljenje
za vodne resurse saveznog Ministarstva za
privredu, ovlašćeno da vrši kontrolu korišćenja
međunarodnih voda i prati prekogranične uticaje,
i Savezno Ministarstvo za ekonomsku saradnju sa
inostranstvom, koje deluje kao državni koordinator
Pakta za stabilnost i REReP. Što se tiče ratifi kacije
međunarodnih sporazuma, sadašnji Zakon o

zaključivanju i realizaciji međunarodnih ugovora u
Srbiji i Crnoj Gori zahteva odluku savezne Vlade,
i formalno sakupljanje mišljenja od bar tri savezne
institucije, kao što su Ministarstvo inostranih
poslova, Ministarstvo fi nansija i Ministarstvo
pravde.

 U Srbiji je Narodna skupština formalno
formirala 19. juna 2002. godine novo Ministarstvo
za zaštitu priorodnih bogatstava i životne sredine.
Novo Ministarstvo zamenjuje Upravu za zaštitu
životne sredine bivšeg Ministarstva zdravlja i
zaštite životne sredine, koja je imala aktivnu ulogu
u međunarodnoj saradnji, i bila uključena u razne
aktivnosti, uz podršku međunarodne zajednice. Sada
predlog Zakona o sistemu zaštite životne sredine čeka
usvajanje u Skupštini. Ovaj predlog je usmeren na
sprovođenje svih značajnih međunarodnih ugovora o
životnoj sredini, pa je usklađen sa zakonodavstvom
Evropske Unije u oblastima kao što su sveobuhvatna
prevencija zagađenja, i kontrola i procena uticaja
na životnu sredinu. Ministarstvo Srbije je takođe
ustanovilo saradnju sa Međunarodnom komisijom
za zaštitu reke Dunava i u pogledu Konvencije
iz Sofi je, preko Saveznog Ministarstva spoljnih
poslova. Preko toga se razvila direktna saradnja
sa italijanskim Ministarstvom za životnu sredinu,
Slovenijom, i bivšom jugoslovenskom republikom
Makedonijom.

U Crnoj Gori je, od reorganizacije Vlade u
julu 2001. godine, Ministarstvo za zaštitu životne
sredine i prostorno planiranje bilo odgovorno za
razvoj i sprovođenje politike vezane za životnu
sredinu. Viši savetnik za međunarodnu saradnju je u
okviru osoblja Odeljenja za ekološku politiku.

Prema Rezoluciji 1244. Saveta bezbednosti
Ujedinjenih nacija, Ujedinjene nacije su ustanovile
«međunarodno civilno pristustvo na Kosovu u
cilju obezbeđenja prelazne uprave na Kosovu».
Rezolucija je osnova za formiranje i rad UNMIK-a.

Međunarodna saradnja

U sadašnjoj situaciji su otvoreni razni načini
za međunarodnu saradnju, sa različitim nivoima
efi kasnosti. Međunarodna saradnja je po nekim
pitanjima prošla kroz Sekretarijat za rad, zdravstvo
i socijalno staranje, kao što je ranije navedeno. Po
drugim pitanjima, ministarstva Srbije i Crne Gore
koordiniraju i komuniciraju preko Ministarstva za

 Poglavlje 4: Međunarodna saradnja 41

ekonomsku saradnju sa inostranstvom (na primer,
REReP) ili preko Ministarstva spoljnih poslova (na
primer, Međunarodna komisija za zaštitu Dunava).
Da bi se ustanovili radno održivi odnosi, neke
međunarodne organizacije komuniciraju direktno ili
paralelno sa republičkim i saveznim institucijama.
Konačno, u pogledu tehničke saradnje i pomoći,
Srbija i Crna Gora ponekad sarađuju direktno sa
partnerskom zemljom ili organizacijom.

Situacija se može dalje ilustrovati primerom
odnosa Srbije i Crne Gore (bivše Jugoslavije) sa
Globalnom organizacijom životne sredine (Global
Environment Facility – GEF). U sadašnjem periodu
Srbija i Crna Gora je odredila dva operativna centra
za GEF u ministarstvima za životnu sredinu Srbije i
Crne Gore. Na saveznom nivou postoje tri politička
centra nadležnosti, koji se sada nalaze u Sekretarijatu
za rad, zdravstvo i socijalno staranje, Ministarstvu za
ekonomsku saradnju sa inostranstvom i Sektoru za
multilateralne poslove SMIP. GEF, međutim, obično
zahteva jednu prijavu za projekte koji obuhvataju
celokupnu državnu teritoriju. Sa sadašnjim složenim,
višeslojnim i multi-institucionalnim pristupom u
Srbiji i Crnoj Gori (bivša Jugoslavija), procedura
odlučivanja je često komplikovana, konfuzna i
duga.

Sem toga, postoje i drugi problemi vezani za
sprovođenje međunarodnih sporazuma. Na primer,
odgovorne institucije za primenu nisu bile navedene
za sve ugovore, a naročito za one koji su ratifi kovani
pre 1978. godine. Neke od bivših odgovornih
institucija više ne postoje, neke obaveze koje
proizilaze iz međunarodnih sporazuma se regulišu
brojnim saveznim i republičkim odredbama, a
postoji potreba za institucionalnim jačanjem,
osposobljavanjem i tehničkom i fi nansijskom
podrškom za sprovođenje.

4.3 Saradnja prema globalnim i regionalnim
ekološkim sporazumima (ugovorima)

Srbija i Crna Gora je potpisnica brojnih
multilateralnih ekoloških ugovora (MEA),
zaključenih na regionalnim ili globalnim nivoima.
U skladu sa nekolicinom njih, Srbija i Crna Gora
je potpisnica po principu sukcesije za ugovore
koje je ratifi kovala bivša Socijalistička Federativna
Republika Jugoslavija. U periodu međunarodnih

sankcija, zvanična saradnja po ovim multilateralnim
ugovorima je bila ograničena ili prekinuta. Većí
broj ovih ugovora – od 2000. godine pa dalje – je
naknadno ratifi kovala Savezna Republika Jugoslavija
(sadašnja Srbija i Crna Gora) prema svojim
vlastitim mogućnostima. Međunarodni seminar o
sprovođenju osam međunarodnih ekoloških ugovora
u Srbiji i Crnoj Gori, u zajedničkoj organizaciji sa
Ekonomskom komisijom Ujedinjenih nacija za
Evropu, Programom Ujedinjenih nacija za životnu
sredinu, saveznim Ministarstvom spoljnih poslova
i (tadašnjom) Upravom za zaštitu životne sredine
Srbije je označio značajnu prekretnicu u saradnji
po međunarodnim sporazumima u novembru 2001.
godine.

U sledećem poglavlju dat je pregled stanja
sprovođenja nekih od najznačajnijih međunarodnih
ugovora vezanih za životnu sredinu. Postoji
kompletan spisak međunarodnih ugovora o
životnoj sredini prema kojima je Srbija i Crna Gora
potpisnica u Aneksu II. Problemi u sprovođenju su
se pojavili za sve konvencije po kojima je Srbija i
Crna Gora potpisnica, kao rezultat čestih promena u
strukturama vlasti, kao i nedostatku sradanje između
određenih saveznih i republičkih nadležnih službi.

Konvencije u vezi sa očuvanjem i održivom
upotrebom biološkog diverziteta (raznosvrsnosti)

Srbija i Crna Gora je ratifi kovala
Konvenciju o biološkom diverzitetu početkom
2002. godine. U zemlji su na snazi brojna zakonska
akta u vezi sa očuvanjem i održivom upotrebom
biološkog diverziteta, posebno u republikama, u
okviru Zakona za zaštitu životne sredine, propisa
o zaštićenim područjima, lovu, ribolovu, šumama,
ili kontrole trgovinom divljih vrsta fl ore i faune.
Srbija i Crna Gora u sadašnjem periodu razvija svoj
državni ekološki akcioni plan (NEAP), a očuvanje
biodiverziteta i održive upotrebe treba da postanu
jedan od njenih glavnih prioriteta. Državna strategija
biodiverziteta i akcioni plan još uvek čekaju na
razvoj (poglavlje 9, o očuvanju biodiverziteta i
zaštiti prirode).

Srbija i Crna Gora je takođe bila potpisnica
Konvencije o međunarodnoj trgovini ugroženih

42 DEO I: Okvir za ekološku politiku i upravu

divljih vrsta fl ore i faune (CITES) početkom 2002.
godine. Ona je već odredila rukovodeći organ
(Savezni Sekretarijat za rad, zdravstvo i socijalno
staranje) i četiri naučna stručnjaka. Glavni izazov
u sprovođenju CITES-a će biti bolja usklađenost
ekoloških propisa sa propisima o spoljnoj trgovini,
kao i Srbije i Crne Gore sa njenim republikama-
članicama.

Srbija i Crna Gora još uvek nije ratifi kovala
Bonsku konvenciju o očuvanju migracionih divljih
vrsta životinja (na primer, ptice selice), ali se planira
da se ratifi kacija obavi uskoro. Nije još ratifi kovana
ni Bernska konvencija o očuvanju evropskih
divljih životinja i prirodnih staništa, zaključena
pod pokroviteljstvom Saveta Evrope. Ratifi kacija
je planirana čim Srbija i Crna bude primljena u
punopravno članstvo Saveta Evrope, što se očekuje
u bliskoj budućnosti.

Srbija i Crna Gora je potpisnica Ramsarske
Konvencije o stajaćim vodama od međunarodnog
značaja, naročito staništima vodnih ptica, koju
je ratifi kovala bivša Socijalistička Federativna
Republika Jugoslavija, uz izjavu o sukcesiji koju je
dala Jugoslavija (sadašnja Srbija i Crna Gora) 2001.
godine. Do sada su označena četiri područja stajaćih
voda od međunarodnog značaja (Ludaško jezero,
Obedska bara, Skadarsko jezero, i posebni prirodni
rezervat Stari Begej/ Carska bara).

Ratifi kacija Protokola iz Kartagine o
biosigurnosti se može smatrati jednim od prioriteta
Srbije i Crne Gore. Već je konstituisan državni
Savet za biološku sigurnost, a izvršni organ u okviru
saveznog Ministarstva za privredu i unutrašnju
trgovinu je Savezni zavod za biljne i genetske
izvore. Osnovni pravni akt je Zakon o genetski
modifi kovanim organizmima (br. 21/1 i 24/98).
Ovaj zakon propisuje uslove restriktivne upotrebe
genetski modifi kovanih organizama, njihovu
proizvodnju, i trgovinu u zemlji.

Konvencije o zaštiti atmosfere

Srbija i Crna Gora je ratifi kovala opštu
Konvenciju Ujedinjenih nacija o promeni klime
2001. godine. Nije još ratifi kovala Protokol iz Kjota,
niti se posebno angažovala na njegovoj ratifi kaciji.

Srbija i Crna Gora je počela pripreme projekta preko
koga će ostvariti svoju prvu državnu komunikaciju sa
konvencijom, koji se fi nansira iz GEF-a, a sprovodi
je UNDP, u saradnji sa ministartsvima Srbije i Crne
Gore kao izvršnim organima. Sadašnja ključna tačka
je Savezni hidrometeorološki zavod.

Srbija i Crna Gora je potpisnica kako
Bečke konvencije o zaštiti ozonskog omotača,
tako i Montrealskog protokola, koje je ratifi kovala
Socijalistička Federativna Republika Jugoslavija.
Još nisu ratifi kovana četiri amandmana
Montrealskog protokola, ali se to planira. Uz pomoć
Multilateralnog fonda, u saveznom Sekretarijatu za
razvoj i nauku formiran je biro za bavljenje pitanjima
ozona. Savezni Sekretarijat za rad, zdravstvo
i socijalno staranje je odgovoran za izdavanje
licenci za uvoz materija koje osiromašuju ozon
(ODS). Zbog proteklih restrikcija u međunarodnoj
saradnji, vlada Srbije i Crne Gore kasni sa početkom
državnog programa za postepeno isključivanje ODS-
a za drugim zemljama. No program je pripremljen,
i prihvaćen je od strane Multilateralnog fonda, pa
se počelo sa njegovim sprovođenjem (preko šest
programa).

Socijalistička Federativna Republika
Jugoslavija je 1986. godine ratifi kovala Konvenciju
UNECE-a o prekograničnom zagađenju vazduha
na velikim udaljenostima, a Savezna Republika
Jugoslavija (sada Srbija i Crna Gora) je to nastavila
2001. godine. Jugoslavija je takođe potpisnica
Ženevskog protokola iz 1984. godine o dugoročnom
fi nansiranju kooperativnog programa za praćenje
i analizu prenosa zagađivačkih materija preko
vazduha na velike daljine u Evropi (EMEP). Srbija
i Crna Gora nije ratifi kovala preostalih sedam
protokola konvencije. Savezni hidrometeorološki
zavod je odgovoran za sprovođenje konvencije.
Ratifi kacija preostalih protokola se u ovom periodu
ne planira, zbog nedostatka očekivanih troškova
sprovođenja.

Konvencije o hemikalijama i opasnim
otpadima

Srbija i Crna Gora (bivša Jugoslavija)
je potpisala Stokholmsku konvenciju o trajnim

 Poglavlje 4: Međunarodna saradnja 43

organskim zagađivačima u maju 2002. godine, a
planove za početak procesa ratifi kacije 2002. godine.
Po potpisivanju konvencije, Srbija i Crna Gora
stekla je pravo da GEF fi nansira njen državni izvršni
plan. Savezni Sekretarijat za rad, zdravsto i socijalno
staranje je bio nadležni organ, ali ova nadležnost je
sada pomerena na savezno Ministarstvo za privredu
i unutrašnju trgovinu. Glavni problem je podeljenost
zakonske nadležnosti po pitanju sprovođenja; za
sada su republike nadležne za sistem zaštite životne
sredine, a dalji razvoj se očekuje.

Srbija i Crna Gora nije potpisala niti
ratifi kovala Roterdamsku konvenciju o dobijanju
prethodne saglasnosti za međunarodnzu trgovinu
određenim opasnim hemikalijama i pesticidima.
Sada je Sekretarijat za rad, zdravstvo i socijalno
staranje odgovoran za koordinaciju, ali do sada se
nije radilo na ratifi kaciji ove konvencije.

Srbija i Crna Gora je 2000. godine ratifi kovala
Bazelsku konvenciju o kontroli prekograničnih
kretanja opasnih otpada i njihovog uklanjanja, tako
da je to jedan od retkih međunarodnih ugovora
ratifi kovanih u periodu međunarodnih sankcija.
Bazelska konvencija se sprovodi uz pomoć nekoliko
saveznih i republičkih zakona. Savezni Sekretarijat
za rad, zdravstvo i socijalno staranje sada je ključna
institucija u sprovođenju Bazelske konvencije,
zajedno sa Zavodom za zaštitu zdravlja grada
Beograda kao nadležnim organom.

Međunarodni ugovori o vodama

Iako Srbija i Crna Gora još nije ratifi kovala
Konvenciju o saradnji na zaštiti i održivoj upotrebi
Dunava, ratifi kacija se sada razmatra kao vrhovni
prioritet, i može se očekivati u kratkom roku. U
međuvremenu je u toku ili u planu nekoliko aktivnosti,
a Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine Srbije je nedavno objavilo početak
redovne saradnje sa Međunarodnom komisijom za
zaštitu Dunava. Pored toga, stručnjaci Srbije i Crne
Gore će učestvovati u regionalnom projektu UNDP/
GEF, koji je u toku, u cilju smanjenja zagađenja u
dunavskom i crnomorskom slivu.

Srbija i Crna Gora nije potpisnica Konvencije
UNECE-a o zaštiti i upotrebi prekograničnih vodnih

tokova i međunarodnih jezera, ali su u toku pripreme
za ratifi kaciju. Iako Srbija i Crna Gora deli nekoliko
prekograničnih voda sa susednim zemljama (na
primer, Skadarsko jezero, ili rečne slivove kao što su
Sava, Drava ili Tisa), bilateralni sporazumi o zaštiti
i održivoj upotrebi ovih resursa su ili zastareli, ili ne
postoje.

Srbija i Crna Gora je potpisnica nekoliko
ugovora o zaštiti životne sredine mora, kao što
je Međunarodna konvencija o intervencijama na
otvorenom moru u slučajevima žrtava naftnog
zagađenja, Međunarodna konvencija za prevenciju
zagađenja sa brodova, Međunarodna konvencija za
zaštitu od naftnog zagađenja mora, i Konvencija
o prevenciji zagađenja mora izlivanjem otpada i
drugih materija.

Socijalistička Federativna Republika
Jugoslavija je 1976. godine ratifi kovala Konvenciju
iz Barselone o zaštiti Sredozemnog mora od
zagađenja. Pored toga, ratifi kovala je Protokol o
prevenciji zagađenja Sredozemnog mora usled
izlivanja sa brodova i aviona, Protokol o saradnji
u oblasti zaštite Sredozemnog mora od zagađenja
naftom i drugim štetnim materijama u slučajevima
opasnosti, i Protokol iz 1980. godine za zaštitu
Sredozemnog mora od zagađenja iz kopnenih
izvora.

Ostale ekološke konvencije UNECE-a

Srbija i Crna Gora planira da u bliskoj
budućnosti ratifi kuje Konvenciju UNECE-a o
proceni uticaja na životnu sredinu u prekograničnom
kontekstu. Republike su sada nadležne za
proceduru analize uticaja na životnu sredinu.
Savezni Sekretarijat za rad, zdravstvo i socijalno
staranje je odgovoran za razmenu informacija u
prekograničnom kontekstu.

Srbija i Crna Gora nije ratifi kovala Arhusku
konvenciju UNECE-a o dostupnosti informacija,
učešću javnosti u odlučivanju, i dostupnosti pravnih
mera vezanih za pitanja životne sredine, ali je u toku
rad na svim tim pitanjima. Na primer, Srbija i Crna
Gora učestvuje u regionalnom projektu REReP-
a «Razvoj strategije za sprovođenje Arhuske
konvencije». Ratifi kacija konvencije je sada u
razmatranju, jer je ocenjeno da je Konvencija od

44 DEO I: Okvir za ekološku politiku i upravu

izuzetnog značaja, posebno u procesu državne i
ustavne reforme koja je u toku.

U toku su pripreme za ratifi kaciju konvencije
UNECE-a o prekograničnim uticajima industrijskih
udesa. Nedavno iskustvo prekograničnog slučajnog
zagađenja (slučaj Tise) ističe značaj ovog
međunarodnog ugovora o životnoj sredini.

4.4 Saradnja putem bilateralnih i multilateralnih
sporazuma

Srbija i Crna Gora je u novembru 2000.
godine pristupila okvirnom sporazumu sa Evropskom
Unijom u vezi pomoći. Danas je Evropska agencija
za rekonstrukciju (EAR) odgovorna za upravljanje
glavnim programima pomoći Evropske Unije
Srbiji i Crnoj Gori. Ona je deo sadašnjeg procesa
produbljivanja političkog i ekonomskog dijaloga
Evropske Unije sa Srbijom i Crnom Gorom, i uklapa
se u dokument Evropske Unije o državnoj strategiji
Srbije i Crne Gore za period od 2002 do 2006.
godine.

Evropska agencija za rekonstrukciju je
otvorila kancelariju u Beogradu u decembru 2000.
godine. EAR će u 2002. godini po prvi put pomoći
aktivnosti u Srbiji vezane za životnu sredinu.
Odobren je iznos od 500.000 evra kao pomoć za
sastavljanje predloga novih zakona o životnoj
sredini, u skladu sa propisima Evropske Unije,
formiranje novog Ministarstva za zaštitu prirodnih
bogatstava i životne sredine, kao i uključivanje
građanskog društva u zaštitu životne sredine.

EAR je otvorila kancelariju u Podgorici,
glavnom gradu Crne Gore, u februaru 2001. godine.
Aktivnosti koje fi nasira EAR u 2002. godini
uključuju kanalizaciju i tretman otpadnih voda (1,7
miliona evra) u priobalnom regionu, kao i u području
Virpazara, u blizini Skadarskog jezera.

EAR je takođe otvorila posebnu kancelariju
na Kosovu i Metohiji, gde je bila aktivna od februara
2000. godine. Što se tiče godišnjeg programa za
Kosovo za 2002. godinu, EAR upravlja sa 134,4
miliona evra, od kojih je 5 miliona evra posvećeno
vodnim resursima i životnoj sredini. Dodatnih 38
miliona evra je posvećeno trogodišnjem projektu
sanacije vodovoda i sanitarnog sistema.

Što se tiče multilateralne saradnje, bilateralna
saradnja Srbije i Crne Gore je bila ugrožena tokom

poslednje decenije. U sadašnjem periodu je Srbija
i Crna Gora potpisnica sporazuma sa Italijom o
zaštiti voda Jadranskog mora i priobalnih područja
od zagađenja, koji su ratifi kovani 1977. godine.
Zaključeni su ugovori između Srbije i Crne Gore
(bivše Jugoslavije) i Ruske Federacije o saradnji u
pogledu zaštite životne sredine, kao i prevencije i
sanacije industrijskih i prirodnih opasnosti.

U julu 2002. godine potpisan je Sporazum
o zaštiti životne sredine sa vladom Finske,
obezbeđujući bilateralnu pomoć u usklađivanju
zakonodavstva o životnoj sredini sa propisima
Evropske Unije.

Prvi projekti u oblasti životne sredine
sprovedeni u Jugoslaviji (sada Srbija i Crnoj
Gora) 1991. godine bili su deo inicijative FOKUS
sprovedene od strane Austrije, Grčke, Ruske
Federacije i Švajcarske. Pošto su projekti FOKUS
o zaštiti životne sredine mogli da se bave samo
neposrednim potrebama sanacije, dodatna sredstva
je obezbedilo švajcarsko Odeljenje za pomoć posle
katastrofa, švajcarske Agencije za razvoj i saradnju.
Finasirani projekti uključuju: ploveći nasip za
kanal otpadnih voda u Pančevu, dekontaminaciju
žive u HIP Petrohemija Pančevo, dekontaminaciju
zemljišta u Beopetrolovom skladištu goriva u
Bogutovcu, dekontaminaciju skladišta goriva HIP
Azotare u Pančevu, praćenje podzemnih voda u
Novom Sadu, Pančevu, Nišu i Smederevu.

4.5 Saradnja sa međunarodnim organizacijama

Glavni međunarodni akteri uključeni
u ekološku saradnju u Srbiji i Crnoj Gori su
organizacije u sistemu Ujedinjenih nacija, a posebno,
UNECE, UNEP, Svetska banka, druge međunarodne
fi nansijske institucije, kao što su Evropska banka
za rekonstrukciju i razvoj i Evropska investiciona
banka, kao i Organizacija za bezbednost i saradnju
u Evropi (OSCE). Glavna institucija za sprovođenje
programa Evropske Unije i podrške Evropske Unije
procesu stabilizacije i asocijacije je EAR (poglavlje
o bilateralnim i multilateralnim sporazumima).
Regionalni centar za životnu sredinu (REC),
preko svojih centrala i kancelarija za projekte, igra
značajnu ulogu, i dela kao sekretarijat za regionalni
program rekonstrukcije životne sredine (REReP).

 Poglavlje 4: Međunarodna saradnja 45

Među ostale aktivnosti UNECE u Srbiji
i Crnoj gori spada i ovaj prikaz stanja životne
sredine, sačinjen na zahtev (tadašnjeg) saveznog
Ministarstva zdravlja i socijalne politike (sada
Savezni Sekretarijat za rad, zdravstvo i socijalno
staranje), a UNECE i UNEP su zajedno organizovali
međunarodni seminar o sprovođenju multilateralnih
ekoloških sporazuma u Srbiji i Crnoj Gori. UNECE
takođe aktivno sarađuje sa Srbijom i Crnom Gorom
putem svojih regionalnih konvencija za životnu
sredinu (vidi gornji tekst).

Odmah posle sukoba na Kosovu, UNEP
je, zajedno sa Centrom Ujedinjenih nacija za
naseljavanje ljudi, formirao radnu grupu za Balkan.
Na osnovu nalaza radne grupe, UNEP je otkrio
nekoliko ekoloških žarišta, zahtevajući sanaciju
u kratkom roku, i započeo sprovođenje projekata
čišćenja, posebno u Novom Sadu, Pančevu,
Kragujevcu i Boru. U januaru 2001. godine otvorena
je kancelarija za sprovođenje projekta u Beogradu.
Još nisu zadovoljene potrebe hitnog čišćenja, jer
se na raspolaganje moraju staviti dodatna sredstva.
Posebna područja od interesa ostaju Pančevo i
Bor. U 2002. godini je UNEP objavio izveštaj o
posledicama dejstva municije sa osiromašenim
uranijumom u Srbiji i Crnoj Gori. Paralelno sa
hitnim aktivnostima čišćenja, UNEP je učestvovao
u nekoliko akcija osposobljavanja, uključujući
seminare. Nastavljaju se razgovori sa domaćim i
međunarodnim institucijama o uspostavljanju čistih
proizvodnih centara u Srbiji.

Sadašnji rad UNDP-a se rukovodi njegovim
«prvim okvirom za saradnju sa Srbijom i Crnom
Gorom u periodu od 2002 – 2004. godine». Prema
ovom okviru, UNDP fokusira svoje aktivnosti na
praćenje opreme, građenje konsenzusa, pronalaženje
sredstava i promociju sektorske reforme preko
savetodavnih usluga i osposobljavanja. Pored toga,
UNDP će raditi na prekograničnim pitanjima.
U Crnoj Gori UNDP primenjuje eko-razvojnu
inicijativu (EDI) u povezivanju ministarstava,
opština i građanskog društva i integrisanju
ciljeva ekološke i energetske održivosti u
makroekonomskim i sektorskim politikama. EDI
takođe uključuje kampanje za jačanje svesti i učešće
javnosti u odlučivanju. UNDP je formirao posebnu
kancelariju u Prištini, i sastavio ekološki akcioni
plan, kao osnovu za brojne projekte zaštite životne
sredine.

Srbija i Crna Gora je pristupila Globalnoj
organizaciji za životnu sredinu (GEF) u septembru
2001. godine, i stekla pravo na subvencije GEF-a.
GEF nudi šanse za međunarodnu saradnju u svojim
ključnim područjima, uključujući biodiverzitet,
promenu klime i osiromašenje ozonskog omotača.
Pored toga, GEF je fi nansijski instrument za
Stokholmsku konvenciju o trajnim organskim
zagađivačima, kao i Protokola iz Kartagine o
biosigurnosti. Kada je Srbija i Crna Gora ratifi kovala
Konvenciju o biološkom diverzitetu (vidi gornji
tekst), stekla je pravo na pomoć GEF-a u pogledu
biodiverziteta, razvoja državne strategije, i akcionog
plana za biodiverzitet. Pored toga, može se prijaviti
za «Razvoj državnog okvira biosigurnosti» u skladu
sa protokolom o biosigurnosti iz Kartagine, koji je
sprovelo Odeljenje UNEP-a za biosigurnost. Srbija
i Crna Gora je takođe stekla pravo na fi nansiranje
od strane GEF-a kada je potpisala Stokholmsku
konvenciju o trajnim organskim zagađivačima.
Srbija i Crna Gora je već započela sprovođenje
projekta o promeni klime, prema okvirnoj konvenciji
Ujedinjenih nacija.

Srbija i Crna Gora je ušla u članstvo Svetske
banke 8. maja 2001. godine. Među pet prioriteta
specijalnog fonda Svetske banke (ustanovljen u
martu 2001. godine) spadaju pomoć za početak
rehabilitacije u Srbiji, kao i rehabilitacije priobalne
ekološke insfrastrukture u Crnoj Gori. U sadašnjem
periodu, Svetska banka vrši sveobuhvatnu analizu
sektora životne sredine u Srbiji i Crnoj Gori, koja će
defi nisati prioritete za buduću pomoć Svetske banke.
Bitan aspekt je uključivanje odgovornosti po pitanju
životne sredine u proces privatizacije, kao što je
razvoj jasnih propisa za određivanje odgovornosti
za štetu nanetu životnoj sredini u proteklom periodu.
Svetska banka je sada ponudila pomoć za pripremu
državnog akcionog plana za zaštitu životne sredine
(NEAP) u Srbiji i Crnoj Gori, i preporučila zajedničko
učešće sa Albanijom u prekograničnom GEF-ovom
projekatu na Skadarskom jezeru (očuvanje eko-
sistema putem održivog turizma, mrestilišta).

Kao što je ranije navedeno, Regionalni centar
za životnu sredinu u centralnoj i istočnoj Evropi
(REC) deluje kao sekretarijat za regionalni program
rekonstrukcije životne sredine (REReP), u okviru
Pakta za stabilnost Jugoistočne Evrope. REC takođe
sprovodi sledeće regionalne projekte u Srbiji i Crnoj

46 DEO I: Okvir za ekološku politiku i upravu

Gori, uz podršku REReP-s, u cilju osposobljavanja
državnih institucija za zaštitu životne sredine i
svojih inspekcija, između ostalog, radi sprovođenja
multilateralnih ugovora u oblasti životne sredine, i
pripreme projekata, razvoja državnih informacionih
sistema, povezivanja stručnjaka za životnu sredinu i
fi nansije, i razvoja strategija za sprovođenje Arhuske
konvencije, pravnog zastupanja po pitanjima životne
sredine, i savetodavnih centara.

REC je 1998. godine otvorio kancelarije
u Beogradu i Podgorici. Potpisao je Sporazum
o saradnji sa saveznim Ministarstvom spoljnih
poslova, kao i Sporazum o tehničkoj saradnji sa
Srbijom 2001. godine. Kancelarija u Podgorici
je odgovorna za sprovođenje projekta REReP,
«Unapređenje povezivanja i razmene iskustava u
zemljama Jugoistočne Evrope». Za probu, planski
biro koordinira sprovođenje prekograničnog
projekta u zoni stajaćih voda na Skadarskom jezeru,
koji uključuje Crnu Goru i Albaniju. REC je takođe
formirao kancelariju u Prištini 2000. godine, za
pružanje usluga lokalnim (albanskim i srpskim)
nevladinim organizacijama.

OSCE je podržao predlog Zakona Republike
Srbije o sistemu zaštite životne sredine, kao i predlog
strukture novog Ministarstva Srbije za projekat koji
uključuje stručno savetovanje velikog broja kako
međunarodnih stručnjaka i institucija, tako i onih iz
Evropske Unije. Proces pripreme predloga zakona je
pratila medijska kampanja, kao i kampanja podizanja
svesti javnosti, koju je podržavao OSCE, težeći da
obezbedi učešće javnosti u celoj zemlji u procesu
davanja predloga, kao i uključivanje lokalnih vlasti,
državnih i međunarodlnih nevladinih organizacija, i
drugih zainteresovanih faktora.

4.6 Zaključci i preporuke

Dok je za vreme međunarodnih sankcija
saradnja u oblasti životne sredine bila znatno
ograničena, neki važni multilateralni sporazumi
su ratifi kovani u prošloj godini. U tom pogledu,
istorijat saradnje Srbije i Crne Gore u oblasti životne
sredine, od trenutka normalizacije njenih odnosa, je
zaista impresivan.

 Ostvarena su značajna poboljšanja u
institucionalnom i zakonodavnom jačanju uz
podršku međunarodne zajednice, kao što je
formiranje ministarstava životne sredine u Srbiji
i u pokrajini Kosovo i Metohija, kao i priprema
sveobuhvatnih predloga Zakona za zaštitu životne
sredine. Proces dalje zakonske saradnje sa, na primer,
odgovarajućim zakonodavstvom Evropske Unije,
nastavlja se uz podršku međunarodne zajednice.

U ovom trenutku, međutim, situacija je
nejasna po pitanju nadležnosti među državnim
institucijama, a to utiče na međunarodnu
saradnju u oblasti životne sredine. Srbija i Crna
Gora je odgovorna za međunarodne propise, i
kao međunarodni pravni subjekt nadležna za
ratifi kaciju međunarodnih ugovora o životnoj
sredini, a nadležnosti za sprovođenje deli sa
svojim republikama članicama. Ovo dovodi do
situacije gde razne državne institucije mogu da se
bave istim ili sličnim problemima, prouzrokujući
ponekad dupliranje posla, i nejasnosnu situaciju
za međunarodnu zajednicu. Uzimajući u obzir
ograničenja u komunikaciji nekih republičkih i
saveznih institucija, takva situacija može dovesti
do značajnih prepreka za efi kasno odlučivanje i
upravljanje. Pored toga, ponekad je međunarodna
saradnja i pomoć za Crnu Goru nedostupna.

Ustanovljeni su razni kanali međunarodne
saradnje u oblasti životne sredine pre i posle
normalizacije međunarodnih odnosa, od kojih
su se neki pokazali efi kasnim. Sposobnost dve
republike članice i savezne Vlade da razviju
praktična, ostvariva rešenja u zaštiti životne sredine
bi mogla obezbediti najbolje praktične primere za
ostala područja, i tako doprineti ukupnom procesu
stabilizacije i saradnje sa Evropskom Unijom.

Preporuka 4.1

Savezna Vlada Srbije i Crne Gore treba da ustanovi
mogućnost trajne konsultacije sa Srbijom i Crnom
Gorom radi:

• Pojašnjenja odgovarajućih uloga savezne Vlade
i dve republike u pogledu međunarodne saradnje
u u oblasti životne sredine, i drugim oblastima;

 Poglavlje 4: Međunarodna saradnja 47

• Koordinacije sprovođenja međunarodnih
konvencija;

• Olakšavanja odlučivanja o pitanjima s tim u
vezi; i

• Diskusije o načinima pristupa bilateralnim
sporazumima specifi čnim za jednu republiku
(na primer, u vezi sa priobalnim područjem, ili
Podunavljem).

Zbog geografske, hidrološke i situacije u
oblasti životne sredine Srbije i Crne Gore, sektor
vodoprivrede treba da je domaći prioritet. To važi i za
upravljanje i zaštitu prekograničnih i međunarodnih
voda, koje predstavljaju glavne izazove. Sada su
bilateralni ili regionalni sporazumi sa susednim
državama o zaštiti i upravljanju vodnim resursima ili
zastareli, ili ne postoje.

Preporuka 4.2

Savezna Vlada Srbije i Crne Gore treba da
ratifi kuje:

• Konvenciju iz Sofi je o saradnji u zaštiti i
održivom korišćenju Dunava

• UNECE-ovu Helsinšku konvenciju o zaštiti
i korišćenju prekograničnih vodnih tokova i
međunarodnih jezera;

• UNECE-ovu Helsinšku konvenciju o
prekograničnim posledicama industrijskih
udesa;

• UNECE-ovu Konvenciju Espoo o analizi uticaja
na životnu sredinu u prekograničnom kontekstu;
i

• Revidiranu Konvenciju iz Barselone iz
1995. godine o zaštiti životne sredine mora, i
priobalnog regiona Sredozemlja.

Posle ratifi kacije, Vlada Srbije i Vlada Crne Gore
treba da sprovedu ove konvencije. Srbija i Crna
Gora, u saradnji sa Vladama Srbije i Crne Gore, treba
takođe da što pre sprovede bilateralne sporazume
koji se bave prekograničnim pitanjima voda.

U kontekstu državne reforme, potrebno je
posvetiti dužnu pažnju jačanju uloge građanskog
društva u pripremi i sprovođenju politike o životnoj
sredini.

Preporuka 4.3

Savezna Vlada Srbije i Crne Gore treba da ratifi kuje
Arhusku konvenciju o dostupnosti informacija,
učešću javnosti u odlučivanju,i dostupnosti pravnih
mera vezanih za pitanja životne sredine, što je pre
moguće.

Posle ratifi kacije, Vlada Srbije i Vlada Crne Gore
treba da sprovedu Arhusku konvenciju.

Postupanje sa opasnim hemikalijama,
zalihama opasnih otpadnih materija, i poboljšanje
u prevenciji i kontroli zagađenja u industriji i
poljoprivredi su među državnim prioritetima Srbije
i Crne Gore. Pored toga, potrebe za čišćenjem
žarišta, koje je naznačila Radna grupa UNEP-a
za Balkan, još nisu sve zadovoljene. Potrebna su
dodatna sredstva, za smanjenje zdravstvenih i rizika
po životnu sredinu na žarištima , naročito u Pančevu
i Boru.

Još jedna prioritetna konvencija za dalje
sprovođenje je Bazelska konvencija. U skladu sa
međunarodnim trendovima, takođe je važno razviti
sveobuhvatni pristup za postupanje sa hemikalijama,
kao što ističe Stokholmska konvencija o trajnim
organskim zagađivačima, i Roterdamska konvencija
o nekim opasnim hemikalijama i pesticidima u
međunarodnoj trgovini.

Preporuka 4.4

Savezna Vlada Srbije i Crne Gore i odgovarajuća
ministarstva Srbije i Crne Gore treba da traže
dalju međunarodnu podršku za formiranje čistijih
proizvodnih centara. Treba obezbediti pomoć
za sprovođenje konvencija zapostupanje sa
hemikalijama ili je kanalisati kroz takve centre,
u saradnji sa Regionalnim centrom bazelske
konvencije za obuku i transferom tehnologije iz
Bratislave (Slovačka), Programom Ujedinjenih

48 DEO I: Okvir za ekološku politiku i upravu

nacija za životnu sredinu (UNEP) i organizacijom
Ujedinjenih nacija za industrijski razvoj (UNIDO). (
preporuke 7.2b i 10.3)

Srbija i Crna Gora je ratifi kovala
Konvenciju o biloškom diverzitetu (na snazi: od
1 marta, 2002. godine), kao uslov za članstvo u
Globalnoj organizaciji za životnu sredinu (GEF).
Potpisivanjem Stokholmske konvencije o trajnim
organskim zagađivačima, Srbija i Crna Gora je
stekla pravo na fi nansiranje iz GEF-a. Uzimajući u
obzir relativno skorašnje članstvo Srbije i Crne Gore
u GEF-u, logično je da se započne sa projektima
izgradnje kapaciteta tj. Prioremama u nekoliko
ključnih oblasti.

Preporuka 4.5

Savezna Vlada Srbije i Crne Gore treba da razmotri
dostavljanje (između ostalog) sledećih projekata
Globalnoj Organizaciji za životnu sredinu radi
fi nansiranja:

(a) Priprema u oblasti biodiverziteta, u cilju
razvijanja državne strategije i akcionog
plana za biodiverzitet. Poslepriprema,
treba predvideti drugi projekat za
sprovođenjeakcije čišćenja(vidi preporuku
9.3)

(b) Razvoja državnog okvira za biosigurnost.
Srbija i Crna Gora treba da se izjasne o
ratifi kaciji Protokola iz Kartagine o biosi-
gurnosti; i

(c) Razvoja državnog plana sprovođenja
Stokholmske konvencije, koristeći «Po-
četne smernice za pripremne delatnosti za
Konvenciju POP» Globalne organizacije za
životnu sredinu.

U sadašnjem kontekstu Pakta za stabilnost,
regionalna saradnja među zemljama Jugoistočne
Evrope je i dalje prioritetna. Pored toga mnoga
ekološka pitanja u regionu su prekogranična, ali
saradnja sa susednim zemljama je još uvek relativno
loša, a sklopljeno je samo nekoliko bilateralnih
sporazuma o pitanjima.životne sredine.

Preporuka 4.6

(a) Savezna Vlada Srbije i Crne Gore treba
da nastavi sa prioritettnom regionalnom
i prekograničnom saradnjom, posebno
u okviu regionalnog programa za
rekonstrukciju životne sredine (REReP).
Podstiče se razvoj bilateralnih okvirnih
sporazuma o životnoj sredini sa susednim
ili drugim državama. Treba omogućiti
Srbiji i Crnoj Gori da sklope sporazume o
prekograničnoj saradnji gde imaju posebne
interese.

(b) Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine Srbije i Ministarstvo
za zaštitu životne sredine i prostorno
planiranje Crne Gore treba da razmotre
razvoj programa za pomoć u sprovođenju
multilateralnih ekoloških sporazuma
u regionalnom kontekstu, u okviru i u
potpunoj saglasnosti sa projektom AIMS
(Podrška za prihvatanje i sprovođenje
multilateralnih ugovora o životnoj sredini u
jugoistočnoj Evropi, REReP 1.12).

DEO II: UPRAVA U OBLASTI
ZAGAĐENJA I PRIRODNIH BOGATSTAVA

 51

Tabela 5.1 Glavne reke i kanali

Reka Ukupna Dužina Plovna
dužina (km) u Srbiji i Crnoj Gori dužina (km) Uleva se u
 (km)

Dunav
Tisa
Sava
Tamiš
Drina
Zapadna Morava
Južna Morava
Ibar
Begej
Nišava
Timok
Velika Morava
Lim
Tara
Morača
Kanali

 2.783 588 588 Crno more
 966 168 168 Dunav
 345 206 206 Dunav
 359 118 3 Dunav
 346 220 .. Sava
 308 308 .. Velika Morava
 295 295 .. Velika Morava
 272 272 .. Zapadna Morava
 244 75 75 Tisa
 218 151 .. Južna Morava
 202 202 .. Dunav
 185 185 3 Dunav
 220 160 .. Drina
 141 141 .. Drina
 99 99 .. Skadarsko jezero
 939 939 673

Literatura: Đorđević, S. Jovanović, M. i Petrović, J., Građevinski fakultet

Poglavlje 5

UPRAVLJANJE VODNIM RESURSIMA
5.1 Srbija i Crna Gora

 Vodni resursi

Srbija i Crna Gora ima godišnji protok vode
od oko 1.500 m3 po glavi stanovnika, što je svrstava
među oblasti siromašne vodom u Evropi. Protok
vodosnabdevanja je sezonski neujednačen. Godišnje
prosečne padavine u Srbiji i Crnoj Gori iznose 734
mm, ali postoje velike varijacije. Godišnje padavine
u Srbiji variraju od 550-650 mm u Vojvodini do
800-1200 mm u planinskim regionima. Sve nizije
u Srbiji, uključujući i donji tok Podunavlja, imaju
padavine ispod 800 mm godišnje. Crna Gora ima
obilne padavine od oko 2000 mm/godišnje, a
lokalno do 5500 mm godišnje, i maksimalno 8500
mm godišnje. Obnovljivi vodni resursi u zemljisu
ograničeni, pošto oko 84% raspoloživih vodnih
resursa ne potiče iz Srbije i Crne Gore. Godišnje
rezerve podzemnih voda iznose 244 m3 po glavi
stanovnika.

Većina reka u Srbiji i Crnoj Gori pripadaju
Podunavlju (tabela 5.1). Neke reke u Crnoj Gori

se ulijevaju u Skadarsko jezero i Jadransko more.
Uopšteno govoreći, planinski jugozapad, istok i
jug Srbije imaju veći vodni potencijal nego sever
i centralni deo. Postoji 60 velikih akumulacionih
jezera (oko 20 od njih su veća od 10 miliona m3) i
oko 100 manjih akumulacionih jezera u Podunavlju
Srbije i Crnoj Gore. Ukupna zapremina zadržavanja
svih akumulacionih jezera je oko 6,5 milijardi m3.

Poplave

Poplave su uvek ugrožavale veće predele
u Srbiiji, naročito doline velikih reka u kojima se
nalaze najveća naselja, najbolje obradivo zemljište,
infrastruktura i industrija.Uzroci poplava su različiti
klimatski, meteorološki i ostali prirodni i antropogeni
faktori (padavine, podudaranje jakih kiša i visokog
rečnog toka, topljenje snega, pojave leda, oštećenja
zaštitnih struktura i promene u uslovima oticanja).
Tako su izgrađeni spoljni sistemi za ublažavanje
poplava i regulaciju vodotoka. Postoji oko 3.550
km nasipa protiv poplava u Srbiji i Crnoj Gori.
Međutim, još uvek je visoka kako direktna tako i
indirektna šteta od poplava i neregulisanih reka.

52 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Rizici od poplava u Srbiji i Crnoj Gori, Beograd,
Srbija i Crna Gora

U Crnoj Gori ravnice čine samo 5% njenih
3.812 km2, od kojih bude periodično poplavljena
samo jedna trećina. U poređenju sa ukupnim
potencijalom poplava u Srbiji i Crnoj Gori, to je
zanemarljivo. To je, međutim, od velikog značaja
za Crnu Goru, zbog opšteg nedostatka obradivog
zemljišta, koje je u potpunosti ograničeno na
ravnice koje bivaju poplavljene. Pored obradivog
zemljišta, od poplava su ugrožena brojna sela,
saobraćajne i komunikacione linije dok u regiji
Skadarskog jezera, izlivanje ima pogubne efekte na
higijenu lokalnog stanovništva. U nekim oblastima
površinsko oticanje dostiže 60-80 litara u sekundi po
km2, ili prosečno 44 litra u sekundi (što je 6,4 puta
više od svetskog proseka). Međutim, neujednačena
distribucija kiša tokom godine prouzrokuje sezonske
poplave, koje su najintenzivnije od novembra do
decembra, a nešto su manje intezivne od februara
do maja. Pitanja poplava u Srbiji i Crnoj Gori i
njihova kontrola su bile predmet proučavanja koje
je fi nansirala Svetska banka.

Vodosnabdevanje

Sanitarni i vodovodni sektor je bio dobro
razvijen u bivšoj Jugoslaviji, pa su i danas, gradska
područja dobro pokrivena. U 2000. godini je 98,4%
stanovništva zemlje imalo pristup ispravnoj vodi za
piće prema zajednički prihvaćenoj defi niciji «pristupa
poboljšanim vodenim izvorima», na primer, dobro
vodosnabdevanje iz javnog vodovoda, bušotina/
cevi, zaštićenog bunara, zaštićene izvorske vode ili
kišnice. S obzirom na nivo razvoja zemlje,možda je
bolji pokazatelj stanovništva koje je primalo vodu
iz vodovoda u kući ilibašti . Ta cifra iznosi 86,6% u
Srbiji i Crnoj Gori. Regionalne razlike su značajne
i pokazuju da je procenat snabevenosti vodom
velikih gradova mala, na primer u Srbiji:92,9%
stanovništva na beogradskom području snabdeva se
vodom iz vodovoda u stanu ili bašti, dok je procenat
u ostatalom delu centralne Srbije samo 77%.

Ove cifre snabdevenosti možda daju suviše
pozitivnu sliku. Izgleda da su domaćinstva prijavila
snabdevenost, a ne ispravno funkcionisanje. Službeni
izveštaji pokazuju da mnogi od vodovodnih sistema
funkcionišu loše, ako uopšte i rade, naročito na

seoskim područjima. Cifre snabdevenosti takođe
ne izražavaju prekide u snabdevanju, koji su znatni
(tabela 5.3). Ovde takođe postoje bitne regionalne
razlike, pa tako Vojvodina ima najveće i najduže
prekide u vodosnabdevanju.

Kvalitet vode

Republički hidrometeorološki zavodi
prate kvalitet površinskih i podzemnih voda u
unutrašnjosti. Ovu aktivnost pomažu subvencije iz
državnog bužeta tako da su budžetska ograničenja
imala veliki uticaj na nju. Ima oko 160 mernih stanica
na rekama u Podunavlju gde se redovno meri kako
protok tako i kvalitet vode. Kvalitet vode najvećih
međunarodnih reka u podunavlju kao i kvalitet vode
najvećeg dela državnih reka Srbije i Crne Gore
je daleko od zadovoljavajućeg. Ovo se posebno
odnosi na rečne tokove nizvodno od naselja zbog
netretiranih komunalnih i industrijskih ispuštanja.
Od sredine devedesetih, kvalitet vode u mnogim
rekama se pogoršao sa klase II (pogodna za kupanje
i piće samo posle tretmana) na klasu III (pogodna
samo za navodnjavanje i industriju). U Srbiji 50%
uzoraka vode za piće ne zadovoljava potrebne
standarde, a u većini crnogorskih gradova ova cifra
iznosi oko 15-20%. Nekontrolisano industrijsko
zagađenje, ispuštanje netretiranih otpadnih voda,
kao i prekogranična ulivanja se javljaju kao uzroci
zagađenja površinskih i podzemnih voda.

Deset godina slabog održavanja i
neinvestiranja u sektore za vodosnabdevanje i
otpadne vode su rezultirali situacijom u kojoj
većina vodovodnih mreža ima poteškoće u
redovnom snabdevanju ispravnom vodom, a
većina komunalnih i industrijskih otpadnih voda
se uglavnom ispušta bez tretiranja. Opštine u Srbiji
i Crnoj Gori koje prijavljuju najbolji kvalitet vode
su u velikim gradovima (Beograd, Novi Sad, Niš i
Podgorica), gde postoje veće fi nansijske mogučnosti
za adekvatan rad i održavanje vodovodnih sistema.
Opštine koje pokazuju najslabiji kvalitet vode često
su one gde su smeštene izbeglice i raseljena lica, ali
nije poznato da li su uzrok tome prethodni problemi
sa vodovodnom infrastrukturom, ili povećani
zahtevi u sistemu. Gradovi srednje veličine i seoska
područja imaju najveće poteškoće u obezbeđenju
odgovarajućeg snabdevanja ispravnom vodom za
piće.

 Poglavlje 5: Upravljanje vodnim resursima 53

Pad se delimično pripisuje većem nivou
zagađenja onih vodenih izvora koji se ulivaju u
Srbiju i Crnu Goru. Vodeni resursi u Srbiji i Crnoj
Gori se snabdevaju u uzvodnim tokovima, sa
kvalitetom vode od klase II (na primer, Tisa, Sava)
do klase IV (na primer, Begej). Ovi vodeni tokovi
imaju tendenciju kontaminacije hranom, naftom,
teškim metalima i organskim elementima.. Primeri
ispravne vode – klase I i I/II su retki, i nalaze se u
planinskim regijama, na primer rekaTara i Piva na
severu Crne Gore, kao i Rzava, Studenica, Moravica
(do Soko Banje), Mlava (do Petrovca) i Crni Timok
u zapadnom delu centralne Srbije.

Iako je kvalitet priobalne morske vode u
Crnoj Gori uopšteno zadovoljavajući, opasnost od
pogoršanja u priobalnoj zoni u Crnoj Gori je stalna,
zbog nekontrolisane gradnje, nedostatka tretmana
otpadnih voda i nedostatka strategije uprave za

priobalnu zonu (videti takođe poglavlje 14, o
turizmu i životnoj sredini).

Sanitarije i tretman otpadne vode

Većina stanovništva u zemlji (99,6%) živi u
domaćinstvima sa sanitarnim uređajima neke vrste;
88,3% stanovništva ima kanalizacioni sistem ili
septičke jame. U 1991. godini 66% stanovništva je
živelo u stanovima bilo sa kanalizacionim sistemom
ili septičkom jamom. Do 1996. godine,ta cifra je
iznosila 77%, a 2000. godine 88%, pokazujući
poboljšanje sanitarnih uslova . Kao znak pozitivnog
uticaja ovih poboljšanja, smrtnost novorođenčadi i
dece ispod pet godina je opala za polovinu tokom
devedesetih godina, i vezuje se sa poboljšanim

Tabela 5.2 Procenat stanovništva sa raznovrsnim vodosnabdevanjem

Teritorija Cevi do Cevi do Vodovod Dobre cevi/ Zaštićen Nezaštićen
 stana bašte ili bušotina sa iskopani iskopan Nema
 okućnice pumpom bunar bunar Ostalo podataka Ukupno

Srbija i Crna Gora
bez Kosova i Met.
Crna Gora
Srbija
bez Kosova i Met.
Centralna Srbija
Centralna Srbija
bez Beograda
Beograd
Vojvodina
Područje
Gradsko
Seosko

 83,8 2,8 0,6 4,4 6,8 0,7 0,5 0,3 100
 85,1 6,0 1,0 1,1 3,0 0,4 2,2 1,2 100

 83,7 2,6 0,6 4,6 7,0 0,8 0,4 0,3 100
 81,3 2,6 0,6 4,4 9,6 1,0 0,3 0,2 100

 77,0 3,2 0,8 4,8 12,4 1,3 0,4 0,2 100
 92,9 1,2 0,0 3,5 1,9 0,3 0,1 0,0 100
 90,4 2,5 0,7 5,2 0,1 0,0 0,7 0,5 100

 97,0 1,0 0,1 0,4 0,4 0,0 0,3 0,3 100
 68,0 4,8 1,3 9,1 14,1 1,6 0,8 0,3 100

Literatura: Dečiji fond Ujedinjenih nacija (UNICEF), Pregled po grupama sa više pokazatelja II 2000.

Tabela 5.3: Procenat stanovništva sa prekidima u vodosnabdevanju

Teritorija Nema Da, Da, svakog Da, u letnjem Broj
 sporadično dana periodu

Srbija i Crna Gora
bez Kosova i Metohije

 51, 7 28,4 5,0 15,0 5.730

 Crna Gora 41,5 29,9 7,1 21,4 350
Srbija
bez Kosova i Metohije 52,3 28,3 4,9 14,6 5.380
Centralna Srbija 57,4 23,5 5,8 13,4 3.849
Područje Vojvodine 39,6 40,3 2,6 17,6 1,531

Literatura: UNICEF, Pregled po grupama sa više pokazatelja II 2000.

54 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

sanitarnim uređajima u domaćinstvu, kao i boljim
lečenjem dijareje i akutnih respiratornih oboljenja.
Ipak još uvek ostaju ozbiljni problemi na seoskim
područjima. Gradska pokrivenost kanalizacionim
sistemom je 87,5, a seoska 22,2%. Seoska područja
se prvenstveno oslanjaju na septičke jame . Mnoge
septičke jame su nepropisno projektovane i
locirane.

Romske zajednice širom Srbije i Crne Gore
izgleda da imaju naročito neprikladan vodovodni
i sanitarni sistem. Unutar Romskih naselja ne
postoji ili je ograničen pristup komunalnim i javnim
uslugama, a najozbiljniji problemi su nedostatak
pristupa električnoj energiji, vodi, kanalizaciji i
odnošenju meća. Ovi uslovi dovode do povećanog
rizika oboljenja stanovništva čiji je uzročnik voda.

Tačkasti izvori zagađenja u Podunavlju
Srbije i Crne Gore uključuju preko 7.000 naselja
i zajednica. Postoji vrlo malo velikih gradova (>
100.000) u Podunavlju Srbije i Crne Gore. Skoro
90% naselja ima manje od 2.000 stanovnika.
Osnovni izvori zagađenja su opštine sa preko
10.000 stanovnika, što čini samo 2,2% od ukupnog
broja naselja, ali uzrokuje 90% ukupnog zagađenja.
Većina malih i srednjih industrija se nalaze u ovim
naseljima.

Ciljevi politike i upravljanje

Zakonski okvir

U Srbiji i Crnoj Gori je prilični razvijeno
zakonodavstvo u pogledu merenja i kvaliteta vode.
Postoji veliki broj regionalnih zakona. Praćenje
kvaliteta vode je u direktnoj vezi sa zdravstvenom
zaštitom, na primer, pitka voda i voda za rekreaciju su
pod jurisdikcijom saveznih i republičkih ministarstava
zdravlja. Merenja, obrada, objavljivanje i raspodela

podataka o pitkoj vodi su odgovornost republičkih
zdravstvenih zavoda. Podaci o kvalitetu pitke vode
se objavljuju u opštinskim i regionalnim biltenima,
dok ministarstva konstitutivnih republika dostavljaju
odvojene godišnje izveštaje svojim vladama.
Savezni Sekretarijat za rad, zdravstvo i socijalno
staranjedostavlja godišnji izveštaj o kvalitetu pitke
vode Svetskoj zdravstvenoj organizaciji (WHO).
Kriterijumi i standardi za pitku vodu se u potpunosti
usaglašavaju sa standardima i smernicama EU i
SZO. Praćenje kvaliteta vode u životnoj sredini je
odgovornost republičkih hidrometeoroloških zavoda.
Kriteriji i standardi za površinsku vodu su defi nisani
republičkim propisima. Savezni hidrometeorološki
zavod je odgovoran za pitanja međunarodnih voda.
Rezultati svih testiranja se objavljuju svake godine.

Voda za navodnjavanje je odgovornost
republičkih ministarstava poljoprivrede.

Pregled 5.1 sadrži najvažnije savezno
zakonodavstvo o vodama.

Srbija i Crna Gora je potpisala Konvenciju
o saradnji za zaštitu i održivu upotrebu reke Dunav
(Dunavska konvencija) (1994), a ratifi kacija se
očekuje u Saveznoj skupštini. Srbija i Crna Gora
je u potpunosti sarađivala sa Međunarodnom
komisijom za zaštitu Dunava. Ona je učestvovala u
razvoju dijagnostičke prekogranične analize Dunava
koju je fi nansirao GEF, tako što je pripremila
državni prikaz stanja i održala državni seminar za
planiranje u novembru 1998. godine. Kada zemlja
ratifi kuje Dunavsku konvenciju, kvalifi kovaće se
za GEF-ove subvencije za investicione projekte u
sklopu GEF-ovog Investicionog fonda za strateško
partnerstvo u cilju smanjenja otpadaka hrane u
Crnom moru/Podunavlju (videti takođe poglavlje 4,
o međunarodnoj saradnji).

Pregled 5.1: Zakonski okvir za upravljanje vodama

• Zakon o priobalnom morskomu i epi-kontinentalnom pojasu (br. 49/87, 57/89, 29/94, 28/96)
• Zakon o hidrometeorološkim poslovima od interesa za zemlju (br. 18/88, 63/90);
• Zakon o morskoj i internoj plovidbi morima i rekama (br. 12/98, 44/99, 75/99, 73/00);
• Zakon o vodnom režimu (br. 59/98);
• Propisi o klasifi kaciji međurepubličkih vodnih tokova, međudržavnih voda i priobalnih voda Srbije i Crne

Gore (br. 6/78)
• Propisi o uspostavljanju mreža hidroloških stanica od interesa za zemlju (br. 50/90, 54/90);
• Propisi o sanitarnom kvalitetu pitke vode (br. 42/98, 44/99) i
• Odluka o maksimalno dozvoljenim koncentracijama i opasnim materijama u međurepubličkim vodnim

tokovima, međudržavnim vodama i priobalnim vodama (br. 8/87)

 Poglavlje 5: Upravljanje vodnim resursima 55

Tabela 5.4 Procentualno pokriće sanitarnih uslova

Teritorija Sadašnja Sadašnja Poboljšani Tradicionalni Broj
 voda do voda do nužnik nužnik objekata
 kanaliz. sept. jame
sistema Nedostaje Ukupno

Srbija i Crna Gora
bez Kosova i Met.
Crna Gora
Srbija
bez Kosova i Met.
Centralna Srbija
Centralna Srbija
bez Beograda
Beograd
Vojvodina
Područje
Gradsko
Seosko

 57,2 31,1 0,7 10,5 0,1 0,3 100
 60,6 28,2 0,6 8,4 0,7 1,5 100

 57,0 31,3 0,7 10,7 0,1 0,3 100
 61,7 25,6 0,8 11,6 0,1 0,2 100

 53,3 30,4 1,0 14,9 0,1 0,2 100
 84,5 12,4 0,2 2,8 0,0 0,0 100
 44,1 47,2 0,3 7,9 0,0 0,5 100

 87,5 10,1 0,1 1,9 0,0 0,4 100
 22,2 55,5 1,3 20,4 0,2 0,3 100

Literatura: UNICEF, Pregled po grupama sa više indikatora II 2000.

Institucionalni okvir

Isticanjem pravnog gledišta i de fakto
prenošenja nadležnosti sa saveznog nivoa na
republike, smanjile su se odgovornosti Odeljenja
za životnu sredinu (unutar saveznog Sekretarijata za
rad, zdravstvo i socijalno staranje). Odeljenje i dalje
da igra važnu ulogu u međunarodnim pitanjima,
kao što su pregovori i ratifi kacija međunarodnih
ekoloških konvencija i ugovora, i obaveza koje iz
njih proizilaze, kao što su praćenje prekograničnog
zagađenja voda, koje je unutar nadležnosti saveznog
Hidrometeorološkog zavoda.

Zavodi za zaštitu zdravlja u Srbiji i Crnoj
Gori su odgovorni za praćenje snabdevanja pitkom
vodom i imaju ovlašćenje da zatvore sisteme
koji ne proizvode vodu prema standardima. U
Srbiji zvanični organi izveštavaju da su zatvorili
mnoge sisteme, obično u manjim gradovima
(5.000 do 10.000 stanovnika). Najčešći operativni
problem koji dovodi do zatvaranja je nedostatak
funkcionisanja sistema dezinfekcije (hlorisanje).
Obično je ili oprema polomljena ili hlor nije
raspoloživ. Bombardovanje NATO-a 1999. godine
je uništilo dve fabrike za proizvodnju hlora i od tada
je snabdevanje nestalno.

Upravljanje vodenim resursima

Gradske vodovodne i sanitarne usluge
su decentralizovane i prenete na opštinu. Tipično
komunalno preduzeće obezbeđuje vodovodne
usluge, te usluge za otpadne vode, a ponekad i
postupanje sa čvrstim otpadom. Iako su mnoga od
njih nezavisni subjekti na papiru, ova preduzeća
uopšteno imaju malu autonomiju i nemaju
kontrolu nad ključnim aspektima svog poslovanja.
Investicione odluke je do sada obično donosila
opština ili republike, sa jakom težnjom ka novoj
infrastrukturi, bez obzira na potrebu poboljšanja
održavanja i sanacije postojeće imovine (aktive).
U pogledu funkcionisanja, sektor trpi ogromne
materijalne gubitke, u regiji preko 50%, zbog
nedostatka upravljanja prema potražnji, neadekvatne
politike cena, podeljenih institucionalnih aranžmana
i zloupotrebe vodovodnih usluga koje ne koriste
domaćinstva. Prema međunarodnim standardima
komunalna preduzeća imaju previše osoblja,
neefi kasna su i nemaju moderne rukovodeće i
kontrolne sisteme i upravu.

Nema savezne ili republičke institucije
koja reguliše rad vodovodnih (komunalnnih) službi,
planira potrebe opsluživanja , kanališe sredstva,
ili pruža pomoć na koordiniran način. Nekoliko
ministarstava (uprava za poljoprivredu, šumarstvo
i vodoprivredu, građevinarstvo, zdravstvo i
fi nansije) kontroliše komunalne usluge u oblastima
pod svojom nadležnošću; sva su uključena

56 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

(računajuči i ministarstva koja nemaju logične veze
sa sektorom, kao što je Ministarstvo pravde), ali
nijedno sa stvarnom sektorskom odgovornošću ili
funkcijom rukovođenja. Ovaj činilac u, kombinaciji
sa potpunom decentralizacijom obezbeđenja
komunalnih usluga, rezultira u podeljenosti i
nedostatku planiranja i zastupanja sektora. Mnoštvo
nekoordiniranih zakona i propisa koji se primenjuju
na sektor dalje doprinosi njegovoj podeljenosti. Dug
period bez propisnog održavanja i skoro nikavih
investicija je doveo do značajnih funkcionalnih
problema. Većina vodovodnih sistema je u kritičnom
stanju i zahteva hitnu sanaciju.

Pogranične vode

Dunav

Veći deo Srbije i Crne Gore se nalazi u
okviru Podunavlja (89.000 km2, ili 87% ukupne
teritorije i oko 11% područja Podunavlja). Veći
deo ovog područja, 81.660 km2, leži u Srbiji. Broj
stanovnika na području Podunavlja u Srbiji i Crnoj
Gori se procenjuje na 9 miliona, što je 11% od
ukupnog stanovništva Podunavlja. Deo Dunava koji
protiče kroz Srbiju iznosi 588 km; oko 138 km čini
državnu granicu sa Hrvatskom i oko 213 km državnu
granicu sa Rumunijom. Najveće pritoke Dunava,
Drava, Sava i Tisa, se ulivaju u Dunav u Srbiji,
povećavajući njegov tok za oko 2,5 puta. Ostale
značajne pritoke koje se ulivaju u Dunav u Srbiji i
Crnoj Gori su Velika Morava i Tamiš, koji dolaze
iz Rumunije, i Timok, koji čini deo državne granice
između Srbije i Crne Gore i Bugarske.

Preko 95% voda koje ulaze u Srbiju i
Crnu Goru iz susednih zemalja ne zadovoljava
njene standarde kvaliteta vode u životnoj sredini
Procenjuje se da svake godine oko 580.000-620.000
tona BOD, oko 380.000-450.000 tona azota u
raznim oblicima, i oko 20.000-25.000 tona fosfora
uđe u Srbiju i Crnu Goru. Sama Srbija i Crna Gora
dalje doprinose takvom opterećenju Podunavlja sa
godišnjim količinama od 43.303 tone azota i 14.128
tona fosfora. Zato, iako su dunavske vode koje
ulaze u zemlju zagađene od strane drugih uzvodnih
zemalja, Srbija i Crna Gora se smatraju jednim
od najvećih zagađivača, doprinoseći sa oko 13%
zagađenju Dunava. Program smanjenja zagađenja
Dunava je otkrio 30 komunalnih «žarišta» zagađenja
voda u Podunavlju (slika 5.1). Raspored komunalnih

fabrika za tretman otpadnih voda je prikazan na slici
5.2.

Donatorska podrška za vodovod i otpadne vode

U poslednje dve godine su međunarodne
fi nansijske institucije inicirale projekte za
vodosnabdevanje i otpadne vode, u velikim
i gradovima srednje veličine, kao i seoskim
područjima. Oni uključuju nekoliko projekata i
aktivnosti koje su prikazane u pregledu 5.2.

5.2 Srbija

Vodeni resursi

Sve reke u Srbiji potpadaju u tri morska
basena: Crnomorski basen, Jadranski basen i Egejski
basen. Glavna leva pritoka Dunava je Tisa, koja
dolazi iz Mađarske. Njene glavne pritoke su Begej,
Tamiš, Karas i Nera,koje sve dolaze iz Rumunije.
Dunav sa razvođem od 817.000 km2 i prosečnom
brzinom protoka od 6500 m3/s na njegovom ušću
(Crno More), je druga evropska reka po veličini
(posle Volge), a najveća u Srbiji i Crnoj Gori.
Protok vode je sezonski neujednačen, dovodeći
do problema sa količinom širom Srbije. Nestašice
vode zahtevaju izgradnju akumulacionih jezera, na
primer, na Drini, Dunavu i Limu u Srbiji, kao deo
regionalne strategije vodosnabdevanja.

Vodosnabdevanje (vodovod)

U Srbiji se pitka voda dovodi do 81,8%
domova ili bašti Ove cifre su za grad 98,0%, a za
zemlju 63,3% (tabela 5.5). Regionalne razlike mogu
biti velike naročito u seoskim područjima, na prim er
70,9% seoskih naselja u centralnoj Srbiji prima vodu
iz vodovoda, a 86,8% u Vojvodini.

Oko 50% srpske populacije se snabdeva iz
javnih vodovodnih sistema, njih153 opslužuju 168
opština. Većina ovih komunalnih usluga ograničena
je na opštine, ali postoji nekoliko regionalnih
vodovodnih sistema koji opslužuju više opština.
Oko pola stanovništva prima vodu iz tri najveća
vodovodna sistema (Beograd, Novi Sad i Niš), a
ostatak opslužuju javni vodovodni sistemi srednje

 Poglavlje 5: Upravljanje vodnim resursima 57

veličine. Pristup vodovodu i kanalizaciji za deset
malih, srednjih i velikih opština je prikazan u tabeli
5.6. Dok je pokrivanje pitke vode iz vodovoda 80-
100% u ovih deset opština, pokriće kanalizacije
daleko zaostaje u svim opštinama, krećući se od
45 do 80%. Važno je napomenuti da izbeglice čine
čak i 50% stanovništva u nekim opštinama – ovo
je situacija koja je veoma opteretila već narušene
sisteme.

Oko 50% stanovništva se smatra «seoskim»
u Srbiji. Postoje tri tipa izvora za snabdevanje
pitkom vodom seoskog stanovništva: (a) javni
vodovodni sistemi kojima rukovode opštine, a oni su
i njihovo vlasništvo; (b) privatni vodovodni sistemi
koje su izgradile i njima rukovode same zajednice; i
(c) privatni bunari. Od ova tri tipa vodosnabdevanja,
zavod za zaštitu zdravlja prati i kontroliše kvalitet
pitke vode jedino u javnim vodovodnim sistemima.
Zavod ne prati privatne vodovodne sisteme; međutim,
na bazi sporadičnih merenja se procenjuje da oko
90% privatnih vodovodnih sistema ne zadovoljava
bakteriološke standarde za vode za piće. To znači
da mnoge seoske zajednice i domaćinstva mogu
imati zdravstevene probleme, čiji je uzročnik takva
voda. Teško je odrediti broj seoskog stanovništva
koje je izloženo opasnosti jer su podaci o seoskim
vodovodnim sistemima veoma oskudni, ali neke
procene pokazuju da oko 50% seoskog stanovništva
koristi izvore pitke vode koji su privatni, ne prate se
i ne kontrolišu.

Kvalitet vode

Smanjenje kvaliteta vodovodne
infrastrukture, uključujući dezinfekcione sisteme
(hlorisanje), je doprinelo padu kvaliteta pitke vode iz
vodovoda. Problemi kontaminirane vode su uočljivi
u Srbiji, gde 29% uzoraka iz vodovodnih sistema
nije zadovoljilo fi zičko-hemijske ili bakteriološke
standarde 2001. godine. Postoje značajne regionalne
razlike u kvalitetu vode u Srbiji, na primer
između centralne Srbije i Vojvodine (tabela 5.7).
U celoj Srbiji, glavni problemi u pogledu fi zičko-
hemijskih parametara kvaliteta vode su mutnoća,
gvožđe, mangan, nitrati, a u Vojvodini, arsen.
Glavni problem u centralnoj Srbiji je bakteriološka
kontaminiranost sa više od 40% uzoraka koji ne
zadovoljavaju standarde. Vojvodina ima ozbiljne
probleme kako u pogledu fi zičko-hemijskih tako
i bakterioloških standarda; 67% uzoraka vode ne

zadovoljavaju standarde. Čini se da su deca u školi
naročito u opasnosti, pošto 90 škola u Vojvodini
nema vodovodne objekte, aotkriveno je da je pitka
voda u 508 škola bakteriološki nezadovoljavajuća.
Samo je u Beogradu kvalitet vode odgovarajući, sa
više od 90% uzoraka vode po standardu.

Sanitarije i tretman otpadne vode

Izgradnja komunalnih i industrijskih
kanalizacionih sistema u Srbiji u toku prošle
decenije je zaostajala u pogledu razvoja vodovodnih
sistema, kao što se može videti iz tabele 5.6. Postoje
značajne regionalne razlike u sanitarnim uslugama,
sa 49% stanovništva u Vojvodini priključenog na
javnu kanalizacionu mrežu, u odnosu na 66,9% u
centralnoj Srbiji (uključujući i Beograd).

Količine izliva komunalnih i industrijskih
otpadnih voda su se znatno promenile u prošloj
deceniji. Približno 10% ukupnih otpadnih voda koje
se izlivaju u Srbiji potiču iz domaćinstava, i ta cifra
nije varirala tokom devedesetih godina. Dramatično
se promenila ukupna količina otpadnih voda iz
domaćinstava i industrije. U oba slučaja, cifra je za
oko 60% manja od početka devedesetih godina. U
međuvremenu je kapacitet tretmana otpadnih voda
ostao približno isti i kod domaće i kod industrijske
otpadne vode, a tretirana količina u 2000. slična onoj
iz 1990. godine.

Srbija ima 37 centralnih postrojenja za
tretman otpadnih voda, od kojih je 7 za primarni
tretman, a 30 za sekundarne i biološke tretmane.
Sedam od ovih postrojenja su preko 30 godina stara i
ozbiljno oronula, a tri ne rade uopšte. Beograd nema
fabriku za tretman otpadnih voda oslanjajući se na
osobine razblaživanja i samoprečišćavanja Dunava.
Opštine Aranđelovac, Bor, Bečej, Vlasotince, Velika
Plana, Vršac, Gornji Milanovac, Dimitrovgrad,
Aladovo, Kragujevac, Medveđa, Negotin, Paraćin,
Požarevac, Sombor, Surdulica, Soko Banja i Rujan
imaju fabrike za tretman. Efi kasnost fabrika za
opštinsku (gradsku) i industrijsku otpadnu vodu
je minimalna. Procenjuje se da je samo 13% svih
fabrika za tretman vode zadovoljavajuće. Globalno
gledajući, samo 12% komunalnih otpadnih voda se
tretira u Srbiji.

Rezultat neadekvatno tretiranih izlivanja otpadne
vode je zagađenje površinskih i podzemnih
voda. Ranije je opisan rezultat ovoga na izvore

58 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

vode.za piće. U pogledu opštih vodenih resursa,
praćenjem kvaliteta površinskih voda je otkriveno
bakteriološko zagađenje u malim rekama i kanalima
gde su opštine i industrije ispuštale svoje otpadne
vode. Najugroženiji vodotokovi, gde je kvalitet vode
svake kategorizacije su reke Stari Bečej Crnica,
Lukavic, Veliki Lug i Pristevka. U velikim rekama
(Dunav, Sava, Tisa i Morava) je otkriveno povećano

bakteriološko zagađenje nizvodno od velikih
gradova, na primer Novi Sad i Beograd, ali zbog
velike brzine, zagađenje se spušta relativno brzo
na dozvoljene granice. Netačkasti izvori zagađenja
doprinose sa više od 50% ukupnom zagađenju
vode. Ovi izvori daju 70% više azota, 50% ukupnog
fosfora i 90% fekalnih i koliform bakterija (bakterija
koli).

Tabela 5.5 Procenat domaćinstava sa priključkom na vodovodnu mrežu

Teritorija Ukupno Gradska Seoska
 naselja naselja

Vojvodina 92,1 96,1 86,8
Centralna Srbija 88,3 99,2 70,9
Kosovo i Metohija 57,0 96,4 32,0
Ukupno 81,8 98,0 63,3

Literatura: Ministarstvo za zaštitu zdravlja i životne sredine Srbije, Uprava za zaštitu životne sredine. Izveštaj o
stanju životne sredine za 2000. godinu sa prioritetnim zadacima za 2001. godinu + (predlog), novembar 2001.
godine

Tabela 5.6: Proverena komunalna vodovodna, i postrojenja za otpadne vode

Komunalni vodovod i postrojenje za otpadne vode Opslužena Pokriće Pokrić
populacija* vodovoda, % kanalizacije, %

Beograd 1.650.000 80,0 65,0
Niš 317.000 90,0 70,0
Kragujevac 175.000 85,0 65,0
Kraljevo 115.000 90,0 80,0
Smederevo 110.000 98,0 65,0
Sremska Mitrovica 100.000 100 (grad); 80,0

 80 (opština)
Sombor 80.000 100,0 45,0
Šabac 75.000 65,0 50,0
Bujanovac 71.000 65,0 70,0
Pirot 55.000 95,0 80,0

Literatura: Svetska banka, Srbija i Crna Gora. Raskid sa prošlošću. Put ka stabilnosti i rastu. Izveštaj br.
22267-YU, 15. juli 2001. godine.

Napomena: *Uključuje izbeglice

Tabela 5.7: Procenat vode za piće čiji kvalitet ne zadovoljava standarde za kvalitet vode u 2001. godini

Region > 5% uzoraka > 20% uzoraka Ne zadovoljava
ne zadovoljava ne zadovoljava ni bakteriološke
bakteriološke fi zičke i hemijske ni fi zičko-hemijske
 standarde standarde standarde

Srbija – ukupno 49 41 29
Centralna Srbija 41 31 17
Vojvodina 75 75 67

Literatura: Zavod za zaštitu zdravlja

Napomena: Na osnovu izveštaja o kvalitetu pitke vode iz 152 izvora vode, od kojih je 116 u centralnoj Srbiji,
a 36 u Vojvodini.

 Poglavlje 5: Upravljanje vodnim resursima 59

Slika 5.1 Komunalna žarišta

Literatura: Međunarodna komisija za zaštitu reke Dunava, http://www.icpdr.org

Naznaka: «Granice i imena prikazani na ovoj karti ne podrazumevaju zvaničnu potvrdu ili prihvatanje
Ujedinjenih nacija

60 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Slika 5.2 Raspored fabrika za tretman komunalnih otpadnih voda

Literatura: Međunarodna komisija za zaštitu reke Dunava, http://www.icpdr.org

Poricanje: «Granice i imena prikazani na ovoj karti ne podrazumevaju zvaničnu potvrdu ili prihvatanje
Ujedinjenih nacija

 Poglavlje 5: Upravljanje vodnim resursima 61

Pregled 5.2 Donatorska saradnja sa vodovodnim i kanalizacionim odeljenjem

Vodovod, kanalizacija i tretman otpadnih voda
Republika Donator Glavne aktivnosti Finansiranje Primedbe
Crna Gora EU preko ERA Finansiranje nekoliko

proučavanja izvodljivosti
razvoja komunalne
infrastrukture i
održavanju.
Kapitalne investicije
za kanalizaciju i
tretman otpadnih voda
u priobalnom regionu i
Virpazaru (mali lokalitet
na Skadarskom jezeru

NA (nije
primenjivo)

1,7 miliona evra

EU namerava da deluje kao
katalizator za ulaganje u tretman
otpadnih voda i teži ekonomičnim
rešenjima. Može obezbediti
kofi nansiranje međunarodne
fi nansijske institucije i opštinskih
fondova

Srbija Evropska banka
za rekonstrukciju i
razvoj (EBRD)

Zajam Nišu za razvoj
gradskog sistema
otpadnih voda između
2002 i 2004. godine
Zajmovi gradovima
Beogradu, Novom Sadu
i Nišu za unapređenje
vodovodnih sistema

6 miliona evra

NA

Srbija Nemačka Popravak vodovodnih i
kanalizacionih sistema
Beograda i Niša
Revitalizacija
vodovodnih, komunalnih
grejnih i kanalizacionih
sistema, i razvoj malih
i srednjih preduzeća u
drugim gradovim

5,1 miliona evra

37,3 miliona evra

Srbija Francuska Odobrenje za izgradnju
fabrika za tretman vode
za piće, i lokalnog
vodovodnog fi ltera u selu
Ivanovo

Odobrenje
fi nansiranja
malih, seoskih
vodovodnih
sistema u Rumi,
Vrnjačkoj Banji i
Lipovici (2002)

USD 250.000

USD 170.000

Ostale oštinske usluge
Srbija i Crna
gora

EU preko ERA Održavanje, opravka
i izgradnja objekata
infrastrukture u malom
obimu

320 miliona evra Očekuje se da pomoć bude
nastavljena u istom obimu i istim
područjima, kako se navodi u
dokument u EU o strategiji zemlje
- za Srbiju i Crnu Goru - za period
2002-2006. godin

Srbija USAID Razvoj komunalne
infrastrukture i održavanja
uz pomoć razvoja
građanskog društva,
uključivanjem nevladinih
organizacija u projekat
sprovođenja. Petogodišnji
program

USD 200
miliona

Ostalo
Crna Gora Nemačka preko

KfW
Treba napraviti planove
za investiranje u ekološki
sektor, posebna područja

2,5 miliona evra

62 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Ciljevi politike i upravljanje

Okvir politike

Glavni plan vodniih resursa Srbije, koji
je pripremio Institut za razvoj i vodnie resurse,
je odobren u 2002. godini i predstavlja strategiju
vodosnabdevanja u Srbiji tokom 2002-2012. godine,
uključujući i fi nansijske potrebe. Da bi se zadovoljila
sve veća potražnja, i povećalo pokriće vodovodnom
mrežom,u glavnom planu se predlaže nastavak
razvoja vodovodnih sistema, započet osamdesetih
godina, u onim regijama gde su kapaciteti lokalnih
izvora prekoračeni. Izgradnja je započeta na nekim od
ovih sistema, na primer, sistemu Rzavi, pre nekoliko
godina, ali je prekinuta tokom nekoliko proteklih
godina. Pruporučuje se završetak gradnje na svim
akumulacionim jezerima gde je počela izgradnja
(na primer, Stubo Rovni, Prvonek, Selovabut) u
glavnom planu. Takođe se predlaže sveobuhvatan
rad na zaštiti, melioraciji i obnavljanju resursa
podzemnih voda, indukciju veštačkog punjenja i
upotrebu savremenih tehnologija tretmana gde je
to potrebno. Postoje detaljni predlozi za poboljšanje
vodovodnih sistema u Novom Sadu, Vojvodini,
Pančevu, Beogradu, Nišu i regionalnim sistemima
u Bogoviani i Lopatnici. glavnim planom se takođe
predlažu neka rešenja problema vodosnabdevanja
u Vojvodini, na primer smanjenje odlivanja vode,
poboljšanje kvaliteta vode pomoću tretmana i
dopunjavanje izvora vode iz regionalnih vodovodnih
sistema. Ukupan trošak investicionog programa za
ostvarenje ciljeva glavnog plana, u periodu od pet
godina (2002-2007) iznosi 940 miliona evra, od
kojih bi država izdvajala 30%.

Ministarstvo poljoprivrede i vodoprivrede,
odgovorno za izgradnju vodovodnih sistema na
seoskim područjima, je postavilo vlastite prioritete
za seosko vodosnabdevanje. Njegova prioritetna
područja za investiranje su južna Srbija – Vranje,
Bujanovac i Preševo – Bor u istočnoj Srbiji (po
pitanju količine), kao i Doljevac i Bojnik (problem
kvaliteta). Ministarstvo je pripremilo spisak sa 70
projekata vodosnabdevanja pitkom vodom (2002).
Većina investicija su male, uključuju sanaciju
ili izgradnju novih bunara, proširenje i opravku
cevovoda, kao i sisteme hlorisanja. Potrebno je
da opštine u saradnji sa ministarstvom lokalno
fi nansiraju većinu ovih ulaganja, ali, u nedostatku
sredstava, opštine podnose molbu ministarstvu.

Predložene investicije su ogromne i
procenjuju se na 484 miliona evra za narednih
pet godina. Sektor je utvrdio ulaganja prema
prioritetima fokusirajući se na kanalizacioni sistem
i fabrike za industrijski predtretman. Nove Takođe
je pripremljen Program poboljšanja kontrole
zagađenja vode za period 2002 do 2012. godine,
sa prioritetnim projektima koje treba sprovesti u
periodu od 2002 do 2007. godine. fabrike se biraju
prema ekološkim kriterijima, prvenstveno u pogledu
zaštite vodniih resursa izvora vode za piće, i to su
akumulaciono jezero Gruža, akumulaciono jezero
Celije, kanalizacioni sistem regije Ostružnica,
kanalizacioni sistem Batajnice i fabrike tretmana
za Zrenjanin, Čajetinu, Crvenku, Obrenovac, Niš,
Vlasinsko jezero i Bačku Palanku.

Zakonski okvir

Zakon o vodama Republike Srbije (br. 46/
91, 53/93, 67/93, 48/94, 55/96) je zakonska osnova
za zaštitu voda, vodoprivredu i upotrebu dobara od
opšteg interesa, uslove i metode vršenja vodovodnih
delatnosti, organizaciju i fi nansiranje takvih
aktivnosti, kao i nadzor i praćenje. Zakon obuhvata
površinske i podzemne vode, uključujući kao i vodu
za piće, termalne i mineralne vode, kao i pogranične
i prekogranične vodnie tokove i međurepubličke
organe u Srbiji. Lokalni zakoni pokrivaju
mnogobrojna pitanja. Praćenje površinskih i
podzemnih voda je obuhvaćeno zakonom o vodama,
propisima o opasnim materijama u vodama (br. 31/
82 i 13/84). Propisi o metodama i minimalnom broju
testova kvaliteta otpadnih voda (br. 47/83) regulišu
praćenje kvaliteta površinskih i podzemnih voda.
Republički hidrometeorološki zavod vrši kontrolu
kvaliteta vode, sa obavezom da meri i beleži količine
ispuštenih otpadnih voda i dostavlja podatke
odgovarajućem javnom preduzeću.I uključuje
praćenje rada postrojenja za tretman otpadnih
voda (pregled 5.2) (videti takođe poglavlje 3, o
informisanju, učešću i podizanju svesti javnosti).

Novi predlog Zakona o sistemu zaštite
životne sredine obezbeđuje zakonsku osnovu za
prevazilaženje nekih institucionalnih nedostataka
koji su do sada ometali efi kasno sprovođenje ekološke
politike, uključujući i zaštitu vode. Očekuje se da će
novi propisi koji regulišu nadležnosti Ministarstva
za zaštitu prirodnih bogatstava i životne sredine
dovesti do jasnije demarkacije i bolje saradnje, a da
će formiranje institucije za zaštitu životne sredine,

 Poglavlje 5: Upravljanje vodnim resursima 63

između ostalog, dovesti do sistematičnijeg praćenja,
boljeg ekološkog informisanja i strožih kontrola i
primene, po pitanju vode.

Standardi kvaliteta vode za piće koji
se koriste u Srbiji i Crnoj Gori se baziraju na
smernicama za kvalitet vode za piće SZO ili
direktivama EU za vodu za piće, po sistemu
striktnosti. Kontrola kvaliteta vode za piće podpada
pod odgovornost Zavoda za zaštitu zdravlja i bazira
se na nekoliko propisa.

Otpadne vode se regulišu putem: (I) propisa
o opasnim materijama u vodama; i (II) propisa o
metodama i minimalnom broju testova kvaliteta
otpadnih voda.

Seoski vodovodni sistemi rade u zakonskom
i institucionalnom vakumu, po tradiciji oslonca
samo na sebe i bez ikakve sigurnosti da seosko
stanovništvo prima adekvatnu količinu vode ili
da nije izloženo ozbiljnim zdravstvenim rizicima
usled lošeg kvaliteta vode. Situacija je još gora
u pogledu postupanja sa seoskim sanitarijama i
čvrstim otpadom. Najugroženija grupa su siromašni,
koji imaju najmanje mogućnosti za rešavanje ovih
problema.

Institucionalni okvir

Ne postoji savezna ili republička
institucija koja bi regulisala vodovodne službe,
planirala snabdevanje ili koordinirala pomoć.
Nekoliko ministarstava kontroliše različite
aspekte vodosnabdevanja; na primer, Ministarstvo

poljoprivrede i vodoprivrede je odgovorno za
neke seoske vodovodne sisteme, za kontrolu
navodnjavanja i poplave. Ministarstvo pravde i
lokalna vlada su odgovorni za vodoprivredu. Gradske
vodovodne službe su decentralizovane i delegarane
po opštinama. Do 1990. godine, opštine su bile
odgovorne jedino za svakodnevan rad vodovodnih
službi, a vlada Srbije za investicije, ustanovljavanje
problematike, fi nansiranje i primenu. Ove funkcije
su u velikoj meri prenete na opštine od 1990. godine,
a prekinuto je sa direktnim investiranjem.

Vodovodne usluge obavljaju javna,
opštinska preduzeća kojima rukovode lokalne vlasti.
Svako od njih ima upravni odbor, koji se sastoji od
predstavnika najvažnijih opštinskih faktora. Tipična
komunalna usluga obezbeđuje vodosnabdevanje i
kanalizacione usluge, a ponekad i uklanjanje čvrstog
otpada.

Vodoprivreda

Kao što je ranije naznačeno, sektor trpi
gubitke od najmanje 50%. Veći broj područja ima
visoku potrošnju vode po glavi stanovnika, mnogo
iznad stopa u susednim razvijenim evropskim
zemljama (potrošnja od 300 litara po osobi dnevno
nije retka; prosek u zapadnoj Evropi je 180-200
litara). Vodovodni sektor nije fi nansijski nezavisan.
Prihodi od vodovodnih usluga u sadašnjem periodu
ne pokrivaju svoje operativne troškove. Postrojenja
propadaju, a vodovodne i usluge koje se tiču
otpadnih voda postaju sve gore.

Pregled 5.3: Zakonski okvir za vodoprivredu
• Zakon o vodama

(br. 46/91, 53/93, 67/94, 54/96)
• Propisi o klasifi kaciji voda

(br. 5/67)
• Propisi o kategorizaciji

vodotokova (br. 5/68)
• Propisi o sistematskom praćenju

kvaliteta vode u 2000. godini (sa
programom) (br. 8/00)

• Plan o zaštiti od zagađenja vode (br. 6/91)
• Smernice o metodama i procedurama za određivanje nivoa tretmana

otpadnih voda (br. 9/67)
• Propisi o uslovima i metodama dodavanja fl uora pitkoj vodi (br. 6/97)
• Uredba o izboru preduzeća i drugih pravnih lica koji ispunjavaju uslove

za vršenje posebnih vrsta pregleda kvaliteta površinskih, podzemnih i
otpadnih voda (br. 16/91)

• Propisi o štetnim materijama u vodama (br. 31/82)
• Propisi o uslovima prema kojima preduzeća i druga pravna lica vrše

specifi čne vrste pregleda kvaliteta površinskih i podzemnih voda,
uključujući i preglede kvaliteta otpadnih voda (br. 49/90

• Propisi o sadržaju tehničke dokumentacije koja se dostavlja u postupku
podnošenja prijave radi usaglašavanja sa propisima po pitanju vodnih
resursa i dobijanja dozvole za vodne resurse (br. 3/78)

• Propisi o metodi određivanja i održavanja sanitarnih zaštitnih zona u
objektima za snabdevanje vodom za piće (br. 33/78)

64 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Javna komunalna preduzeća obezbeđuju
cenu snabdevanja komunalnom vodom, i
kanalizacionih usluga. Tarifni sistem u Srbiji i
Crnoj Gori se bazira na troškovima proizvodnje
i isporuke vode, plus administrativna cena, po
principu «trošak-plus» (a ne ponuda/potražnja) sa
istovremenim subvencijama za stanovništvo koje
daje vodoprivreda, pa je cena usluga minimalna.
Ekonomsko osiromašenje je onemogućilo vezane
subvencije, i dovelo do značajnog smanjenja
industrijske potrošnje vode. Odnos prihoda 20/80
(stanovništvo prema industriji) 1990. godine je
postao 50/50 sredinom devedesetih godina, a kasnije
se smanjio čak i više. U međuvremenu, siromaštvo i
raspad industrije su smanjili stopu naplate na ispod
50%, uprkos uglavnom niskih tarifa. Iako su tarife
povećane u oktobru 2002. godine, one su još uvek
ispod proizvodnih troškova. Pored toga, troškovi
električne energije iznose samo 35% od ekonomske
cene, i očekuje se da će uskoro porasti. Ovo će
još više otežati pokriće rada i troškova održavanja
vodovodnih preduzeća. Da sumiramo, gradske
vodovodne i sanitarne službe su u velikim fi nasijskim
i tehničkim problemima, tako da onemogućuju da
komunalna preduzeća započnu sanancione radove,
koji su hitno potrebni u cilju sprečavanja kolapsa
vodovodnih i kanalizacionih usluga (vidi poglavlje
2, o ekonomskim instrumentima i fi nansiranju).

5.3 Zaključci i preporuke

Preporuke za saveznu Vladu i Srbiju

Srbija i Crna Gora je odgovorna za oko 13%
zagađenja Dunava otpacima hrane pa tako doprinosi
ugrožavanju crnomorskog eko-sistema. Potrebni su
politika i podsticaji za smanjenje oticanja otpadaka
od hrane u poljoprivredu i poboljšanje tretmana
komunalnih i otpadnih voda u Podunavlju u cilju
ublažavanja ovog problema.

Preporuka 5.1

Odgovarajući organi savezne Vlade i Savezni
meteorološki zavod treba da projektuju i, u saradnji
sa Ministarstvom za zaštitu prirodnih bogatstava i
životne sredine Srbije, treba da sprovedu investicioni
projekat smanjenja hranljivih sastojaka u Dunavu,

sa ciljevima koje određuje Konvencija o saradnji u
cilju zaštite i održive upotrebe Dunava.

Preporuke za Srbiju i Crnu Goru

Direktna i indirektna šteta od poplava i
neregulisanih rečnih tokova je znatna u Srbiji i Crnoj
Gori. Pristup poplavama usmeren je na zajedničko
korišćenje strukturalnih mera ublažavanja (na
primer, izgradnja i upotreba akumulacionih jezera i
nasipa) i nestrukturalnih mera (na primer, aktiviranje
područja sklonih rizičnim situacijama i ograničena
njihova upotreba). Malo pažnje je posvećeno
merama spremnosti, blagovremenog upozorenja i
popravke.

Preporuka 5.2

Ministarstvo poljoprivrede i vodoprivrede Srbije,
u saradnji sa Ministarstvom za zaštitu prirodnih
bogatstava i životne sredine, i Ministarstvo
poljoprivrede, šumarstva i vodoprivrede Crne
Gore, u saradnji sa njenim Ministarstvom za
zaštitu životne sredine i prostorno planiranje, treba
da pripreme sveobuhvatnu strategiju upravljanja
u slučaju državnih katastrofalnih poplava, koja
uključuje spremnost, ublažavanje, obnovu i
rekonstrukciju.Posledice poplava se mogu dalje
smanjiti integrisanjem mera za ublažavanje od rizika
i planiranja korišćenja zemljišta,kao i investicionim
projektima.

 Uslovi u vodoprivredi, sanitarijarnim
uslugama, otpadnih voda i odvodu su pogoršani,
kao i po pitanju korišćenja vode. Tako statistika
pokazuje da je 2000. godine 98% stanovništva
imalo pristup vodi za piće, nisu ujednačeni ni
kvalitet ni snabdevenost. Seoska područja se u
velikoj meri oslanjanju na privatne vodovodne
sisteme koji su izvan delokruga bilo kojeg
programa kontrole kvaliteta vode. Što se tiče lošeg
kvaliteta vode uopšte, takva situacija bi mogla
uimseoske zajednicama i domaćinstvima dovesti do
zdravstvenih problema vezanih za vodu. Nedostatak
pristupa vodi i sanitarnim uređajima je glavni faktor
zdravstvene zaštite, naročito u predgrađima koja su
gusto naseljena interno raseljenim licima, Romima
i izbeglicama. Međunarodni privatni sektor je

 Poglavlje 5: Upravljanje vodnim resursima 65

pokazao interes za upravljanje većim vodovodnim
sistemima u Beogradu, Nišu i Novom Sadu, kao i u
crnogorskim priobalnim gradovima, pa će njegovo
uključivanje u rad ovih uslužbi biti verovatno
najefi kasniji način rešenja tekućiih problema u
sistemima. Međutim, za razliku od snabdevanja
u velikim gradovima, vodovodna preduzeća u
gradovima srednje veličine i seoskim područjima
imaju ograničen pristup fi nansijskim sredstavima,
pa se ne očekuje da odmah privuku interesovanje
privatnog sektora.

Preporuka 5.3

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije, u saradnji sa svojim Ministarstvom
poljoprivrede i vodoprivrede i Ministarstvom
zdravlja, i Ministarstvo poljoprivrede, šumarstva
i vodoprivrede Crne Gore, u saradnji sa njenim
Ministarstvom za zaštitu životne sredine i prostorno
planiranje i Ministarstvom zdravlja i socijalne
politike, trebaju da:

(a) Naprave temeljnu studiju o seoskim
vodovodnim sistemima, kako javnim
tako i privatnim, kaoosnovu za primenu
programa za poboljšanje seoskog
vodosnabdevanja. U Srbiji, Ministarstvo
poljoprivrede i vodoprivrede ima spisak
prioritetnih projekata vodosnabdevanja u
malim gradovima i seoskim područjima,
koji bi mogli služiti kao osnova za procenu
seoskih vodovodnih potreba. Procena treba
da uključi, između ostalog, stanje postojećih
vodovodnih sistema,spisak privatnih
vodovodnih sistema,spisak privatnih
bunara i pregled kvaliteta vode u privatnim
bunarima;

(b) Obezbedi zakonski i institucionalni okvir za
kontrolu, regulisanje i podršku u seoskom
vodovodnom sektoru, kao prioritetnom
zadatku;

(c) Se fokusira na vodovodne sisteme u
gradovima srednje veličine i na seoskim
područjima. Ovo podrazumeva hitna
ulaganja radi uspostavljanja ponovnog rada
infrasrukture, manje operativne troškove,
obezbeđenje radnih i rukovodstvenih

informacija i rešavanje neposrednih
problema kvaliteta vode;

(d) Uključi u program seoskog
vodosnabdevanja zdravstveno obrazovanje
i promotivne aktivnosti koje će obuhvatiti,
između ostalog , obrazovanje i obuku za
odgovarajuće projektovanje i upotrebi
bunara, projektovanje i upotreu sistema
za hlorisanje, sanitarne i zdravstvene mere
u školama, kao i praćenje kvaliteta vode u
udaljenim seoskim zajednicama; i

(e) Da najveći prioritet obezbeđenju vodovodnih
i sanitarnih usluga zajednicama ili licima sa
lošim opsluživanjem.

Preporuka 5.4

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije, u saradnji sa svojim Ministarstvom
zdravlja i Ministarstvo zdravlja i socijalne politike
Crne Gore, u saradnji sa svojim Ministartsvom za
zaštitu životne sredine i prostorno planiranje, treba
da prošire praćenje kvaliteta vode za piće na seoske
oblasti.

U većini gradova srednje veličine u
Srbiji i Crnoj Gori mala ulaganja radi boljeg rada
komunalnih službi u cilju zadovoljavanja potreba
potražnje bi mogla imati brz i zahtevan povraćaj i
pomogla bi otklanjanju većine tekućih nedostataka.
Međutim, ova akcija bi bila efi kasna samo ako je
praćena adekvatnom politikom cena i podržana od
opštinskih vlasti.

Preporuka 5.5

Ministarstvo poljoprivrede i vodoprivrede Srbije i
Ministarstvo poljoprivrede, šumarstva i vodoprivrede
Crne Gore treba da:

(a) kratkoročno poboljšaju fi nansijsku
situaciju i usluge odvoda otpadnih voda
preko odgovarajućih politika formiranja
cena, jačanja uprave i boljih operativnih
procedura;

(b) izdvoje sredstva za ekonomično

66 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

institucionalno jačanje, bolju efi kasnost i
proširenja usluga;

(c) daju prioritet postizanju maksimalne
efi kasnosti postojećih sistema vodovodnih
usluga a prvi korak je usmeren ka
smanjenju ogromnih gubitaka u sistemima;
i

(d) nastave da razvijaju uključivanje privatnog
sektora.

Vodovodna preduzeća nisu fi nansijski
nezavisna i sva imaju velike probleme. Ako treba
poboljšati vodovodne usluge i biti dugoročno
nezavistan, treba postaviti institucije opštinskog ili
regionalnog sektora na zdrave fi nansijske temelje.
Smanjenje potrošnje vode smanjuje operativne
troškove i odlaže potrebu za ulaganjima u dodatne
kapacitete, poboljšavajući tako fi nansijsku situaciju
preduzeća.

Iako su mnoga preduzeća imala dobro
iskustvo sa ispostavljanjem računa na osnovu merenja
kao i zadovoljavajuću naplatu računa, većina njih
sada naplaćuje manje od 50% svojih računa. Slaba
naplata je ključna teškoća za fi nansijsku stabilnost.
Treba uvesti računovodstvene sisteme koji su prema
međunarodnim standardima kao deo procesa jačanja
preduzeća za pružanje vodovodnih usluga.

Povećane tarife imaju nekoliko prednosti.
Prvo, one će smanjiti potrošnju po glavi stanovnika
na nivoe koji su više usklađeni sa zapadnoevropskim
standardima. Drugo, povećani prihodi će omogućiti
preduzećima da vrše aktivnosti održavanja, tako
nadoknađujući materijalne gubitke. Povećani prihodi
će takođe smanjiti potrebu za subvencijama i učiniti
sredstva raspoloživim za proširenje usluga.

Sledeće inicijative mogle bi da obezbede
fi nansijsku sposobnost vodovodnih preduzeća.

Preporuka 5.6

Ministarstvo poljoprivrede i vodoprivrede Srbije i
Ministarstvo poljoprivrede, šumarstva i vodoprivrede
Crne Gore, treba da:

(a) smanje potrošnju vode kontrolišući je uz
pomoć programa za smanjenje potrošnje
koji bi uključio ekonomičnu metodu
merenja, ispostavljanje računana osnovu
potrošnje, tarife dovoljno visoke da navedu
potrošače da smanje potrošnju vode, kao i
da ojačaju javno mnjenje o štednji vode;

(b) usvoje adekvatan komercijalni sistem
uprave;

(c) zamene sadašnju tarifni obrazac «osnovni
trošak-plus» onom koji bi doveo do
smanjenja troškova i omogući prihvatljivu
zaradu,i takođe smanji velike razlike u
tarifama između domaćinstava, industrijskih
i drugih korisnika. Treba uključiti i pomoć
najugroženijim korisnicima kao deo tarifne
reforme; i

(d) poboljšaju efi kasnost i smanje operativne
troškove preduzeća politikom usmerenom
na: poboljšanje fi nansijske uprave i kontrole,
usmeravanje zaposlenih, stvaranje efi kasniju
operativnu fabričku mrežu putem popravki
i odgovarajućeg održavanja, smanjenje
potrošnje vode i energije, upotrebu dobrih
materijala i insistiranje na kvalitetnim
građevinskim radovima. Ovi napori treba
da uključe i potrošače kao deo opšteg stava
usmeravanja prema potrebama klijenata.

Pristup poboljšanim sanitarnim uslugama
(priključci na kanalizacione sisteme i septičke
jame) je unapređen u proteklih deset godina. U
gradskim područjima 97,6% domova je povezano
na kanalizacione sisteme ili septičke jame, dok
77,7% stanovništva u seoskim područjima ima na
raspolaganju iste usluge. Oko 20% stanovništva
na seoskim područjima još uvek se oslanja na
tradicionalne klozete. Izlivanja komunalnih i
industrijskih otpadnih voda, koje su većinom
netretirane, su glavni uzrok zagađenja vode.
Potrebna je značajna investicija u ovom sektoru.

Preporuka 5.7

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije, u saradnji sa svojim Ministarstvom
poljoprivrede i vodoprivrede, i Ministarstvo za

 Poglavlje 5: Upravljanje vodnim resursima 67

zaštitu životne sredine i prostorno planiranje
Crne Gore, u saradnji sa njenim Ministarstvom
poljoprivrede, šumarstva i vodoprivrede, treba da
postave prioritete za izbor najhitnijih potreba, kao što
su fabrike za tretman otpadnih voda koje ih ispuštaju
u osetljiva područja ili uzvodno od osetljivih zona,
na primer kod izvora vode za piće , rekreacione zone
i zaštićena područja.

Preporuke za Srbiju

Preporuka 5.8

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine, u saradnji sa svojim Ministarstvom
poljoprivrede i vodoprivrede mora odrediti
metodologiju i dati odgovarajuće uputstvo i izvršiti
pregled tačkastih i difuznih izvora zagađenja preko
razvođa ili pod-razvođa da bi se napravila karta
zagađenja.

Preporuka 5.9

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine treba da:

(a) uvede standarde i norme za kvalitet vode
(površinske i podzemne) uzimajući u obzir
materijalne i hidro-ekološke aspekte vodnih
sistema, koji u saglasnosti sa odgovarajućim
međunarodnim zakonima;

(b) ustanovi saradnju sa nadležnim vlastima za
standardizaciju, metodološke standarde za
uzimanje uzoraka i laboratorijske analize
(hemijska, mikrobiološka, biološka)
prirodnih voda; i

(c) uvede i akredituje laboratorije za testiranje
prirodne i otpadnih voda, i obezbedi
standardnu i posebnu kalibraciju i
procedure.

 69

6.1 Srbija i Crna Gora

Savezni Sekretarijat za rad, zdravsto i
socijalno staranje je odgovoran za zaštitu vazduha
u Srbiji i Crnoj Gori. Njegove odgovornosti
uključuju sva prekogranična pitanja i međunarodne
konvencije, kao i ostale sporazume u vezi sa
životnom sredinom, preko njegovog odeljenja za
životnu sredinu. Njegovo odeljenje za zdravstvo je
odgovorno za zaštitu od jonizujuće radijacije, kao
i uvoz, izvoz i prenos materija koje osiromašuju
ozonski omotač. Savezni hidrometeorološki zavod
prati atmosferski režim i vazduh. Savezni zavod za
statisiku je odgovoran za prikupljanje i iznošenje u
javnost statističkih podataka i informacija o životnoj
sredini.

Srbija i Crna Gora je postala potpisnica
Konvencije UNECE-a o prekograničnom
zagađenju vazduha na velikim udaljenostima, i
Ženevskog protokola iz 1984. godine o dugoročnom
fi nansiranju kooperativnih programa za praćenje i
procenu prenosa zagađujućih materija u vazduhu na
velike udaljenosti u Evropi (EMEP) 12. marta 2001.
godine putem sukcesije. Srbija i Crna, međutim,
još nije postala potpisnica drugih sedam protokola
konvencije, uključujući i one koji se bave kiselošču
i isušivanjem zemljišta, i smanjenjem ozonskog
omotača (1999); trajnim organskim zagađujućim
materijama (1998); teškim metalima (1998);
sumporom (1994 i 1985); isparljivim organskim
jedinjenjima (1991) ili azotnim oksidom (1988).

 Srbija i Crna Gora nije potpisnica
Konvencije o proceni uticaja na životnu sredinu
u prekograničnom kontekstu. Ona je potpisnica
okvirne konvencije UN o klimatskoj promeni (12.
mart, 2001), Bečke konvencije za zaštitu ozonskog
omotača (12. mart, 2001) i njenog Montrealskog
protokola (12. mart, 2001).

Da bi se poštovali ovi zakoni potrebno
je, između ostalog, izvršiti kompletne i pouzdane
popise emisija, uključujući i podelu na sektore, kako
su zahtevali koordinacioni centri EMEP-a. Do ovog
trenutka, međutim, Srbija i Crna Gora je dostavila
samo podatke o emisijama sumpora i azotnog
oksida za tri sektora: industriji sagorevanja i prenosa

energije, neindustrijsko sagorevanje, i sagorevanje
u proizvodnoj industriji. Nije obezbedila podatke
o amonijaku, isparljivim organskim jedinjenima,
trajnim organskim zagađujućim materijama, ugljen
monoksidu i ugljen dioksidu. Sledeći zakoni
regulišu zaštitu atmosfere: Rezolucija ekološke
politike. u Saveznoj Republici Jugoslaviji iz 1993.
godine, Savezni zakon o osnovnim principima
zaštite životne sredine iz 1998. godine, i Savezni
zakon o hidrometeorološkim poslovima od interesa
za zemlju iz 1998. godine.

Srbija i Crna Gora je takođe odgovorna za
slanje izveštaja Hemijskom koordinacionom centru
EMEP-a u Norveškoj o rezulatima dobijenim u dve
EMEP-ove stanice (Kamenički Vis kod Niša u Srbiji,
i Žabljak u Crnoj Gori). Stanice prate sekundarno
zagađenje vazduha, da bi proverile brzinu njegovog
prekograničnog prenosa, koju uređuje Konvencija
o prekograničnom zagađenju vazdaha na velikim
udaljenostima i njeni protokoli, i potvrdile preciznost
modela zagađivanja vazduha.
Prema EMEP-ovim radom na određivanju modela
prekograničnih kretanja vazdušnog zagađenja,
procenjuje se da je Jugoslavija (Srbija i Crna
Gora) uvezla 195.000 tona sumpora 1998.
godine, a izvezla 109.000 tona .U toku iste godine,
Srbija i Crna Gora je izvezla oko 15.800 tona, a
uvezla oko 40.100 tona azota. Zato je u interesu
Srbije i Crne Gore, kao čistog uvoznika, da se
uključi u međunarodne programe za borbu protiv
prekograničnog zagađenja. U pogledu uvoza
SO2, najveće količine su došle iz izvora u Bosni
i Hercegovini (20-30%), Rumunije i Bugarske
(10%). Srbija i Crna Gora izvoze SO2 uglavnom
u Rumuniju, Bugarsku i Ukrajinu. Veći deo azota
ulazi u Srbiju i Crnu Goru iz Italije, a on se izvozi
iz Srbije i Crne Gore u Rumuniju.

Srbija i Crna Gora ne proizvodi materije
koje osiromašuju ozonski omotač. Ona je u rangu
sa zemljama u razvoju čija je procenjena godišnja
potrošnja kontrolisanih materija koje osiromašuju
ozonski omotač manja od 0,3 kg po glavi stanovnika.
Zaštita ozonskog omotača i regulisanje materija koje
ga osiromašuju je sadržana u saveznom Zakonu o
osnovnim principima zaštite životne sredine.
Uvozom materija koje smanjuju ozonski omotač

Poglavlje 6
UPRAVLJANJE KVALITETOM VAZDUHA

70 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

se bavi savezni Zakon o carinskim tarifama (br. 23/
2001). Ne postoje savezni ekonomski instrumenti
za kontrolu zagađenja vazduha. To je odgovornost
Srbije i Crne Gore.

6.2 Srbija

Opis i analiza situacije

Termoelektrane, rejonsko grejanje,
sagorevanje u domaćinstvima, motorna vozila i
industrijska postrojenja su glavni izvori zagađenja
u Srbiji. Najveće zagađenje vazduha vrše procesi
sagorevanja lignita lošeg kvaliteta i motornih goriva.
Pored toga, niske cene energije, neracionalna i
neefi kasna upotreba energije, neefi kasne tehnologije
sagorevanja, loše održavanje fabrika i stari vozni
park (preko 12 godina starosti) povečavaju brzine
emisija uprkos smanjenoj privrednoj i industrijskoj
aktivnosti (poglavlja 10, o industriji i životnoj
sredini, 11, o energiji i životnoj sredini, i 13, o
transportu i životnoj sredini), kao rezultat toga,
emisije nisu tako brzo opadale kao BDP, ostavljajući
Srbiju na nivoima koji premašuju kako smernice
SZO tako i direktive EU (tabela 6.1).

Glavni izvori zagađenja su termoelektrane
u Kolubarskon i Kostolačkom basenu lignita.
Kolubarski basen (Nikola Tesla A i B i Kolubara
A), sa instaliranom snagom od 3.160 MW, emituje
162.000 tona SOx, 38.280 tona NOx i više od 18.000
tona čestica godišnje. Kostolački basen, sa 1.007
MX, oslobađa 100.000 tona SOx, 8.770 tona NOx i
6.340 tona čestica godišnje. (Vrednosti su procenili
i izračunali radnici u termoelektrani na bazi bilansa
procesne mase). Termoelektrane takođe proizvode 6
do 8 miliona tona prašine male toksičnosti, koja se
nepropisno skladišti,prouzrokujući nekontrolisane
sekundarne emisije (poglavlje 8, o upravljanju
mineralnim resursima.

Ostali važni izvori zagađenja su rafi nerije
u Pančevu i Novom Sadu, cementare u Popovcu i
Kosjeriću, kao i hemijske i metalurške fabrike, takođe
locirane u Pančevu. Uopšteno govoreći, njihove
tehnologije neefi kasno koriste repromaterijale i
energiju, postoji nedostatak tretmana izduvnih
gasova, kao i loš rad i održavanje. Značajna količina
zagađenja vazduha potiče takođe iz neadekvatnog
skladištenja i odlaganja repromaterijala, uključujući

rudne kopove, (poglavlje 8, o upravljanju
mineralnim resursima i životnoj sredini).

Stara vozila, od kojih je većina nedavno
uvezena u velikom broju, još uvek koriste olovni
benzin i nelegalno uvezena niskokvalitetna motorna
goriva. Nema planova za uvođenje kontrole vozila
u saobračaju, za poboljšanje njihovog održavanja
ili ispuštanje olovnog benzina. Interesantno je
napomenuti da se domaći automobil, JUGO, sa
katalitičkim pretvaračima proizvodi samo za izvoz.
U porastu je zagađenje od saobraćaja, uključujući
koncentracije čađi, naročito u velikim gradovima.
Ministarstvo za saobraćaj i telekomunikacije
nema jasnu politiku drumskog saobraćaja, koja bi
promovisala održiv saobraćaj i održivu mobilnost.
Zato se može očekivati da će rasti udeo saobraćajnih
emisija u ukupnom državnom iznosu, pa će se tako
gomilati i problemi životne sredine koji će dovesti
do hroničnih zdravstvenih problema kod većeg dela
izloženog stanovništva (poglavlje 13, o transportu i
životnoj sredini).

Energetska politika počinje da se menja.
Ministarstvo energetike i rudarstva ima planove
da formira novu Agenciju za efi kasnost energetike,
pa je počelo da povećava cene energije. U ovom
momentu su cene, međutim, suviše niske da bi
podstakle efi kasnost i smanjile potrošnju (poglavlje
11, o energetici i životnoj sredini).

Praćenje

Zavodi za zaštitu zdravlja su počeli da
mere koncentracije zagađujučih materija u vazduhu
1953. godine. Međutim, mreža praćenja zagađenja
vazduha je ustanovljena kao odgovor na Zakon o
hidrometeorološkim radovima od interesa za zemlju
iz 1988. godine. Planirana je na nekoliko nivoa:
postoji osnovna mreža od 11 hidrometeoroloških
stanica, druga osnovna mreža od 14 gradskih
hidrometeoroloških stanica i lokalna gradska
mreža za praćenje glavnih zagađivača vazduha (28
mernih lokacija) i specifi čnih zagađivača vazduha
(16 mernih lokacija). Jedna meteorološka stanica,
Kamenički Vis, je uključena u mrežu EMEP.

Program kontrole kvaliteta vazduha je
usvojen 1993. godine uredbom Vlade, a rezultati se
redovno objavljuju u Službenom glasniku Srbije. Prvi

 Poglavlje 6: Uprava za kontrolu kvaliteta vazduha 71

program je izvršen u periodu od 1944-1945. godine,
a zadnji za period od 2000-2001. godine. Program
je planirao tim eksperata koje je predvodila Uprava
za zaštitu životne sredine Ministarstva zdravlja i
zaštite životne sredine na osnovu odgovarajućih
međunarodnih smernica. Zadnji program su
zajednički sproveli republički Hidrometeorološki
zavod i 23 zavoda za zdravstvenu zaštitu. Zavod za
zdravstvenu zaštitu Beograda, kao vodeći stručni
zavod u ovom području, usmerava rad na praćenju.

Program 2000/2001 je obuhvatio glavne
zagađujuće materije u vazduhu, u 42 od 53 planirana
grada, kao i posebne zagađujuće materije, u 6 od 14
planiranih gradova, zbog nedostatka sredstava.

Prema podacima praćenja, maksimalno
dozvoljene koncentracije SOx, čađi i ukupno
istaloženih materija (TDM) su često prekoračene
u velikim gradovima, i u blizini industrijskih
postrojenja. Specifi čni standardi zagađujučih
materija su takođe često prekoračeni u okolini
industrija, naročito u pogledu ugljovodonika (4
do 20 puta od graničnih vrednosti imisija (GVI)
u većini gradova i fl uorida (na primer, Pančevo je
merilo 3 do 4 puta preko GVI). Pomoću indeksa
kvaliteta ambijetalnog vazduha koji je uključuje
SOx, NOx i čađ, pet od dvadeset lokacija gde se
primenjivao indeks, su klasifi kovane kao nezdrave.
To su Beograd, Niš, Šabac, Kragujevac i Bor.

Politika i zakonski okvir, uključujući
institucionalno uređenje

Okvir kratkoročne politike je koncipiran
u 2001. godini kao deo programa reforme za
Srbiju. Ciljevi upravljanja kvalitetom vazduha,
uključuju osposobljavanje za primenu preventivnih
i kontrolnih mera protiv zagađenja vazduha i punu
usklađenost sa principom “zagađivač plača”, kao
i osnovne obaveze odgovarajućih međunarodnih
konvencija, uključujući na prvom mestu Konvenciju
UNECE-a o prekograničnom prenosu zagađenju
vazduha na velike udaljinosti. Glavni izazov u
neposrednoj budućnosti je čišćenje identifi kovanih
«žarišta» u životnoj sredini.

Kao deo rešavanja svih pitanja koja se
odnose na životnu sredinu, uključujući i zagađenje
vazduha, Srbija je u maju 2002. godine formirala
novo Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine radi sistema zaštite životne sredine.

Predlog okvirnog zakona poziva na formiranje
državnog programa za zaštitu životne sredine koji
bi uključio zaštitu vazduha i atmosfere.

Zakonski okvir

Zakon o zaštiti životne sredine iz 1991.
godine reguliše pitanja zaštite vazduha, uključujući
prostorno planiranje i izgradnju izvora zagađenja,
fi nansiranje mera ublažavanja, kontrolu i kazne
za nepridržavanje. Pored toga, član 110 zahteva
da postojeća postrojenja koja predstavljaju rizik
po životnu sredinu treba da se rekonstruišu da bi
zadovoljila propisane uslove i mere zaštite životne
sredine, a da Ministarstvo treba da navede izvore
zagađenja i rokove za rekonstrukciju.

Zakon je dopunjen propisima o analizi
uticaja postrojenja i građevinskih radova na životnu
sredinu iz 1992. godine (EIA), u kome se navodi 60
tipova instalacija, delatnosti i građevinskih radova
koji zahtevaju procenu direktnih i indirektnih uticaja
na životnu sredinu. Propisi takođe određuju metode
vršenja EIA i njenu verifi kaciju. Procena uticaja na
životnu sredinu uključuje dve faze: pred-analizu i
detaljnu analizu. Cilj prethodne analize je procena
mogućih ekoloških uticaja u toku izgradnje postro
jenja,karakteristika samog postrojenja i planiranih
proizvodnih procesa, uključujući kvalitet vazduha, i
predlog mera koje treba da odgovaraju standardima
kvaliteta vazduha u životnoj sredini. Detaljna
analiza nudi potpunu studiju o mogućem uticaju rada
postrojenja na okolni vazduh zaposlene i javnost
uopšte. Ovo je najvažniji zakonski instrument koje
Ministarstvo ima na raspolaganju. U studiji EIA,
stručna organizacija se mora rukovoditi i potpuno
koristiti propise o graničnim vrednostima iz 1992.
godine, metode za merenje emisija, kriterijumi za
izbor lokacija uzorkovanja i prikupljanje podataka,
kao i propise o graničnim vrednostima emisija
iz 1997. godine, metode i rokove za merenje i
beleženje podataka. Neki od standarda Republike
Srbije su uključeni u tabelu 6.2 radi poređenja sa
onima iz EU i SZO.

Propisi iz 1992. godine i propisi iz 1997.
godine se moraju uskladiti sa međunarodnim
propisima u pogledu kontrole kvaliteta vazduha,
ustanovljavanjem sistema praćenja imisija i emisija
i procenom njihovih uticaja na ljudsko zdravlje,

72 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Tabela 6.1: Antropogene emisije SOx i NOx u Srbiji iz stacionarnih izvora

 1980 1985 1990 1995 1996 1997 1998
SOx 345 406 432 393 369 444 443
NOx 40 49 56 50 48 56 56

Literatura: Jadranko S., Upravljanje životnom sredinom i održiv razvoj u Srbiji i Crnoj Gori (Jugoslaviji),
Beograd 2002. EMEP (web sajt http://www.emep.int/).

životnu sredinu, zaštitu prirode i klimu.
Pošto je Srbija i Crna Gora, između ostalog,
ratifi kovala Bečku konvenciju iz 1985. godine i njen
Montrealski protokol o materijama koje smanjuju
ozonski omotač, okvirnu konvencija UN o promeni
klime i konvenciju o prekograničnom zagađenju
vazduha na velikim udaljenostima, Srbija se mora
pridržavati ovih obaveza.

Ukoliko bude usvojen novi nacrt Zakona
o sistemu zaštite životne sredine, on će značajno
unaprediti proceduru EIA jačanjem uloge ekoloških
dozvola koje treba izdavati pre radne dozvole.

Predlog zakona o sistemu zaštite životne
sredine, ako bude usvojen, bi takođe uveo
sveobuhvatno upravljanje životnom sredinom,
pozivajući na planiranje i održivu upotrebu prirodnih
bogatstava (ambijentalni vazduh) i energije, uvođenje
više energetski-efi kasnih tehnologija, postepenu
upotrebu obnovljivih prirodnih izvora i sprovođenje
ekonomskih instrumenata za fi nansiranje zaštite
životne sredine, uključujući čistiji vazduh.

Ostali značajni zakoni za okvirnu politiku u
upravljanju kvalitetom vazduha su:

• Zakon o korporativnom porezu na dobit iz
1994. godine, koji daje poreskim obveznicima
stimulans u vidu prava na ubrzanu amortizaciju
opreme u cilju sprečavanja zagađenja i uštede
energije;

• Zakon o ličnom dohodku iz 1994. godine, koji
isključuje ulaganje u opremu radi zaštite životne
sredine i uštede energije iz oporezovanog
dohotka; i

• Zakon o porezu na imovinu iz 1994. godine,
koji obezbeđuje oslobađanje od poreza vlasnika
imovine koji instaliraju postrojenja za kontrolu
zagađenja vazduha.

Institucionalni okvir

Ministarstvo zdravlja i zaštite životne sredine
je preko svoje Uprave za zaštitu životne sredine bilo
odgovorno za razvoj zakona i propisa, i koncipiranje
odgovarajućih instrumenata politike za zaštitu
vazduha, sve dok nije formirano novo Ministarstvo
za zaštitu prirodnih bogatstava i životne sredine. U
funkcije ovog Ministarstva spadaju zaštita i održiva
upotreba prirodnih bogatstava, uključujući vazduh.

Za pitanja zagađivanja vazduha bitni su
i Ministarstvo saobraćaja i telekomunikacija, i
Ministarstvo za privredu i privatizaciju.

Procese zagađivanja vazduha nadzire
odsek za kontrolu životne sredine pri Ministarstvu.
Uopšteno govoreći, inspekori moraju da mere emisije
i imisije, prate pridržavanje propisa preko dozvola,
a u slučaju nepridržavanja nametnu obavezu onima
koji zagađuju sredinu da poprave stanje.

U skladu sa članovima 20. i 22. Zakona o
zaštiti životne sredine iz 1991. godine, lokalne vlasti
su takođe odgovorne za praćenje emisija preko
stručnih organizacija, i osmišljavanje lokalnih
akcionih planova za poboljšanje kvaliteta vazduha.
Međutim, velika centralizacija i nedostatak sredstava
su sprečili opštine da ispune ove obaveze.

 Poglavlje 6: Uprava za kontrolu kvaliteta vazduha 73

Kontrola je bila slaba, i većinom reakcija
na prigovore građana. Rad inspekcija ometali su
nepouzdanost, kao i nedostaci merenja emisija
i imisija. Kontrolu je ometalo i neinsistiranje
opštinskih ili drugih vlasti na proceni uticaja na
životnu sredinu pre izdavanja građevinskih i radnih
dozvola.

 U Srbiji je tokom 2000. godine izvršeno
4.560 kontrola, a samo protiv jedne trećine
zagađivača doneta su rešenja. Najveći broj pritužbi
podnet je protiv novih postrojenja, koja su bila u
obavezi da daju procenu uticaja na životnu sredinu,
ali nisu sprovela potrebne mere kontrole, kao i protiv
onih kojima su izdate dozvole bez davanja procene.
Sve u svemu, emisije isparljivih organskih jedinjenja
su bile glavni povod građanima da podnesu tužbe.

6.3 Zaključci i preporuke

Preporuke saveznoj Vladi, Srbiji i Crnoj Gori

Srbija i Crna Gora menja svoju politiku u
borbi protiv zagađenja vazduha, i već je potpisnica
brojnih međunarodnih ekoloških konvencija koje su
u direktnoj vezi sa zaštitom vazduha, a koje zahtevaju
moderan pristup prekograničnom zagađenju
vazduha. Naročito je važno pomenuti Konvencije
o prekograničnom zagađenju vazduha na velikim
udaljenostima, okvirnu konvenciju UN o promeni
klime, i Bečku konvenciju za zaštitu ozonskog
omotača. Međutim, od osam protokola Konvencije
o prekograničnom zagađenju vazduha na velikim
udaljenostima, Srbija i Crna Gora je potpisnica samo
jednog protokola, i to o fi nansiranju kooperativnog

programa za praćenje i procenu prenosa zagađujučih
materija kroz vazduh na velikim udaljenostima u
Evropi (EMEP).

Od posebnog značaja su tri skorašnja protokola:

• Protokol za smanjenje kiselosti, isušivanja na
površini zemlje, i ozonskog omotača (Geteborg,
Švedska, 1999), koji propisuje gornje granice
emisije do 2010. godine za četiri zagađivača:
sumpor, NOx, isparljiva organska jedinjenja i
granične vrednosti za posebne izvore emisija
(na primer, fabrike za sagorevanje, proizvodnja
električne energije, hemijsko čišćenje,
automobili i kamioni);

• Protokol o trajnim organiskim zagađivačima
(Arhuska konvencija, 1998), koji ističe spisak 16
materija, uključujući 11 pesticida, 2 industrijske
hemikalije i 3 nusproizvoda sagorevanja-
kontaminirajuće materije; i

• Protokol o teškim metalima (Arhus, 1998),
koji je usmeren na tri posebno štetna metala,
kadmijum, olovo i živu, a teži da smanji emisije
iz industrijskih izvora (industrija gvožđa i čelika,
industrija obojenih metala), procesa sagorevanja
(proizvodnja struje, drumski saobraćaj) i
spaljivanja otpada. Protokol takođe zahteva
od potpisnica da napuštaju upotrebu olovnog
benzina, i uvedu mere smanjenja emisija teških
metala iz drugih proizvoda, kao što je živa u
baterijama.

Pored toga, postoje dve konvencije UNECE-
a koje su važne za rešavanje odgovarajućih pitanja

Tabela 6.2: Izabrani standardi kvaliteta ambijentalnog vazduha Srbije

i Crnoj Gori i poređenje sa standardima EU i SZO

Zagađivač vazduha Jedinica Srbija Crna Gora Direktiva EU Vrednosti SZO
 mere 96/62/EC iz 2000.

Sumpor dioksid Mikrogrami/m3 150 (24 h) 110 (24h) 125 (24h) 500 (10 min.)
Čađ Mikrogrami/m3 50 (24 h) 60 (24 h) .. reakcija po dozi
Azotni dioksid Mikrogrami/m3 85 (1 h) 80 (30 min.) 40 (1 h) 200 (1 h)
Ugljen monoksid Miligram/ m3 5 (8 h) 10 (30 min.) .. 10 (8 h)
Ozon Mikrogram/m3 85 (1 h) 120 (8 h)

Literatura: Uprava za zaštitu životne sredine. Zagađenje vazduha u Republici

Srbiji 2000. Beograd 2001. Regionalna kancelarija SZO za Evropu, Smernice za kvalitet
vazduha, drugo izdanje, Danska 2000.

Napomena: «prosečno vreme» u zagradama.

74 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

zagađenja prekograničnog vazduha: Konvencija o
proceni uticaja na životnu sredinu u prekograničnom
kontekstu (Espoo, Finska, 1991) i Konvencija
o prekograničnim uticajima industrijskih udesa
(Helsinki, 1992).

Preporuka 6.1

Savezna Vlada Srbije i Crne Gore treba da potpiše
tri protokola Konvencije UNECE o prekograničnom
prenosu zagađenja vazduha na velikim
udaljenostima: Protokol o smanjenju kiselosti,
isušivanja zemljišta i smanjenju ozonskog omotača,
Protokol o teškim metalima i Protokol o trajnim
organskim zagađivačima.

Vlade Srbije i Crne Gore treba da ih sprovedu.

Preporuke za Srbiju i Crnu Goru

Hemikalije mogu da deluju na životnu
sredinu ne samo kao pojedinačne zagađujuče
materije već i kao kompleksi zagađujuče materije
sa kombinovanim reakcijama. Kao što je istaknuto
Protokolom iz Geteborga, strategija u pogledu
višestrukih zagađujučih materija i višestrukih uticaja
je najekonomičniji pristup u rešavanju uticaja, na
primer, SOx, NOx, isparljivih organskih jedinjenja
i amonijaka. Ova strategija uključuje upotrebu
najboljih raspoloživih tehnologija i graničnih
vrednosti za emisije svih najvažnijih stacionarnih
izvora. Pored toga, primenjuje se na integrisan
način.

Preporuka 6.2

I Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine Srbije i Ministarstvo za zaštitu
životne sredine i prostorno planiranje Crne Gore
treba da ustanove zakonski okvir za upravuljanje
kontrolom kvaliteta vazduha,zasnovanu na stavu
višestrukog zagađivanja i višeštrukih uticaja
i integrisane prevencije i kontrole zagađenje,
uključujući granične vrednosti emisija.

Srbija je započela sa otkrivanjem svojih
najozbiljnijih «žarišta»; Crna Gora još nije započela
ovaj proces. Pored onih već otkrivenih postoje
mnoga druga veoma zagađena područja u obe
konstitutivne republike članice. Opšti nedostatak
upravljanja kvalitetom vazduha fabrikama, kao i
slaba i loše opremljena kontrola samo pogoršavaju
postojeće probleme zagađenja vazduha i povečavaju
uticaj zagađenja vazduha na životnu sredinu i
ljudsko zdravlje.

Preporuka 6.3

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore treba:

(a) propišu ekološke inspekcije koje treba da
izvrše velika preduzeća, ili drugi veliki
zagađivači;

(b) naprave spisak velikih zagađivača koji
ispuštaju i prenose zagađivačke materije, na
osnovu rezultata inspekcije; i

(c) razviju državne akcione planove u borbi
protiv zagađenja vazduha, uzimajući u obzir
rezultate monitoringa.

Takvi planovi treba da obuhvate sve postojeće
stacionarne i pokretne izvore i uključe nekoliko
efi kasnih mera kontrole, uključujući racionalniju
upotrebu sirovina, upravljanja energijom,
tehnologije sa manje otpadnih materija,jednostavne
metode kontrole, i bolji nadzor.

Izveštaj iz 2000. godine Republike Srbije
može se smatrati modelom za sakupljanje podataka
i analizu rezultata kontrole kvaliteta vazduha.
Međutim, Srbija nema sveobuhvatan informacioni
sistem o životnoj sredini, uključujući i redovan
popis emisija, analizu merenja imisija, ni izveštaje
o kvalitetu vazduha (sem izveštaja iz 2000. godine),
kao ni zvaničnu statistiku o izvorima zagađivanja i
njihovim uticajima na životnu sredinu.

Isto važi i za Crnu Goru. Postoje značajni
rezultati merenja u vezi sa kvalitetom vazduha,

 Poglavlje 6: Uprava za kontrolu kvaliteta vazduha 75

ali nema sveobuhvatnog informacionog sistema o
životnoj sredini. Pored toga, postoje dve paralelne
mreže za praćenje sa različitom metodologijom,
kojima republički Hidrometeorološoki zavod i Eko-
centar šalju podatke zasebno, što ometa doslednost
raspoloživih podataka.

Preporuka 6.4

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i njegovo Ministarstvo zdravlja, kao i
Ministarstvo za zaštitu životne sredine i prostorno
planiranje Crne Gore sa svojim Ministarstvom

zdravlja i socijalne politike treba da formiraju
ekološki informacioni sistem o zagađenju vazduha,
počev sa podacima o emisijama izvora, u skladu sa
podelom EMEP-a na sektore. On mora da sadrži
SOx, NOx, isparljiva organska jedinjenja, amonijak,
CO, CO2, čestice (PM 10 i 2,5), teške metale i POP
(trajne organske zagađujuće materije).

Treba izdvojiti dovoljno sredstava iz budžeta za
ponovno određivanje državne strategije praćenja,
poštujući međunarodne zahteve (EMEP, PRTR) i
proširiti program praćenja zagađenja vazduha na
izradu kartografi je kritičnih opterećenja i učešća u
međunarodnim programima saradnje(preporuka 3.2.

 77

7.1 Srbija i Crna Gora

Savezne institucije

Većina funkcija u vezi sa postupanjem sa
otpadom je u nadležnosti republika članica i opština.
Međutim, postupanje sa radioaktivnim otpadom i
prekograničnim kretanjima otpada je u nadležnosti
savezne Vlade, čije su glavne institucije odgovorne
za postupanje sa otpadom: Odeljenje za životnu
sredinu i Odeljenje za zdravstvo (radioaktivni otpad)
i savezni Sekretarijat za rad, zdravstvo i socijalno
staranje.

Odeljenje za životnu sredinu je ključna tačka
i nadležni organ za Bazelsku konvenciju o kontroli
prekograničnih kretanja opasnih otpada i njihovog
uklanjanja. Ono je odgovorno za sprovođenje
konvencije u celosti, kao i kontrolu prekograničnih
kretanja opasnog otpada, uključujući pitanje
uvoznih, izvoznih i tranzitnih dozvola i informacija.
Laboratorija za karakterizaciju otpada, koja formira
deo Zavoda za zaštitu zdravlja u Beogradu, je
odgovorna za klasifi kaciju opasnog otpada, i drugi
je nadležni organ za Bazelsku konvenciju.

Srbija i Crna Gora je pristupila Bazelskoj
konvenciji 18. aprila 2000. godine. Ona nije
ratifi kovala Bazelski amandman o zabrani, ni
Bazelski protokol o obavezi naknade štete koja
proizilazi iz prekograničnih kretanja opasnih otpada
i njihovog uklanjanja. Odeljenje za životnu sredinu
je takođe ključna tačka za UNEP-ove projekte
koordiniranog upravljanja otpadom posle ratnih
sukoba, koji se bave ekološkim žarištima. Ostale
savezne institucije sa nadležnostima u pogledu
opasnog otpada su:

• Odeljenje zdravstva saveznog Sekretarijata
za rad, zdravstvo i socijalno staranje (lekovi,
toksični, radioaktivni i druge opasne materije);

• Savezno Ministarstvo za privredu i unutrašnju
trgovinu (nuklearna bezbednost, uključujući i
radioaktivni materijal); i

• Savezno Ministarstvo za spoljnu trgovinu.

Savezne politike u oblasti životne sredine i
zakonski okvir

Politika i zakonski okvir za postupanje
sa otpadom, uključujući prekogranična kretanja
opasnog otpada, su utvrđeni Zakonom o potvrdi
Bazelske konvencije (Međunarodni sporazumi,
br. 2/99), rezolucijom o ekološkoj politici Srbije i
Crne Gore iz 1993. godine, i zakonom o osnovnim
principima zaštite životne sredine iz 1998. godine.
Prekogranična kretanja opasnog otpada su regulisana
Propisima o uvozu, izvozu i tranzitu otpada iz 1999.
godine (br. 69/99).

Rezolucija iz 1993. godine određuje
program postupanja sa otpadom, štetnim materijama
i hemikalijama kojim se između ostalog, osniva
poseban fond za deponije opasnog otpada,
ustanovljavaju dugoročni programi smanjenja
količina opasnog otpada, otkrivaju novi načini
upotrebe čvrstog otpada, preuređuju deponije,
i obezbeđuje odgovarajuće uklanjanje novog
otpada do 2015. godine, formirajući tako mapu
kretanja otpada, i obezbeđujući kontrolu rizika kod
industrijskih udesa.

Zakonom o osnovnim principima zaštite
životne sredine iz 1998. godine omogućen je uvoz
otpada jedino kada je on potreban za proizvodnju
sekundarnih sirovina koji se ne mogu proizvesti u
zemlji.

Ostalo nadležno zakonodavstvo o opasnom
i radioaktivnom otpadu uključuje:

• Pravilnik o dokumentima koji se dostavljaju sa
zahtevom za uvoz, izvoz ili prenos otpada (br.
69/99) sa specifi kacijom dokumenata potrebnih
za uvozne, izvozne ili transportne dozvole;

• Zakon o transportu opasnih materija, br. 27/
1990, 45/1990 (poslednja dopuna br. 21/1999),
gde se navode uslovi za prevoz opasnih materija
(na primer, mere bezbednosti, dozvole za
izvoz, uvoz i tranzit, kao i kontrole na granici).
Odobrenje se dobija od saveznog Sekretarijata

Poglavlje 7

POSTUPANJE SA OTPADOM

78 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

za rad, zdravstvo i socijalno staranje u saradnji
sa saveznim Ministarstvom za unutrašnje
poslove;

• Zakon o spoljnoj trgovini (br. 6/92, 49/92, 16/
93, 24/94, 28/96, 29/97, 59/98, 44/99, 53/99 i
55/99);

• Zakon o carinama (br. 45/92, 16/93, 50/93, 24/
94, 28/96, 29/97 i 59/98), koji uključuje odredbe
o carinskoj kontroli za robe koje mogu biti
opasne po životnu sredinu;

• Zakon o zaštiti od jonizujuće radijacije (br. 46/
96). Ovaj zakon, kao i šest odluka o nuklearnoj
bezbednosti, i jedanest odluka o zaštiti od
radijacije, obezbeđuju okvir za postupanje sa
radioaktivnim otpadom. Zakoni zabranjuju uvoz
radioaktivnog otpada;

• Zakon o proizvodnji i trgovini otrovom (br. 15/
95);

• Zakon o metodama uništavanja nekorišćenog i
korišćenog otrova i materijala koji se koriste za
pakovanje otrova, kao i metode za povlačenje
otrova iz trgovine (br. 7/83);

• Zakon o proizvodnji i trgovini lekovima (br. 18/
93, 24/94 i 25/2000); i

• Propisi o metodama uništavanja lekova,
pomoćnih medicinskih instrumenta i igala (br.
16/94 i 22/94);

Radioaktivni otpad

Skladištenje radioakivnog otpada je od
ključnog interesa u Srbiji i Crnoj Gori. Izvori
radioaktivnog otpada su dva istraživačka nuklearna
reaktora, laboratorija za proizvodnju izotopa i
nekoliko drugih istraživačkih laboratorija koje
koriste radio-izotope, medicinske radioaktivne
izvore, i radioaktivne izvore iz industrije (istrošeni
uređaji).

Radioaktivni otpad se skuplja u specijalnim
kontejnerima i privremeno se skladišti u Institutu za
nuklearne nauke Vinča u dva objekta za skladištenje:
jedan za niske, a drugi za srednje nivoe radioaktivnog
otpada. Stari objekat za skladištenje sadrži oko 3.500
metalnih buradi od po 200 litara i 300 plastičnih
kontejnera od po 30 litara. Objekat je sasvim
pun i zatvoren. Postoje dva podzemna skladišna
rezervoara, koja sadrže 330 m3 tečnog radioaktivnog

otpada. Pored toga, postoji 1.500 rezervoara (buradi)
od po 200 litara uskladištenih u novim objektima.
Preostali kapacitet novih objekata je oko 200 buradi
od po 200 litara, koji će biti dovoljan za četiri do pet
godina. Hitno je potrebna izgradnja novog objekta
za ekološki ispravno uklanjanje radioaktivnog
otpada, uključujući njegov tretman.

Očekuje se da će se dodatni radioaktivni
otpad proizvesti gašenjem nuklearnog reaktora
«Vinča».

Postoji nekoliko problema u objektu za
skladištenje:

• Skladištenje radioaktivnog otpada ne
zadovoljava zakonske propise;

• Ni radioaktivni čvrsti ni tečni otpad srednjeg ili
niskog nivoa se ne podvrgava pred-tretmanu ili
tretmanu;

• Stari objekti za skladištenje su u krajnje lošem
stanju i zahtevaju opravku i rekonstrukciju;

• Priroda radioaktivnog otpada nije poznata;

• Nema redovne kontrole ni održavanja objekata;

• Oba objekta su potencijalni izvori radioaktivnog
zagađenja, posebno u slučaju udesa; i

• Nedostaju fi nansijska sredstava.

Institut za nuklearne nauke je već pripremio
projekat rekonstrukcije trajnog postrojenja za
radioaktivni otpad, koje bi se moglo izgraditi kao
sistem rovova sa zakopavanjem tla. On uključuje
procese pred-tretmana, tretmana i imobilizacije
radioaktivnog otpada. Projekat bi se mogao sprovesti,
ali nedostaju fi nansijska sredstva. Treba preduzeti
hitne mere za određivanje prirode uskladištenog
radioaktivnog otpada, tretirati otpad (mogle bi se
koristiti metode cementiranja i bitumenizacije) i
redovno pratiti i održavati objekte da bi se sprečila
radioaktivna kontaminacija obližnje teritorije
(institut se nalazi u blizini Beograda).

7.2 Srbija

Otpad je pitanje koje mora hitno da se
reši radi zaštite životne sredine u Srbiji. Postojeći
propisi o postupanju sa otpadom su neadekvatni, i
dovode do praksi koje su rudimentarne, stvarajući

 Poglavlje 7: Postupanje sa otpadom 79

očigledne probleme zaštite životne sredine. Postoji
150 poznatih lokacija za uklanjanja otpada u Srbiji,
od kojih nijedna nije bezbedna po životnu sredinu.
Mnoge se nalaze na gradskim područjima. Pored
toga, postoje mnoge nelegalne deponije, često duž
rečnih obala, naročito na seoskim područjima.

 Ozbiljne i rasprostranjene probleme
stvara industrijski i opasan otpad, kao i komunalni
otpad. Nema organizovanog sistema za odnošenje,
skladištenje, tretman ili uklanjanje industrijskog
(uključujući opasan) otpada. Sadašnja situacija
ugrožava ljudsko zdravlje i životnu sredinu.
Međutim, preduzete su mere za rešavanje nekih
problema životne sredine koje stvara odpad.

Proizvodnja otpada

Komunalni otpad

Komunalni čvrsti otpad uključuje otpad
iz domaćinstava, otpad iz preduzeća i institucija,
bio-medicinski otpad, otpad od rušenja i otpad od
uličnog čišćenja. Dostupnost podataka je uglavnom
ograničena, sakupljaju se iz više izvora i baziraju
samo na procenama, pošto nema preciznih cifara o
uklanjanju otpada, niti bilo kakvog sistema u toj
praksi.

U 2001. godini je sakupljeno oko 2,2
miliona tona komunalnog otpada, što iznosi oko
320 kg po glavi stanovnika. Iste godine su programi
za sakupljanje odnosno odnošenje komunalnog
otpada opslužili oko 60 do 70% stanovništva. Nema
odnošenja otpada na seoskim područjima. Jedno lice
dnevno proizvede između 0,65 do 0,85 kg otpada,
što je neznatno manje nego u zemaljama centralne
i istočne Evrope (1 kg po osobi na dan). Sastav
komunalnog otpada u većim gradovima Srbije je
prikazan na slici 7.1
Skupljanje (odnošenje) i uklanjanje komunalnog
otpada uglavnom vrše opštinska preduzeća, koja su
u većini opština nezavisna . U nekim slučajevima,
formirano je veće komunalno preduzeće koje
je takože odgovorno, između ostalog, za
vodoprivredu i uređenje parkova (poglavlje 1,
za okvir odlučivanja za zaštitu životne sredine).
Služba redovnog skupljanja otpada pokriva oblast
od 70% većih opština, i znatno manje opština sa
više seoskih područja. Seoske opštine su retko
obuhvaćene komunalnim programima odnošenja
otpada, one ili spaljuju svoj otpad ili ga odnose na
javne ili nelegalne deponije)

Nema separacije elemenata otpada za
eventualnu reciklažu ili mešanje. Pored toga, nema
odvojenog skupljanja ili tretmana opasnog otpada iz
domaćinstava, bilo da su u pitanju olovne baterije,
termometri sa živom, kućne hemikalije, boje i drugi
premazi i pesticidi.

Metode i oprema koja se koristi za
skupljanje opštinskog čvrstog otpada su uglavnom
slični u svim opštinama. Učestalost skupljanja
varira od dnevnog(na centralnim gradskim
područjima) do jednom nedeljno u predgrađima
i na seoskim područjima. Uobičajeni problemi
uključuju neadekvatnu i često zastarelu opremu
za skupljanje i prevoz, kao i nedovoljnu učestalost
odnošenja. Kontejneri koji su namenjeni za otpad
iz domaćinstava se takođe koriste za komercijalni i
medicinski otpad.

Komunalni otpad koji se skuplja po
komunalnom programu se uklanja prvenstveno
na deponije. Materijali koji se mogu reciklirati
kao što su otpadni papir, staklo, plastika i metali
se do izvesne mere obnavljaju sa deponija. Broj
registrovanih postrojenja za reciklažu opštinskog
otpada (papirni, stakleni, plastični i metalni) je sada
jako ograničen.

Postoji 150 lokacija za uklanjanje
komunalnog otpada širom Srbije (bez Kosova).
Jedan od razloga za ovako velik broj je da su opštine
zainteresovane da imaju svoju vlastitu deponiju,
pošto ostvaruju prihod od troškova za skupljanje
opštinskog otpada i (ii) to smanjuje rastojanje za
prevoz pa tako i troškove prevoza. Veomaje redak
slučaj da više opština koristi istu deponiju. Izuzetk je
Beograd, gde 11 od 16 opština odlažu svoj otpad na
jednu lokaciju («Vinča»).

Veličina i zapremina deponija značajno
variraju. Skorašnji pregled deponija u 144 opštine
koji je izvršila Uprava za zaštitu životne sredine
(sada Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine) pokazuje da je većina deponija
– 47% - manje od 300 ari; 5% su veće od 3ha, a
preostalih 8% variraju po veličini od 1 do 3 ha.

80 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Slika 7.1 Sastav otpada u većim gradovima Srbije

Literatura: REC, Predlog okvira strateške
politike postupanja sa otpadom, mart 2002. godine

Većina deponija je formirana bez
odgovarajućeg odabira lokacije. Veliki broj deponija
nema građevinske ili radne dozvole. Brojne
lokacije se nalaze duž rečnih obala, u nekorišćenim
irigacionim kanalima i često u zonama gde je velika
mogućnost kontaminacije podzemnih voda.

 Većina zvaničnih deponija nema donje
zaptivanje radi sprečavanja sleganja tla i podzemnih
voda, a nema skupljanja ili kontrole drenažne vode.
Degazacioni sistemi su retki. Nema zemljišnih
međuslojeva za bakteriološku razgradnju organskih
elemenata.

Buldožeri rade na velikom području
deponija radi rasprostiranja otpada i održavanja
pristupa za vozila koja vrše istovar otpada. Neke
deponije rade bez buldožera, uz pomoć platformi
za istovar, sa kojih kamioni vrše istovar otpada bez
ikakve kontrole.

Industrijski otpad

Glavni industrijski proizvođači otpada su
rudarska, hemijska i metalurška industrija, kao i
energetski sektor (termoelektrane). Registrovanje
industrijskog otpada se bazira na izveštajima. Iako se
od proizvođača otpada traži da Ministarstvo za zaštitu
prirodnih bogatstava i životne sredine izveštavaju o
tipovima i količinama industrijskog otpada u skladu
sa zakonom o postupanju sa otpadom, samo njih
nekoliko to i radi. Broj registrovanih proizvođača
otpada u Srbiji koji o tome redovno izveštavaju u
2000. godini je iznosio 35 (9,7%) Rezultat toga je,
da se registruje samo deo stvarnog otpada.

Podaci o proizvodnji industrijskog otpada se
zato zasnivaju samo na procenama.

Prema Izveštaju o stanju životne sredine
iz 2000. godine, hemijska industrija proizvodi
37,6% a metalurška industrija proizvodi oko29,1%
od celokupnog industrijskog otpada, Pored toga,
oko 30.000 do 500.000 tona fosfornog gipsa
(otpad) i oko 8 miliona tona pepela se proizvede
u energetskom sektoru (termoelektrane i mala
kotlovska postrojenja) svake godine.

U večini industrijske proizvodnje, a posebno
u rudarstvu, industrijska oprema je zastarela, a to
dovodi do proizvodnje velikih količina otpada. Pad
industrijske i druge proizvodnje za vreme poslednjih
deset godina nije obavezno rezultiraoukupnim
smanjenjem količine otpada.

Agencija za reciklažu u Srbiji je nedavno
iznela podatke o količini otpada koji se može
reciklirati, a koji se sakupi u Beogradu prema
izveštaju o stanju životne sredine za 2000. godinu.
Podaci su iznetiu tabeli 7.1

Postoji malo postrojenja za reciklažu u
Srbiji. Jedan dobar primer je «INOS» (Beograd),
fabrika za reciklažu otpadnih materija iz procesa gde
se koriste rastvarači, koja sada radi samo sa 20%
kapaciteta, jer sistem sakupljanja nije efi kasan. Rad
ove fabrike sa punim kapacitetom bi mogao rešiti
problema upotrebe rastvarača, ali bi to zahtevalo
sistem za njegovo posebno skupljanje po upotrebi u
industrijskim i komunalnim preduzećima.

Tabela 7.1 Otpad koji se može reciklirati u
Beogradu

Otpad koji se može reciklirati Tone
Gumeni otpad
Papirni otpad
Tekstilni otpad
Plastični otpad
Stakleni otpad
Nemetalni otpad
Drveni otpad
Aluminijski otpad
Bakarni otpad
Životinjski otpad

 515
 124
 97
1.221
 281
 168
2.105
 34
 16

 16.534

Literatura: Srbija, Izveštaj o stanju životne sredine.
2000. godina

Opasan otpad

Informacije o proizvodnji opasnog otpada

 Poglavlje 7: Postupanje sa otpadom 81

variraju. Prema izveštaju o stanju životne sredine
iz 2000. godine, godišnje se proizvede oko 260.000
tona opasnog otpada. Međutim, ova procena se
zasniva na podacima iz 1993. godine. Čini se da je
rudarska industrija sektor sa najvećom proizvodnjom
otpada. Ostali veći industijski izvori su hemijska,
petrohemijska, metalurška, papirna, kožna i tekstilna
industrija.

Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine je nedavno oformilo bazu podataka
o opasnim materijama, uključujući i opasan otpad.
Podaci su sakupljeni na osnovu upitnika poslatih
u 700 preduzeća.361 preduzeće je prijavilo da
proizvodi otpad, a 151 opasan otpad (što čini 41,83%
od registrovanih preduzeća - proizvođača otpada).
Neke ključne informacije iz ove baze podataka su
prikazane u tabeli 7.2

Opasan otpad se ne sakuplja niti se sa njime
posebno postupa (skladišti, tretira). Ne postoje
postrojenja za tretman i uklanjanje opasnog otpada
(uništenje ili spaljivanje), niti ijedno postrojenje za
skladištenje opasnog otpada. Nedostatak postrojenja
dovodi do kontinuiranog gomilanja opasnog otpada
u industrijskim preduzećima.

Nekoliko preduzeća imaju lokacije za
skladištenje koje su opremeljene za sprečavanje
širenja toksičnih elemenata, ili njihovog rasipanja
u zemlju i podzemne vode. Otpad koji sadrži živu
i druge teške metale se zakopava bez ikakvog
tretmana. Značajne količine otpada koji sadrži
polihlorisane bifenile (PCB) se akumuliraju i
skladište na industrijskim lokacijama.

Tabela 7.2 Pregled opasnih materija i opasnih otpada

Regioni Opasne materije Opasan otpad
m3 tone m3 Tone

Grad Beograd 2.765.815 4.638.501 648 4.100.609
Severnobački 22.365.912 347.755 2 2
Srednjobanatski 318.637.014 135.986 .. 5
Severnobanatski 123.088.026 350.309 .. 200
Južnobanatski 156.626.719 4.211.420 .. 47
Zapadnobanatski 2.105 137.323 14 ..
Južnobački 365.057.046 2.425.610 18.007 508
Sremski 3.601 1.958 3.600 72
Mačvanski 10.602 64.173 10.600 507
Kolubarski 1 317 1 40
Podunavski 16.534 64.437 42 137
Braničevski 1.600.000 48.495
Šumadijski 5.456 8.982 5.380 430
Pomoravski 410.035 4.563 .. 541
Borski 51 14.683.121 42 14.468.506
Zaječarski .. 12.481 .. 2
Zlatiborski 251 219.125 181 159
Moravički 7 27.194 1 26
Raški 85 136.294 .. 130.584
Rasinski 8.203.285 268.589 128 28.030
Niški 35.022 68.760 4 34
Toplički 415 8.573 400 136
Pirotski .. 28.453 .. 34
Jablanički .. 28.921 .. 1.769
Pčinjski 4 64.513 .. 12

Literatura: Ministarstvo za zaštitu prirodnih bogatstava i životne sredine, 2001.

82 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Sada je proizvodnja i upotreba pesticida
mala – oko 5 tona. Postoji samo mala količina
zastarelih pesticida (nitrofen) koja nije rizična po
životnu sredinu (poglavlje 12, o poljoprivredi i
životnoj sredini).

 Razvrstavanje opasnog otpada se donekle
bazira na klasifi kaciji EU.

Medicinski otpad

Medicinski otpad je deo «bio-opasnog
otpada», koji uključuje medicinski, veterinarski i
poljoprivredni otpad kao i otpad iz klanica, zastarele
farmaceutske preparate i lekove. Poznato je da takav
otpad sadrži orovne patogene mikroorganizme koji
razvijaju infektivne bolesti pri kontaktu U Srbiji se
godišnje proizvede oko. 9.600 tona bio-opasnog
otpada , od čega oko 50% dolazi iz bolnica. Sada se
takav otpad ne odvaja od opštinskog otpada, i odlaže
se u podzemne deponije bez ikakve separacije ili
tretmana. Rizik od epidemijske zaraze životinja i
ljudi (infektivne bolesti) u blizini deponija je veliki.

Ostali tipovi otpada

Kao posledica rata, rečna korita i obale se
moraju očistiti od neekspodiranih uređaja i ruševina
uništenih mostova, potonulih brodova i uništene
elektrane (poglavlje 13, o transportu i životnoj
sredini). Postoji takođe problem sa poljoprivrednim
otpadom, koji se oslobađa direktno u životnu sredinu
ili skladišti u jezerima blizu poljoprivrednih imanja (
poglavlje 12, o poljoprivredi i životnoj sredini).

Kontaminirane lokacije

Program Ujedinjenih nacija za životnu
sredinu je 1999. godine dao procenu posledica
kosovskog sukoba na industrijske lokacije u Srbiji
- jedan od zaključaka misije, kao što se iznosi u
izveštaju «Kosovski sukob – posledice na životnu
sredinu i ljudska naselja», je bio da je većina
zagađenja datirala pre sukoba, a da podataka o
dugoročnom tretmanu opasnog otpada ima veoma
malo. Pored preporuka koje se nalaze u izveštaju,
uključujući razvoj i sprovođenje detaljnih planova

za uklanjanje otpada, inicirani su brojni projekti
čišćenja na industrijskim lokacijama. Oni uključuju
postupanje sa značajnim količinama toksičkog
otpada u fabrici automobila «Zastava» u Kragujevcu
(privremeno skladištenje opasnog otpada i oštećenih
transformatora zbog sukoba kao i iz proizvodnje;
transport i uklanjanje opasnog otpada). Radi više
detalja o industrijskim žarištima, daje poglavlje 10,
o industriji i životnoj sredini.

Uticaj na životnu sredinu

Akumuliranje čvrstog opasnog industrijskog
otpada na, ili opštinskog otpada u deponijama,
predstavlja posebnan rizik od kontaminacije
vazduha, zemljišta, površinskih i podzemnih voda
teškim metalima (uključujući živu, olovo, cink,
bakar i arsen) i toksičnim organskim materijama.

Deponije skoro uvek predstavljaju opasnost
po životnu sredinu Posebno su rizićne one koje su
opisane u narednim poglavljima iz sledečih razloga:

• Ni jedna od deponija nema norme za
sanitarnu bezbednst

• Malo deponija otpada ima sloj za zaštitu od
kontaminacije podzemnih voda, ili drenažni
sistem za skupljanje kiše i kontaminirane vode;

• Nema postrojenja za tretman ili posebno
uklanjanje opasnog otpada (iz domaćinstava
ili industrije). Posledica toga je da se, opasan
otpad baca zajedno sa komunalnim otpadom,
povećavajući tako zapreminu opasnog otpada;

Komunalni otpad se spaljuje na otvorenom, čime
može prouzrokovati kontaminaciju vazduha
toksičnim gasovima;

• U blizini deponija postoje visoke koncentracije
prašine u vazduhu, i one takođe predstavljaju
rizik po zdravlje; i

• Uklanjanje medicinskog zajedno sa komunalnim
otpadom na komunalnim deponijama
prouzrokuje rizik od kontaminacije infektivnim
komponentama.

 Poglavlje 7: Postupanje sa otpadom 83

Ciljevi politike i upravljanje

Okvir politike

Odobrenjem prvog izveštaja Vlade
Republike Srbije o stanju životne sredine 2001.
godine i kasnijim usvajanjem prioriteta životne
sredine od strane Narodne skupštine, postupanje
sa otpadom je stavljeno u vrh programa za životnu
sredinu.

U priprem i je okvir politike za sveobuhvatnu
strategiju postupanja sa otpadom. Dokument o
politici određuje strateški okvir za postupanje sa
komunalnim, industrijskim i opasnim otpadom,
uključujući i medicinski otpad. On sadrži pregled
sadašnjeg zakonodavstva o postupanju sa otpadom,
ekonomske instrumente i prakse u Srbiji. Predložene
su brojne kratkoročne, srednjoročne (2002-2007)
kao i dugoročne (2007 do 2015) delatnosti One
uključuju zakonodavne, ekonomske i institucionalne
mere u cilju poboljšanja postupanja sa otpadom u
Srbiji. Takođe se bavi i potrebama osposobljavanja.
Predloženo je da se strategija i politika postupanja sa
otpadom baziraju na međunarodno priznatoj podeli
otpada, sa prioritetima naporima kao što sledi:

• Inicijative u cilju sprečavanja stvaranja otpada:

• Maksimalna reciklaža i obnavljanje materijala;

• Optimalno obnavljanje energetskih sadržaja u
otpadu; i

• Minimalna upotreba deponija.

 U posebnim predlozima se predlaže:

• Separacija otpada na izvoru;

• Izgradnja regionalnih deponija

• Restruktuiranje javnih komunalnih preduzeća
i, dugoročnije, privatizacija postupanja sa
komunalnim otpadom;

• Sistem licenciranja za opasan otpad; i

• Veća upotreba ekonomskih instrumenata
(povećanje cena za otpad, dalji razvoj sistema
depozita - refundacije za pakovanje, povećanje
kazni za zakonske prekršaje u pogledu otpada).

Predviđa se da se brojne mere opšte politike
životne sredine koje se razvijaju u sadašnjem periodu
, bave određenim aspektima postupanja sa otpadom.
One uključuju:

• Razvoj državnog akcionog plana, lokalnih
ekoloških akcionih planova i strategija za
održivu upotrebu prirodnih bogatstava i
zaštićenmih područja;

• Strategiju za sanaciju žarišta u životnoj sredini

• Razvoj integralnog informacionog sistema
o životnoj sredini (javna svest, izgradnja
građanskog društva, obrazovanje u oblasti
životne sredine).

Zakonodavni okvir

Zakon o zaštiti životne sredine br. 66/91 (dopunjen
1991, 1992, 1993, 1994 i 1995. godine) sadrži opšte
principe o postupanju sa otpadom. Novi predlog
zakona o zaštiti životne sredine je poslat Narodnoj
skupštini u aprilu 2002. godine. Kada se usvoji,
novi zakon će obezbediti okvir za postupanje
sa otpadom i uslediće i novi zakon o otpadu,
i drugi regulacioni instrumenti koji će se baviti
svim aspektima postupanja sa otpadom počev od
klasifi kacije sakupljanja (odnošenja), prevoza,
skladištenja, reciklaže, obnavljanja i uklanjanja,
uključujući informacije o proizvodnji i postupanju
sa otpadom.

Ostali zakoni i propisi koji se odnose na aspekte
postupanja sa otpadom uključuju:

• Zakon o postupanju sa otpadom, br. 25/1996,
koji reguliše bezopasne otpadne proizvode,
koji se mogu koristiti kao sekundarne sirovine
u proizvodnom procesu. On sadrži odredbe
o skupljanju, obradi i skladištenju takvih
materijala:

• Propis o postupanju sa opasnim otpadom, br.
12/1995, koji defi niše i klasifi kuje otpad u
skladu sa Bazelskom konvencijom. On sadrži
odredbe o privremenom skladištenju opasnog
otpada, uključujući kriterijum za izbor lokacija
za uskladištenje i vođenje evidencije o opasnom
otpadu;

• Propisi o kriterijumima za određivanje lokacije
i raspolođivosti deponija , br. 54/92), koji

84 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

određuju kriterijume za izbor lokacije za
odlaganje materijala opasnog otpada;

• Propisi o uslovima skladištenja otpada i
klasifi kacije opasnog otpada na osnovu propisa
iz EU; i

• Propisi o drumskom i železničkom transportu
opasnih materija, br. 52/2002, koji određuju
nadležnosti Ministarstva za zaštitu prirodnih
bogatstava i životne sredine u pogledu izdavanja
dozvola za prevoz opasnih otpada i radioaktivnih
materija u Srbiji.

Pored toga, postoje brojni propisi o
materijama opasnog otpada, koji bi mogli biti
relevantni za postupanje sa opasnim otpadom
(poglavlje 10, o industriji i životnoj sredini).

Sadašnje zakonodavstvo o postupanju sa
otpadom je podeljeno i ne obuhvata sve aspekte
postupanja sa otpadom. Izgleda da se opasan
otpad reguliše putem instrumenata koji regulišu
opasne materije, a ne njegovim specifi čnim ili
sveobuhvatnim zakonom o otpadu. Pored toga,
sadašnje zakonodavstvo o upravljanju otpada
izgleda da se ne sprovodi u potpunosti , niti odražava
nedavne promene u situaciji sa otpadom. Takođe ne
raspoređuje jasno odgovornosti i zadatke onima koji
su odgovorni za postupanje sa otpadom.

Ekonomski instrumenti

Cena za odnošenje i uklanjanje otpada
zavisi od lokacije stambenih ili poslovnih prostorija,
tako da se cena ne odnosi direktno na zapreminu
proizvedenog otpada. Na bazi sadašnjih propisa
cenu čvrstog otpada određuju opštinske službe i
ona jako varira. Naplatu vrše komunalna preduzeća.
Pre izdavanja Uredbe o ceni komunalnih usluga,
na primer, pre februara 2002. godine, cene za
domaćinstva su varirale od 0,4 dinara/m2 do 1,2
dinara/m2. Od februara 2002. godine, cene za
domaćinstva su bile 1,2 dinara/ m2 (br. 02/02). Stope
naplate se kreću između 10 i 70%, u zavisnosti
od metoda sakupljanja. Mnogo bolji rezultati su
postignuti kad troškovi za nekoliko komunalnih
usluga naplaćuju zajedno.

Praksa pokazuje da cena za odnošenje
opštinskog otpada ne odgovara troškovima
uklanjanja otpada i nisu dovoljno visoke da stimulišu

promenu u ponašanju. Sadašnje cene ne obuhvataju
sve troškove tretmana, a u mnogim slučajevima
opštine obezbeđuju subvencije. Neophodan je porast
cene usluga sakupljanja i uklanjanja otpada, ako
treba pokriti ukupan trošak. Socijalni problemi su
održali cenu nižom od potrebne, a sadašnji nivo cena
je zanemarljiv deo izdataka domaćinstva, čak manji
od 1% mesečno. U ovom momentu nema troškova
za opasan otpad u Srbiji. Srbija ima dobar depozitno
- refundirajući sistem za određena pakovanja
bezalkoholnih pića (limenke bezalkoholnih pića,
limenke za vino i pivo).

Zakon republike Srbije za postupanje sa
otpadom predviđa kazne za preduzeća i pojedince.
Kazna za bacanje otpadaka na javnom mestu je 100
do 1.000 dinara. U skladu sa zakonom, preduzeće ili
pravno lice koje baca opasan otpad na zemlju ili ga
zakopava negde drugačije nego u deponijama ili u
fabrikama za tretman, koje su posebno obezbeđene
za ovu svrhu, može biti kažnjeno do 100.000 dinara.
Prihod nije namenjen u ekološke svrhe. Kazne nisu
u skladu sainfl acijom, ali se redovno koriguju.

Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine Srbije priprema okvir za stratešku
politiku postupanja sa otpadom, koji će predložiti
jačanje postojećih i uvođenje novih ekonomskih
instrumenata. Oni bi mogli da uključe: povećanje
cena odnočenja otpada i kazni za prekršaje, zatim
razvoj depozitno - refundacionog sistema za
pakovanje, formiranje sistema veće odgovornosti
proizvođača, restruktuiranje komunalnih preduzeća
i, dugoročnije, uvođenje prenosivog sistema
licenciranja za postupanje sa opasnim otpadom kao i
privatizaciju u toj oblasti .

Institucionalni okvir

Odgovornost za postupanje sa otpadom
u Srbiji dele Ministarstvo za zaštitu prirodnih
bogatsava i životne sredine i opštine. Ministarstvo
je odgovorno za:

• Razvoj i sprovođenje globalne politike
postupanja sa otpadom;

• Razvoj i sprovođenje zakonodavstva u
postupanju sa otpadom i njegovog usklađivanja
sa zakonodavstvom EU;

• Koordinacija pitanja za postupanje sa otpadom

 Poglavlje 7: Postupanje sa otpadom 85

sa drugim ministarstvima i ustanovama

• Upravljanje i koordinacija projekata za otpad
koji se fi nansiraju iz državnih i međunarodnih
izvora;

• Izdavanje dozvola za kretanja otpada u Srbiji;

• Izdavanje dozvola postrojenjima za tretman
otpada; i

• Kontrolu i učešća u revizijama u oblasti životne
sredine u toku privatizacije.

Agencija za reciklažu, koja je zasebna
od Ministarstva, formirana je 1998. godine za:
pravljenjei održavanje baze podataka o sekundarnim
sirovinama; promovisanje upotrebe i označavanje
sa sekundarnim repromaterijalima; proučavanja
i analizu tehnološke i ekonomske izvodljivosti
upotrebe sekundarnih repromaterijala; izradu
smernica o klasifi kacionom sistemu otpada; i obuku
opšte javnosti o reciklaži otpada. Agencija takođe
obaveštava preduzeća o i raspoloživosti sekundarnih
materijala (naročito papira, plastike, metalnih
otpadaka).

Agencija je bila suočena sa brojnim
problemima. Jedna od glavnih poteškoća
je prikupljanje podataka o sekundarnim
repromaterijalima, pošto se sada vrši na dobrovoljnoj
bazi.

U skladu sa zakonom o lokalnom
samoupravljanju, br. 9/01, lokalni razvoj i
sprovođenje politike postupanja sa otpadom i
sakupljanja, transporta i uklanjanja opštinskog
otpada su odgovornost opština. Postoji 161 opština u
Srbiji, uključujući 16 u Beogradu, koje su odgovorne
za skupljanje, prevoz i uklanjanje opštinskog otpada
preko komunalnih javnih preduzeća. Opštine su
takođe uključene u kontrolu, određivanje kazni i
taksi, kao i izdavanje dozvola za skupljanje i tretman
opštinskog otpada.

Zavod za zaštitu zdravlja u Beogradu je
uključen u procenu lokacija za komunalni otpad,
određivanje toksičnih osobina i sastav opasnog
otpada i njegov negativan uticaj na ljudska bića i
životnu sredinu. On takođe pomaže u obavljanju
procena uticaja postojećih i novih podzemnih
deponija komunalnog i industrijskog otpada na
životnu sredinu.

7.3 Zaključci i preporuke

Preporuke za Saveznu vladu

Skladištenje radioaktivnog otpada je u
kritičnom stanju ; ono ne zadovoljava zahteve
životne sredine ili norme radioaktivne bezbednosti.
Popravka skladišnih postrojenja je hitno potrebna
radi sprečavanja radioaktivne kontaminacije u
obližnjim područjima. Postoji takođe hitna potreba
za određivanjem sastava radioaktivnog otpada
koji je uskladišten u Institutu za nuklearne nauke,
tretiranjem ovog otpada, početkom redovnog
praćenja i poboljšanjem održavanja postrojenja.

Preporuka 7.1

Savezni sekretarijat za rad, zdravstvo i socijalno
staranje treba da:

(a) Hitno pronađe sredstva za Institut za
nuklearne nauke da bi se odredio sastav
radioaktivnog otpada koji je uskladišten u
objektima Instituta;

(b) Uvede postrojenja za tretman ipo životnu
sredinu zdravo uklanjanje radioaktivnog
otpada; i

(c) Redovno prati i održava objekte, tako da
spreči radioaktivnu kontaminaciju u blizini
Beograda.

Dok je odeljenje za životnu sredinu saveznog
Sekretarijata za rad, zdravstvo i socijalno staranje
odgovorno za sprovođenje Bazelske konvencije i
izdavanje dozvola za uvoz, izvoz i tranzit opasnog i
drugog otpada (Bazelski otpad), Vlade Srbije i Crtne
Gore su, prema svom zakonodavstvu, odgovorne
za otpad, uključujući opasan otpad, politiku i
zakonodavstvo za postupanje sa otpadom. Ovo
može dovesti do konfl iktnih zahteva u pogledu
opasnog otpada, uključujući njegovu klasifi kaciju.
Jasna defi nicija administrativnih odgovornosti i
efi kasne saradnje među ustanovama uključenim u
kontrolu prekograničnih kretanja otpada i njihovog
odlaganja treba da bude prioritet, naročito u
kontekstu sadašnjeg stanja ustavnih nadležnosti
zajednice Srbije i Crne Gore (poglavlje 1, o okviru
za odlučivanje u pogledu zaštite životne sredine).

86 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Preporuka 7.2:

Savezni Sekretarijat za rad, zdravstvo i socijalno
staranje treba da:

(a) Pripremi predlog za usklađivanje svih
postojećih zakona o opasnom otpadu, u
saradnji sa nadležnim vlastima u Srbiji i
Crnoj Gori; i

(b) Ustanovi način i postupke za usklađivnje
kontrole prekograničnih kretanja opasnog
otpada i njegovog uklanjanja. Koordinacija
treba da uključi odgovarajuće savezne
vlasti, uključujući i carinske vlasti, iz Vlada
Srbije i Crne Gore i lokalne vlasti koje su
odgovorne za kretanje otpada na svojim
teritorijama (preporuke 4.4 i 10.3).

Mehanizam saradnje treba dopuniti sa programima
obuke carinskih službenika i inspektora o tome
kako treba kontrolisati isporuke opasnog otpada
ipostupanja sa njima, uključujući reciklažu, tako da
se zadovolje obaveze prema Bazelskoj konvenciji. U
tom smislu bi mogao da se sastavi tehnički priručnik
jednostavan za rukovanje ili smernice kako odrediti
opasan otpad koji bi koristili carinski službenici i
inspektori.

Preporuke za Srbiju i Crnu Goru

Raspoloživost podataka o otpadu je
uglavnomograničena, a podaci su dvostruki .Baziraju
se samo na procenama, pošto nema preciznih cifara o
uklanjanju otpada; niti postoji bilo kakav adekvatan
sistem izveštavanja.

Pouzdani podaci o količinama i vrstama
otpada koji se proizvodi su neophodan preduslov za
razvoj integrisane strategije postupanju sa otpadom i
odgovarajuće politike.

Preporuka 7.3

I Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine Srbije i Ministarstvo za zaštitu
životne sredine i prostorno planiranje Crne Gore
treba da pripreme popise o proizvodnji industrijskog
(uključujući opasan) otpada. Popis treba da uključi:

• Glavne sektore koji proizvode industrijski
(uključujući opasan) otpad i broj instalacija po
sektoru;

• Vrste otpada koje se proizvode;

• Proizvodne procese koji stvaraju otpad; i

• Lokacija gde se otpad skladišti i oslobađa.

Sada ne postoji sveobuhvatna strategija za
upravljanje sa otpadom ni u Srbiji ni u Crnoj Gori,
ali je u razvoju u Srbiji. Najveći izazovi koji će se
pojaviti u razvoju integrisane strategije su fi nansiranje
postupanja sa otpadom, komunikacija između
proizvođača industrijskog otpada i vlade i saradnja
sa ostalim javnim sektorima upravljanja(prostorno
planiranje, zaštita voda, industrija, turizam,
zdravstvo, poljoprivreda). Lokalna saradnja u
aktivnostima oko otpada, uključujući pripremu
lokalnih planova za postupanje sa otpadom takođe
predstavlja izazov.

Strategijom treba naći način kako smanjiti
proizvodnju otpada, uključujući komunalni otpad,
na izvoru njegovog stvaranja. Može se razmatrati
razvoj međuopštinskog partnerstva za postupanje sa
otpadom, naročito za izgradnju i rad novih sanitarnih
podzemnih deponija. U tom smislu treba nači način
da lokalne vlasti ustanove takse za skupljanje i
uklanjanje otpada uzimajuči u obzir kako operativne
tako i investicione troškove, radi podsticanja
smanjenja i reciklaže otpada.

Preporuka 7.4

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore treba da:

(a) Naprave sveobuhvatnu strategiju
postupanja sa otpadom za industrijski ,
komunalni i opasan otpad, obraćajući
posebnu pažnju na opasan industrijski
otpad:

(b) Razviju plan sprovođenja na osu strategije
postupanja sa otpadom, koji bi uključio,
između ostalog, zakonske i ekonomske
prioritete, mere i ciljeve u cilju ispunjenja
ciljeva.

 Poglavlje 7: Postupanje sa otpadom 87

Kao pripremu za razvoj planova sprovođenja, svako
od ovih Ministarstava treba da pripremi program o
industrjskoj reciklaži otpada.

Srbija i Crna Gora nemaju još uvek poseban
zakon o postupanju sa otpadom, ali se na tome radi
u Srbiji. Postojeće zakonodavstvo o postupanju sa
otpadom je podeljeno i ne obuhvata sve. Izgleda da
se opasan otpad kontroliše pomoću instrumenata
koji regulišu opasne materije, a putem posebnog
i sveobuhvatnog zakonodavstva. Pored toga,
sadašnje zakonodavstvo o postupanju sa otpadom ne
sprovodi se u potpunosti, ne odražava zadnje izmene
u situaciji po pitanju otpada, a i ne raspoređuje
jasno odgovornosti i zadatke licima odgovornim za
postupanje sa otpadom.

Preporuka 7.5

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine Srbije i Ministarstvo za zaštitu
životne sredine i prostorno planiranje Crne Gore
treba da razviju i sprovedu Zakon o postupanju sa
otpadom. Zakon treba što je više moguće ima u vidu
odgovarajuće zakonodavstvo EU, kao i da:

• Defi niše i klasifi kuje sav otpad, uključujući i
opasan otpad;

• Jasno odredi odgovornosti za postupanje sa
otpadom;

• Obezbedi regulacione instrumente za lokalne
vlasti, kao i proceduru u cilju pravilne primene
uključujućii zahteve za izdavanje dozvola; i

• Navede ustanove za njegovu primenu.

Uspešno sprovođenje strategije za smanjenje
stvaranja otpada, uključujući i komunalni otpad na
izvoru stvaranja, zahteva što je više moguće učešće
javnosti. Iskustvo pokazuje da je malo verovatno
da će se to brzo ostvariti. Kampanja javnog
informisanja, i dugoročni programi edukacije treba
da prethode praktičnim merama, kao što je odvojeno
sakupljanje različih otpadnih materijala.

Preporuka 7.6

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine Srbije i Ministarstvo za zaštitu
životne sredine i prostorno planiranje Crne Gore
treba da lansiraju veliku informacionu kampanju
za preduzeća, ustanove, i članove javnosti u cilju
promovisanja smanjenja otpada na izvoru njegovog
stvaranja. Nju treba dopuniti i programima edukacije
i obuk, u cilju pripreme za odvojeno odnošenje
opštinskog otpada. Trebe maksimalno koristiti
medij, kao što su televizija, radio i novine.

Skoro sav komunalni otpad se baca u
komunalne deponije, koje su brojne (150 u Srbiji
i 21 u Crnoj Gori). Postoji skoro jedna deponija
po opštini. Skoro sve od njih nemaju osobine
i standarde ekološke bezbednosti. One nemaju
nikakvu izolacionu plastičnu oblogu u cilju zaštite
podzemnih voda od curenja opasnih materija.
Bukvalno nijedna podzemna deponija nema drenažni
sistem, a postojeća oprema je zastarela.

Preporuka 7.7

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore treba, u
saradnji sa izabranim opštinama, da pripreme studiju
za rehabilitaciju podzemnih deponija. Na osnovu
rezultata ove studije, treba da uvedu demonstracione
projekte za izgradnju novih sanitarnih podzemnih
deponija.

Sadašnja praksa postupanja sa opasnim
medicinskim otpadom je neadekvatna, i predstavlja
ozbiljan rizik po zdravlje stanovništva. Sada se ovaj
otpad ne razdvaja od opštinskog, baca se na deponije
bez ikakve separacije ili tretmana. Treba uvesti
odvojen sistem postupanja sa medicinskim otpadom,
koji obuhvata sve aspekte od tačke postanka do
konačnog uklanjanja (preporuka 15.5)

 89

Tabela 8.1 Eksploatacija nafte, gasa i uglja u Srbiji i Crnoj Gori, 1994-2000

 1994 1995 1996 1997 1998 1999 2000
Nafta (hiljade tona) 1.078 1.066 1.030 979 896 705 789
Gas (hiljade tona) 824.000 906.000 671.000 688.000 637.000 760.436 761.400
Kameni ugalj (-/-) 82 57 63 92 111 49 88
Mrki ugalj (-/-) 529 560 539 512 390 413 398
Lignit (hiljade tona) 37.748 39.939 37.828 42.313 43.500 30.967 31.936

Literatura: Savezno Ministarstvo za privredu i unutrašnju trgovinu.

Odeljenje za geologiju. 2001. godina

Poglavlje 8

UPRAVLJANJE MINERALNIM RESURSIMA

8.1 Srbija i Crna Gora

Savezno odeljenje za geologiju Ministarstva
za privredu i unutrašnju trgovinu je, između ostalog,
odgovorno za pregled zemljišta, i izradu grafi kona
i mapa, kao i analizu privrednog sistema, razvoja i
tranzicije, kao i statistiku istraživanja i eksploatacije
minerala. Savezni zavod za statistiku objavljuje
korisne informacije u biltenima i godišnjacima.
Savezna uprava carina nadzire izvoz i uvoz
minerala.

Odluke o upravljanju mineralnim resursima
uglavnom donose republike-članice i opštine.

8.2 Srbija

Stanje mineralnih resursa i njihova
eksploatacija

Mineralni potencijal

Srbija ima mnogo nalazišta minerala i
njihovu najveću rasprostranjenost u (slika 8.1) na
nekoliko regionalnih nalazišta. Nalazišta bakarne
rude se u Srbiji javljaju kao porfi ri bakar (porfi ri –
zrnasta struktura bakra u stenama), i masivni sulfi dni
tipovi, uglavnom u istočnoj Srbiji, na Karpatsko-
balkanskom planinskom vencu (Borska nalazišta).
Mineralni potencijal borskog nalazišta se procenjuje
na 8 miliona tona bakra i 350 tona zlata u mineralima
tipa porfi ri bakra, i 1,5 miliona tona bakra i oko 100
tona zlata u mineralima masivnog sulfi dnog tipa.

Sem značajnih koncentracija zlata na borskom
nalazištu, postoje i druga nalazišta zlata u Srbiji, kao
što je vulkanski kompleks Leće, gde se zlato nalazi u
rudama olova-cinka-bakra hidro-termalnog tipa žile,
i nekoliko nalazišta zlata u mineralima vulkanskog
porekla. U Srbiji je rudom olova i cinka najbogatiji
kopaonički region. Mineralna nalazišta su tipa skarn,
vulkansko ležište, i tip žile. Rezerve rude olova i
cinka u Srbiji se procenjuju na 45 miliona tona rude
sa 6,3% Pb i Zn, ili 140 miliona tona koje sadrže
3,0-4,5 Pb i Zn. Postoje takođe naslage serpentinita
u kori isušenoj različitim vremenskim uticajima, i
kalaja u granitima.

 Glavna nalazišta uglja, većinom lignita, se
nalaze u Kolubarskom, Kostolačkom i Kosovsko-
Metohijskom basenu. Izuzimajući resurse na Kosovu
i Metohiji, rezerve uglja se procenjuju na oko 16
milijardi tona, što predstavlja više od 55 godina
eksploatacije na sadašnjam nivou. Lignit je ocenjen
kao niskokalorični. Rezerve nafte i gasa u Srbiji su
skromne u poređenju sa drugim zemljama u regionu.
Srbija proizvodi prirodni gas od 1952. godine, a
naftu od 1956. godine, ali je uvek uvozila oba ova
gotova proizvoda. Od 1996. godine, proizvodni se
oko 700 miliona m3 prirodnog gasa godišnje. Gas se
većinom uvozi iz Ruske Federacije, preko Ukrajine
i Mađarske. Domaća proizvodnja nafte je opala sa
1,02 miliona tona u 1996. godini na oko 815,000 tona
2001. godine. Najvažnija naftna oblast je Mokrin, u
kikindskoj opštini, koja proizvede 60% od ukupne
proizvodnje u Republici Srbiji (vidi poglavlje 11, o
energiji i životnoj sredini).

90 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Srbija je relativno bogata sirovinom silicijum
dioksida, sa mineralnim potencijalom kvarcnog
peska koji prelazi 3 milijardi tona. Nedavno je
otkriveno nalazište hidrotermalnog-sedimentarnog
bora u neogenskom basenu u Srbiji. Minerali bora
su već otkriveni i u drugim neogenskim basenima,
kao što su Valjevo, Vranje, Niš i Leskovac. Amorfni
magnezit je koncentrisan u brojnim žilama i
nalazištima sa aktivnim zalihama serpentinita i
sedimentarnim naslagama u neogenskim basenima,
sa mineralnim rezervama koje se procenjuje na
40 miliona tona. Pored toga, u Srbiji su otkrivene
značajne rezerve drugih minerala, kao što su
dolomit, zeolit, glinenac (feldspat), sirova glina,
fl uorit, fosforit i volastonit.

Rudarska industrija

U Srbiji trenutno radi oko 150 rudnika.
Iskopavanje uglja je aktivno u površinskim
ugljenokopima u kolubarskom i kostolačkom basenu
uglja. Devedeset pet procenata njihove proizvodnje
ide u termoelektrane. Kolubarski ugljenokopi, koji
obezbeđuju 80% uglja za termoelektrane, uključuju
četiri površinska kopa, koji proizvode oko 26 miliona
tona uglja godišnje. Kostolački rudnici se sastoje od
tri površinska kopa, sa godišnjom proizvodnjom od
milion tona uglja. Mrki ugalj se proizvodi u osam
podzemnih rudnika sa godišnjom proizvodnjom od
600.000 tona. Ovaj ugalj se prodaje na tri tržišta,
uglavnom kao potrošna roba. Srbija je u 2001.
godini uvezla oko 160.000 tona uglja.

 Kao rezultat niskih cena tokom prošle
decenije i minimalnog ulaganja, srpska industrija
uglja je sada u teškoj situaciji. Cene su upola
manje od potrebnog nivoa za kratkoročni povraćaj
troškova, što se procenjuje na US$ 6,4/toni.

Proizvodni troškovi, uključujući održavanje,
amortizaciju i eksproprijaciju, ukupno iznose USD
11/toni. Trenutno se rudnici uglja restruktuiraju i
privatizuju, pošto ih je 99% u državnom vlasništvu, u
okviru EPS-e. Slično tome, NIS-naftagas, preduzeće
za proiyvodnju nafte i gasa, se restruktuira radi
privatizacije. Pošto su rezerve ograničene, glavna
strategija preduzeća će se u budućnosti sastojati
od raznovrsnih delatnosti, i korišćenja vlastitih
iskustava u poslovanju za ponudu usluga širom
sveta.

U Srbiji se takođe nastavlja sa iskopavanjem
baznih metala. Uprkos velikom geološkom
potencijalu, iskopavanje baznih metala, i fabrike za
njihovu preradu su u lošem stanju, zbog neefi kasnog
rukovođenja i sadašnjih niskih cena metala.
Restruktuiranje starih fabrika, kao što je ogromni
kompleks Rudarsko-Topioničarski basen (RTB)
Bor i njihova privatizacija će ustanoviti novi stil
upravljanja, od koga se očekuje da donese značajne
benefi cije. Olovo i cink se iskopavaju u Rudniku,
Leću, Grotu, Velikom Majdanu i Suvoj Rudi, i oni
proizvode oko 20 tona olovnog, i 27 tona cinkovog
koncentrata godišnje. Plemeniti i retki metali su
sekundarni proizvodi u fabrikama za obradu baznih
metala. Neke deponije za prerdu otpada su bogatije
retkim i plemenitim metalima od nekih primarnih
nalazišta.

Veliki broj manjih površinskih jama
i kamenoloma, koji proizvode industrijske i
građevinske materijale, predstavlja značajan deo
rudarske industrije Republike Srbije. Većina njih
ima uspešnu upravu, bilo da su privatna ili državna.
Očekuje se razvoj rudarstva u malim razmerama
putem novih ulaganja u industriju građevinskih
materijala, saobraćajnu infrastrukturu i hemijsku
industriju.

Tabela 8.2: Eksploatacija sirovina nemetala u Srbiji i Crnoj Gori, 1994-1999

 1994 1995 1996 1997 1998 1999
Magnezit 68 75 89 98 81 33
Azbest 22 21 18 14 19 10
Kaolin 31 50
Keramičke gline 34 21 43 51 46 26
Pesak 403 307 362 366 353 253
Soli 32 14 22 28 27 ..
Građevinski mater. 12 12 15 15 16 17

Literatura: Savezno Ministarstvo za privredu i unutrašnju trgovinu. Odeljenje za geologiju. 2000. godina

 Poglavlje 8: Upravljanje mineralnim resursima 91

Kosovo i Metohija je takođe veliki
potencijal za proizvodnju olova i cinka, pored
svojih velikih rezervi uglja. Rudarski i metalurški
kompleks Trepča, najvažniji industrijski centar
na Kosovu i Metohiju, ozbiljno je oštećen ratom
iz 1999. godine. Ovaj kompleks se sastoji od dva
podzemna rudnika olova i cinka, Ajvalije i Kisnice, i
dva glavna bazena za jalovinu (Gračanica), zajedno
sa njihovim topioničarskim postrojenjima.

Rizici po prirodu kao životnu sredinu

Zagađenje i degradacija zemljišta, zagađenje
vodnih tokova, kao i zagađenje vazduha emisijama
gasa i prašinom su posledice dugogodišnjeg
neefi kasnog upravljanja životnom sredinom, i
nedostatka ulaganja u čistije tehnologije.

Iskopavanje i topljenje bakra

RTB Bor je crna tačka po životnu sredinu u
Srbiji. Glavni problemi životne sredine su površinske
deponije za otpad, fl otaciona jalovina, otpadne vode
iz rudnika i prerade, i zagađenje vazduha. Bor
predstavlja potencijalni rizik po ceo region, jer bi
rušenje brana za jalovinu oslobodilo velike količine
toksičnih materija, koje bi mogle stići u Dunav
preko reke Bor i drugih pritoka.

Prašina je glavni problem za lokalne
zajednice Bora, Krivelja i Ostrelja, pošto su
površinski rudnici veoma blizu ljudskih naselja.
Deponije za otpad su takođe izvori raspadanja
zemljišta i njegove visoke kiselosti, pa zahtevaju
visok sloj humusa pre ponovne obrade.Zagađeno
je oko 1300 hektara zemljišta. Program delimičnog
oporavka započet je pre 1997. godine. Na 40 hektara
je zasađen jedan ipo milion stabala, a prosečno se
oporavi 40% zemljišta.

Postoje dve brane za fl otacionu jalovinu u
Boru: Bor (RTB) i Veliki Krivelj. Brana za jalovinu
RTB je izgrađena u oblasti površinske jame RTB, a
onda proširena na deo reke Bor, koja je pregrađena.
Ukupna oblast koju pokriva jalovina RTB je 86,4
hektara. Brana za jalovinu u Velikom Krivelju
se nalazi u dolini reke Krivelj i napravljena je
skretanjem reke (tunel i kolektor), kao i nizvodnim
i uzvodnim pregrađivanjem reke. Izgrađena su
dva simetrična bazena za fl otacionu jalovinu, sa
zapreminom od 94,3 miliona m3 i 89,4 miliona m3.

Većina negativnih uticaja na životnu sredinu
ovih brana za jalovinu uključuje raspad površinskog
sloja zemljišta, zbog promene prvobitne topografi je,
i zagađenje plodnog tla, vode i vazduha teškim
metalima i visokim koncentracijama prašine u
vazduhu. Pored toga, površinske i podzemne vode
u blizini bazena sa jalovinom se mogu kontaminirati
teškim metalima kao što su olovo, cink, bakar i
arsen, koji su već nađeni u zemljištu i biljkama u
borskom regionu. U slučaju da se brana za jalovinu
pokvari, oko 60% toksičnog materijala u tečnom
stanju bi iscurilo direktno u reku Bor, i dalje u
Dunav, sa ogromnim posledicama po životnu sredinu
u celom regionu. Bazen za jalovinu u Velikom
Krivelju predstavlja veliki rizik, zbog mogućeg
pucanja kolektora na reci Krivelj. Ako se ne opravi
kolektor, brane (IA, IIA i IIIA) mogu prsnuti, kao i
prouzrokovati ozbiljnu katastrofu u životnoj sredini.

Zbog tehnoloških kvarova u sistemu
zatvorene vode, otpadne vode iz rudarstva i prerade
se ispuštaju u reke Bor i Krivelj. Otpadne rudarske
vode imaju visok sadržaj plutajućih supstanci, kao
što su bakar i drugi teški metali, i nisku pH vrednost.
Slično tome, metalurške vode koje se stvaraju u
fabrici sumporne kiseline i rezervoaru su kisele i
sadrže štetne elemente (Cu, As, Pb, Zn). Ove otpadne
vode se ispuštaju netretirane u prihvatno jezero i
dalje u reke Bor, Timok i Dunav. Oko 300-500 tona
sumporne kiseline, 300-500 tona As, 30-100 tona Pb
i 10-30 tona Zn se ispusti godišnje iz RTB Bor.

Glavni izvori zagađenja vazduha u Boru su
peći za topljenje bakra, fabrika sumporne kiseline,
termoelektrana i livnica bakra i bakarne legure.
Zbog veoma niskog obnavljanja SO2 (20-30%) za
vreme procesa topljenja, velike količine ovog gasa,
oko 170.000 do 250.000 tona godišnje, se ispuste u
atmosferu. Obnavljanje SO2 bi se moglo povećati na
preko 90% sa boljom topioničarskom tehnologijom,
kao što je «topljenje vrelim gasovima i skupljanje
u posebnim kolektorima». Emisije prašine mogu da
dostignu i 1300 tona godišnje, a ona sadrži visoke
vrednosti teških metala kao što su bizmut, olovo,
cink, kadmijum, mangan i titan. Ove emisije su
takođe izvor prekograničnog zagađenja, pošto je Bor
blizu granice sa Bugarskom i Rumunijom.

92 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Slika 8.1 Nalazišta minerala u Srbiji

Literatura: Ministarstvo za zaštitu prirodnih bogatsava i životne sredine, 2002. godina

 Poglavlje 8: Upravljanje mineralnim resursima 93

Industrija uglja, nafte i gasa

Površinski ugljenokopi i njihove deponije
i naslage pepela iz termoelektrana su glavni izvori
zagađenja vazduha u Srbiji. Prašina koja se oslobađa
iz deponija za ugljeni otpad proprouzrokuje
zdravstvene probleme kod lokalnog stanovništva,
i štetu po životnu sredinu. Ogromna zapremina
deponija za otpad i mali procenat oporavljenih
područja pogoršavaju problem. U kolubarskom
basenu, otpad iz četiri ugljenokopa prekriva
područje od 3.481 hektara, od kojih je samo 36%
rekultivisano. U Kostolcu, otpad iz tri rudnika se
taloži na ukupnoj površini od 1.479 hektara, od
kojih je 34% rekultivisano. Otpad iz ugljenokopa
Kosova i Metohije zauzima 1.080 ha, sa samo 7%
meliorisanog zemljišta.

Pepeo se akumulira u bazenima, pa je
izložen je eroziji, a vetar ga raznosi i tako zagađuje
atmosferu. Ove naslage zauzimaju ukupnu površinu
od 583 ha, uključujući Kosovo i Metohiju. U 2001.
godini, oko 48.140 tona pepela je proizvedeno
radom termoelektrana, koje većinom koriste lignit.
Elektrostatički uređaji za taloženje se koriste za
uklanjanje čestica pepela iz gasova iz dimnjaka;
međutim, ovi uređaji su zastareli. U 2001. godini,
četiri termoelektrane (Kolubara, Kostolac, Morava i
Kosovo i Metohija) u sklopu Elektroprivrede Srbije
su proizvele 287.000 tona SO2, i 55.380 tona NO2.

Pored toga, otpadna voda iz termoelektrana
se ispušta bez tretmana u lokalne rečne sisteme.
Situacija je naročito ozbiljna u Termoelektrani
Obrenovac u kolubarskom basenu, gde se otpadne
vode izlivaju direktno u reku Savu, izvor vode za

piće za grad Beograd. Naslage pepela u Obrenovcu
takođe pokrivaju više od 1000 ha, i zahtevaju hitnu
melioraciju.

Glavni problem po životnu sredinu u
industriji nafte i gasa je mulj koji se koristi za
bušenje tokom istraživanja i eksploatacije. Upotreba
i uklanjanje velikih količina mulja koji sadrži
toksične elemente kao što je Cr, veoma štetan po
ljudsko zdravlje i životnu sredinu, predstavlja
glavni problem. Potrebne su odgovarajuće lokacije
za uklanjanje oko 15.000 do 20.000 m3 mulja.
Moderna tehnologija može pomoći da se izbegne
ovaj problem je metoda «suvog mulja za bušenje».
To je, međutim, veoma skupo i ne koristi se u Srbiji.
Još jedan problem je nalazište prirodnog gasa
bogato CO2 koje sadrži 35 milijardi m3 CO2 ispod
grada Bečeja. Nalazište se sada nalazi na dubini od
400 m, ali zbog brze migracije CO2, biće samo na
100 m dubine u narednim godinama. Pre nekoliko
godina, došlo je do slučajne eksplozije na lokaciji,
ali je bila kontrolisana. Zbog stalne pretnje od
drugih slučajnih eksplozija, neophodno je izbušiti
CO2, što je delikatna operacija sa visokim rizikom.
Na nesreću, NIS-Naftagas nema tehnologiju bušenja
za takvu situaciju, a visoke cene koje ispostavljaju
strane kompanije za ove usluge onemogućavaju
NIS-Nafgtagas da reši problem.

Ciljevi i rukovođenje

Okvirni stavovi

Pošto će se u narednih 50 godina pro iz vodnja
električne energije bazirati na uglju, srednjeročna i

Pregled 8.1: Strateško osposobljavanje RTB Bor, Srbija

Rudarsko metalurški kompleks (RTB Bor) se sastoji od rudarskog preduzeća, sa rudnicima i topioničarskim
postrojenjima, koje zapošljava 13.535 radnika i pratećih kompanija za preradu bakra i plemenitih metala koji
se rafi niraju iz bakarne rude, sa 6.370 radnika. Prethodni režim prouzrokovao je skupe proizvodne procese,
neodrživu fi nansijsku situaciju, i ogromne dugove. Višak zaposlenih i nedostatak investicija za održavanje
su takođe doprineli padu proizvodnje. Situacija je pogoršana niskim cenama bakra, zastarelom opremom i
ozbiljnom štetom po životnusredinu. Pored toga, za vreme rata je transformatorna području RTB Bor uništen,
a izliveni piralena iz oštećenih kondenzatora je sada pretnja po životnu sredinu. UNEP je uradio program
sanacije.

Da bi se osposobila proizvodnja u radno sposobnim rudnicima, i oslobodilo većeg dela sporednih delatnosti,
učinivši tako glavni deo preduzeća profi tabilnim u bliskoj budućnosti, razvijen je plan restruktuiranja, na
inicijativu Vlade Srbije, Ministarstva energetike i rudarstva i upravnog odbora RTB Bor. Pored proizvodnje,
organizacione i fi nansijske konsolidacije kompanije, plan restruktuiranja predviđa pripremu nekih delova
RTB Bor za privatizaciju. Međutim, sprovođenje je sporo.

94 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

kratkoročna strategija u tom sektoru treba da održi
nivo proizvodnje, u cilju osiguranja kontinuiranog
snabdevanja termoelektrana. Glavna kratkoročna
strategija uindustriji minerala, uključujući i indus-
triju uglja, nafte, gasa i bakra, je njihovo kompletno
restruktuiranje. Vlada epublike Srbije je započela
ekonomske reforme početkom 2001. godine, koje
uključuju poboljšanje fi nansijske infrastrukture,
zakonodavstva u oblasti minerala i restruktuiranja
rudarske industrije. Cilj ovih mera je obezbeđenje
odgovarajuće životne sredine koja bi privukla strane
investitore u poslove sa mineralima. Vlada takođe
ima nameru da privuče više domaćih privatnih in-
vestitora da se bave rudarstvom, iako zakonodavstvo
za ovo još nije dalo predloge.

Zakonodavni okvir

Još jedan glavni cilj politike u Srbiji je
obezbeđenje zakonskog okvira kojim bi se privukle
investicija za istraživanje u rudarstvu. Ambiciozan
i sveobuhvatan Zakon o privatizaciji je donesen u
junu 2001. godine, a prenos prava za eksploataciju
cementara na strane partnere u Srbiji je već počeo,
i daje dobre rezultate. Pored toga, Zakon o stranim
investicijama je donet početkom 2002. godine (16.
januara), Zakon o koncesijama je završen, i uskoro
će ići pred Narodnu skupštinu, a novi predlog
zakona o rudarstvu je takođe završen i čeka javnu
ocenu. Prethodni zakon o rudarstvu datira iz 1995.
godine.

Zakon o koncesijama i novi predlog zakona
o rudarstvu sledi sve moderne zakonske principe u
oblasti rudarstva, uključujući procedure za procenu
uticaja na životnu sredinu i dostupnost geoloških
podataka.

U sektoru za naftu i gas, na dnevnom redu
se nalazi restruktuiranje NIS-naftagasa. Međutim,
da bi se privukli strani investitori za istraživanje i
proizvodnju nafte i gasa, možda će biti neophodno
usvojiti moderno i transparentno zakonodavstvo,
kao što su Zakon o nafti i gasu, i Zakon o ugovorima
na principu podele proizvodnje.

Ekonomski instrumenti

Sadašnji režim oporezivanja se primenjuje
na sve sektore privrede, i nema posebne odredbe

za rudarstvo. Poreske olakšice su na raspolaganju
za aktivu, koja se koristi za zaštitu životne sredine
i uštedu energije, kao i u naučne, istraživačke i
edukacione svrhe. Drugi instrumenti, kao što su
ubrzana amortizacija i jeftinija oprema, takse na
autorska prava i oslobađanja preduzeća od poreza na
prihod, nisu posebno namenjeni za zaštitu životne
sredine.

Institucionalni okvir

Glavni organ odgovoran za upravljanje
mineralnim resursima u Srbiji je Ministarstvo
energetike i rudarstva. Odeljenje za geologiju i
rudarstvo, između ostalog, ima zadatak da privuče
i olakša dobijanje kako stranih tako i domaćih
investicija za istraživanja u rudarstvu. Agencija
za mineralne resurse, koja će biti formirana čim
se obezbedi fi nansijska podrška, će vršiti ove
promotivne delatnosti u budućnosti. Odeljenje
Ministarstva za naftu i gas je odgovorno za uvođenje
i sprovođenje efi kasnih politika u sektorima nafte i
gasa.

Novom Ministarstvu za zaštitu prirodnih
bogatstava i životne sredine je data odgovornost
u pogledu zaštite i održivog razvoja prirodnih
resursa, uključujući i minerale. Ono će pripremiti
istraživačke programe za osnovna geološka
ispitivanja i istraživanja.

Pored toga, Institut za geologiju i Geološki
zavod vrše geološko istraživanje, koje se plaća iz
državnog budžeta, a odeljenje za životnu sredinu
unutar opštine Beograd je odgovorno za pitanja
rudarstva i životne sredine na opštinskom području.
Republička Agencija za privatizaciju i Ministrastvo
za privredu i privatizaciju su glavne ustanove koje
se bave pitanjima privatizacije, uključujući ona iz
oblasti rudarske industrije.

Glavna državna preduzeća u Srbiji su
Elektroprivreda Srbije (EPS), koja rukovodi
sektorom za iskopavanje uglja, NIS-Naftagas,
preduzeće za naftu i gas Srbije, i RTB Bor, ogromni
kompleks za iskopavanje i preradu bakra.

Većina preduzeća u sektoru mineralnih
resursa imaju mrežu za monitoring, ali se on
smanjio zbog budžetskih restrikcija (poglavlje 3, o
informisanju, učešću i povećanju svesti javnosti).

 Poglavlje 8: Upravljanje mineralnim resursima 95

Informacioni sistemi

Državni centar za informisanje, na osnovu
geoloških istraživanja i istraživanja politike
u oblasti rudarstva i minerala, je odeljenje za
geologiju i rudarstvo. Ovaj informacioni centar
će biti prenet u buduću, nezavisnu Agenciju za
mineralne resurse. Prošle godine je odeljenje za
geologiju i rudarstvo organizovalo kratkoročni
projekat «Kompjuterizovani informacioni sistem za
geološka istraživanja i rudarstvo». Između ostalog,
ovaj informacioni sistem će razviti bazu podataka
za osnovno geološko istraživanje, i digitalno
istraživanje, i sačiniti rudarski katastar, koji će biti
na raspolaganju javnosti. U sadašnjem trenutku, ovi
podaci su dostupni samo u tvrdoj kopiji, zajedno sa
mapama i izveštajima. Postoji oko 6.000 izveštaja
o rezultatima svih vrsta geoloških istraživanja, na
koje je Vlada u Srbiji potrošila oko 150 miliona evra
tokom 50-godišnjeg perioda.

8.3 Zaključci i preporuke

Preporuke za Srbiju i Crnu Goru

Neophodne su investicije za saniranje
štete po životnu sredinu, prouzrokovane rudarskim
otpadom i branama za jalovinu, većinom u regionima
gde se vrši iskopavanje uglja i bakra. Od 1992.
godine, malo je urađeno u pogledu obnavljanja ovih
lokacija. Stručnjaci glavnih rudarskih preduzeća su
razvili posebne projekte za revitalizaciju životne
sredine, na primer Elektroprivreda Srbije i RTB
Bor, ili strane konsultanske kompanije, ali njihova
primena još uvek zahteva sredstva, i veću dinamiku.
Na primer, procenjuje se da oporavak i povraćaj 198
ha zaliha iz površinskog kopa, teren D, (kolubarski
basen) košta US$ 2 miliona, ali on još nije sproveden.
Za nekoliko projekata za sanaciju kritičnih oblasti
u RTB Bor, kao što je smanjenje štetnih gasnih
emisija iz topionice, i zagađenja podzemnih voda
odgovarajućim tretmanom otpadnih voda, potrebne
su investicije od oko 5,91 i 3,98 miliona US$.
Istovremeno ove projekte treba staviti u dugoročnu,
stratešku perspektivu, sa konkretnim akcionim
planovima.

Preporuka 8.1

Ministartsvo energetike i rudarstva Srbije, u saradnji
sa svojim Ministarstvom za zaštitu prirodnih
bogatstava i životne sredine, i Ministarstvo
privrede i industrije Crne Gore, u saradnji sa
svojim Ministarstvom za zaštitu životne sredine i
prostorno planiranje, treba da razviju dugoročne
strategije za svoje rudarske industrije koje treba da
uzmu u obzir, između ostalih pitanja, rehabilitaciju
industrija, radi svođenja njihovih negativnih uticaja
na životnu sredinu na minimum, čišćenje postojećeg
otpada i dekontaminaciju otpadnih voda, održavanje
ili rekonstrukciju slabih ili oštećenih kolektora i
brana za jalovinu (na primer, u Boru i Mojkovcu)
i oporavak zagađenog zemljišta. Strategije treba
takođe da se bave potrebom redovnog praćenja,
prikupljanja i analize podataka.

Na osnovu ovih dugoročnih strategija, oni treba
da razviju kratkoročne, srednjeročne i dugoročne
akcione planov,e koji će služiti kao osnova
za razgovore sa multilateralnim i bilateralnim
partnerima kao i investitorima (preporuke 10.2 i
10.8).

Preporuka 8.2

Ministartsvo energetike i rudarstva Srbije, u saradnji
sa svojim Ministarstvom za zaštitu prirodnih
bogatstava i životne sredine, i Ministarstvo
privrede i industrije Crne Gore, u saradnji sa svojim
Ministarstvom za zaštitu životne sredine i prostorno
planiranje, u razvijanju svojih akcionih planova,
treba blisko da sarađujui sa rukovodstvom rudarskih
i srodnih energetskih preduzeća, u cilju pronalaženja
izvora fi nansiranja za sprovođenje ekološkog
oporavka preduzeća. Treba ustanoviti odgovarajući
i pouzdan raspored za svaki projekat, i poštovati
rokove za sprovođenje.

Preporuke za Srbiju

Posle skoro dve godine ekonomske tranzicije,
industrija minerala Republike Srbije sada počinje da
se oporavlja. Razlozi za brzo reagovanje sektora
su uglavnom geološki potencijal zemlje, prisustvo
kvalifi kovane radne snage, dostupnost osnovnih

96 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

istraživačkih podataka, moderno zakonodavstvo u
oblasti rudarstva, povoljna infrastruktura, i rudarska
tradicija. Efi kasno sprovođenje Vladine politike je
privuklo i strana i domaća ulaganja za istraživanje
i rudarstvo. Sledeći korak je formiranje Agencije za
mineralne resurse, od strateškog interesa za Srbiju.
Međutim, dalji razvoj rudarskog sektora bi mogao biti
sprečen zbog nedostatka geološkog prikaza stanja,
koji bi centralizovao sve aktivnosti i informacije
u vezi sa geološkim istraživanjem i praćenjem
geoloških procesa, uključujući i podzemne vode.
Informacije bi onda bile lako dostupne onima koji
donose odluke, i mogućim investitorima. Obaveze
po pitanju informisanja, kao i geoloških istraživanja,
treba da budu odvojene od redovnih funkcija koje je
preuzelo Ministarstvo rudarstva i energetike.

Preporuka 8.3

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine treba da osigura da se u Geološkom
prikazu stanja prikupe podaci potrebni za održivo
upravljanje resursima. Njegove glavne funkcije
treba da sui: (a) pravljenje studija o mineralima,
i otkrivanje novih ugljovodoničnih basena, (b)

otkrivanje odgovarajućih lokacija za investiranje, (c)
vršenje seizmičkih procena, kao i procena rizika za
opasne geološke procese, i (d) stvaranje geo-naučnih
baza podataka, mapa i izveštaja.

Loše stanje u rudarskom sektoru u
prošloj deceniji je uglavnom rezultat lošeg
održavanja, i nedostatka investiranja u tehnologiju.
Bombardovanje 1999. godine je takođe negativno
uticalo na tehničke mogućnosti Elektroprivrede
Srbije, NIS-Naftagasa i RTB Bor. Pod takvim
uslovima je opao rad i efi kasnost rudnika, a nije bilo
ni ekološkog upravljanja mineralnim resursima.

Preporuka 8.4

Ministarstvo energetike i rudarstva treba da
uvede najbolje raspoložive tehnologije radi
značajnog smanjenja zagađenja životne sredine od
istraživanja i eksploatacije uglja, nafte i gasa, kao
i iskopavanja i topljenja bakra. Ovo treba učiniti
paralelno sa uvođenjem uprave za životnu sredinu
i međunarodnih ekoloških standarda u rudarskonj
industriji Srbije (preporuku 10.3a).

 97

9.1 Uvod

Međunarodne obaveze o zaštiti prirode su
uvedene na saveznom nivou. Među konvencijama
o životnoj sredini (uključujući i zaštitu prirode) čija
je potpisnica Srbija i Crna Gora (videti aneks III),
najvažnije su one o očuvanju biodverziteta, naročito
za zemlje koje se nadaju ulasku u Evropsku Uniju,
i to:

• Ramsarska konvenciija o močvarnim staništima
od međunarodnog značaja, naročito kao staništu
vodenih ptica (1971), koju je ratifi kovala 1977.
godine;

• Konvencija o biološkom diverzitetu (1992),
koju je ratifi kovala 2002. godine;

• Konvencija o međunarodnoj trgovini ugroženim
vrstama divlje fl ore i faune (1979) (CITES),
koju je ratifi kovala 2002. godine.

Konvencije sprovode republike-članice
(Srbija i Crna Gora) (osim za CITES, koja se
sprovodi na saveznom nivou). Za Srbiju i Crnu Goru
je važno da postane potpisnica Bernske konvencije
za očuvanje divljači i prirodnih staništa u Evropi
(1979), i Bonske konvencije o očuvanju migracionih
vrsta divljih životinja (1979), radi boljeg očuvanja
prirode, a naročito svojih zaštićenih područja.
Uzimajući u obzir visok rizik erozije zemljišta (i
drugih tipova degradacije tla), Srbija i Crna Gora
planira da ratifi kuje Konvenciju UN za borbu
protiv brzog stvaranja pustinjskih uslova (bilo zbog
promena klimatskih uslova, ili lošeg rukovođenja)
(1944). Savezni Sekretarijat za rad, zdravstvo i
socijalno staranje je ključna tačka za konvenciju.

I Srbija i Crna Gora su formirale
ministarstva za zaštitu životne sredine odgovorna
za očuvanje prirode. Srbija je prenela zaštitu prirode
na novo Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine, i tako prva u Evropi dala tako
istaknuto mesto ekološkim funkcijama za očevanje

šuma. Crna Gora, pored formiranja Ministarstva
za zaštitu životne sredine i prostorno planiranje
1991. godine, proglasila je svoju zemlju ekološkom
državom, u članu. 1 Ustava (1994), a zatim i u
Zakonu o životnoj sredini (1996), koji uključuje,
među svojih 12 opštih principa, očuvanje prirodnih
dobara i biološkog diverziteta.

Uprkos ovim naporima, problemi u
tranziciji i skoro deset godina izolacije su bili uzrok
da državna zajednica Srbije i Crne Gore zaostaje za
drugim zemljama koje žele da pristupe EU, naročito
u sprovođenju međunarodnih konvencija i programa.
Neodgovarajuće fi nansiranje zaštite prirode je
takođe bila prepreka dobijanja ažurnih informacija
o vrstama i eko-sistemima, i tako usporila razvoj
dobrih praksi upravljanja u oblasti biodiverziteta.

9.2 Srbija i Crna Gora

Odeljenje za životnu sredinu saveznog
Sekretarijata za rad, zdravstvo i socijalno staranje
je odgovorno za zaštitu životne sredine, uključujući
zagađenje vazduha, vode i mora; bezbednost hrane;
zaštitu zdravlja građana u zagađenim područjima;
propise o narkoticima, kao i toksičnim i drugim
opasnim materijama. Radi očuvanja biodiverziteta,
Odeljenje za životnu sredinu ima ovlašćenje
Srbije i Crne Gore za upravljanje CITES-om, i za
izdavanje dozvola za trgovinu, kao i izvoz, uvoz
i tranzit ugroženih vrsta. Takođe je ključno mesto
za Konvenciju o biloškom diverzitetu i Ramsarsku
konvenciju.

Savezni sanitarni, veterinarski i fi to-
sanitarni inspektorat (ranije deo bivšeg saveznog
Ministarstva poljoprivrede) je kontrolna služba
odgovorna za zaštitu ljudskog zdravlja od bolesti
čiji su uzročnici zagađivačke materije; lekove,
otrovne i druge opasne supstance; zaštitu životne
sredine (uključujući vodu i more); kvalitet hrane;
zdravstveni kvalitet proizvoda koji prelaze granice;
veterinarske lekove i supstance; materije i đubriva
za zaštitu bilja; uvoz i izvoz životinja i biljaka; kao
i fabrike za preradu mlečnih i mesnih proizvoda,

Poglavlje 9
OČUVANJE BIODIVERZITETA

 I ZAŠTITA PRIRODE

98 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

i njihovo registrovanje. Ovo je naročito važno za
kontrolisanu zaštitu životinja i biljaka koje se koriste
u poljoprivredi i šumarstvu, i koje mogu uticati na
prirodne eko-sisteme.

Savezni zavod za genetska istraživanja
fl ore i faune je uključen u stručne aktivnosti za
prikupljanje, pripremu i očuvanje biljnih genetskih
resursa, genetski modifi kovanih organizama i
proizvoda koji su nastali od ovih organizama;
standarde kvaliteta semena, kao i izdavanje potvrda
o kvalitetu semena, i drugih sadnih materijala.

Savezno Ministarstvo za privredu i
unutrašnju trgovinu je odgovorno za zaštitu šuma
od bolesti i štetočina, kvalitet šumskog semena i
kontrolu kvaliteta sadnog materijala na državnoj
granici, kao i saradnju sa međunarodnim šumarskim
organizacijama. Ministarstvo je takođe državna
ključna tačka za analizu posledica zagađenja
vazduha na šume.

Pored konvencije iz 1992. godine, i
rezolucije o ekološkoj politici iz 1993. godine,
savezni zakoni u vezi sa zaštitom prirode i
šumarstva su: savezni Zakon o osnovnim principima
zaštite životne sredine (1998), koji, između ostalog,
uključuje kriterijumume i mere savezne nadležnosti
za ugrožene vrste (na primer, osnova za primenu
CITES), Rezolucija o politici zaštite biodiverziteta
(1994), savezni Zakon o ulasku vrsta poljoprivrednog
i šumskog bilja (1998), savezni Zakon o zaštiti vrsta
poljoprivrednog i šumskog bilja (2000), kao i savezni
Zakon o genetički modifi kovanim organizmima
(GMO) (2001).

9.3 Srbija

Centralne doline duž reka Tise i Morave,
i one poprečne uz Dunav i Savu, kao i zapadnu
Moravu i Nišavu, predstavljaju glavne okosnice
zemlje. Postoji pet glavnih geografskih regiona;
(1) Vojvođanska nizija na severu, koju karakterišu
krečne naslage (naslage glinenih i čestica mulja koje
taloži vetar), nanosne ravnice i terasasto zemljište;
(2) centralni (brdoviti) predeo; (3) peri-panonski
istočni deo; (4) region gornjeg toka Morave; i (5)
Kosovo i Metohija. Klima varira od kontinentalne u
nizijskim regionima do brdovito-alpske u preostalom
delu zemlje. Svaki od ovih regiona ima svoj vlastiti
eko-sistem, uključujući stepe, močvarna staništa,
brdovite pašnjake i šume, stvarajući tako bogat
diverzitet vrsta fl ore i faune u Srbiji.

Biotopi i eko-sistemi

Stepe zauzimaju krečnjačko terasasto
zemljište u Panonskoj niziji. Njihova površina se
uglavnom smanjuje, zbog pretvaranja u obradivo
zemljište. Močvarna staništa se mogu naći u dolini
reka, uglavnom Save i Dunava. Ona su veoma
važna za očuvanje ptica-vodarica i ostale faune,
kao i očuvanja vlažnih šuma. Brdoviti pašnjaci se
nalaze u šumama na nižim nadmorskim visinama,
i iznad šumske zone na višim planinama. Lokalne
zajednice ih koriste za intezivan uzgoj stoke. Ako
nije kontrolisana, prekomerna ispaša može dovesti
do erozije tla.

Šume zauzimaju jednu trećinu zemlje i
uključuju sledeće:

• Šume panonske nizije, tipične za Vojvodinu,
koje čini vrba, topola., hrast peteljkar i vrste
jasena. Voda je glavni faktor u njihovoj evoluciji.
Tokom zadnjih decenija, vlažna tla su bila često
odsečena od glavnih vodenih tokova, bilo zbog
izgradnje nasipa protiv poplava, ili zato što su
isušivana u poljoprivredne svrhe;

• Hrastove šume (u drugim delovima Srbije), koje
se sastoje od osam vrsta hrasta. Najčešći je dub
sa jasenom u dolini Morave, i hrast sa sedećím
listovima sa drugim vrstama drveća u drugim
delovima Srbije;

• Bukove šume (srpsko-bugarski tip) koje se
mogu naći u brdovitim i planinskim delovima
zemlje, iznad zone hrastove šume. One su
predominantne u Srbiji, i zauzimaju oko
polovinu šumskog područja;

• Smrčeve šume, koje su raširene u zapadnoj
Srbiji (naročito na Goliji, Kopaoniku, Staroj
planini i Zlatiboru), i

• Borove šume (Pinetum mugi), koje formiraju
pod-alpski pojas šumske vegetacije, sa čisto
ekološkom funkcijom (prvenstveno zaštita tla).

 Poglavlje 9: Očuvanje biodiverziteta i zaštita prirode 99

Biodiverzitet

Popis fl ore je dovršen, i nalazi se u Crvenoj
knjizi (tom I) koja je usklađena sa poslednjim
kriterijumima Svetske unije za konzervaciju (IUCN),
koristeći međunarodnu metodologiju CORINE i
tehnologiju geografskog informacionog sistema.
Postoji 3665 otkrivenih vrsta, od kojih su 350-400
procenjene kao ugrožene, a oko 200 sa niskim
rizikom. Razvrstavanje će uskoro biti dovršeno.

Crvena knjiga za faunu (tom II) nije dovršena
zbog nedostatka sredstava. Popis kičmenjaka
(Vertebrata) će uskoro biti dovršen, ali ostale vrste
faune još uvek treba da se popišu i razvrstaju. Od
naročitog globalnog interesa, kao vrste na vrhu
lanca ishrane, su veliki mesožderi (medved, vuk i
ris) kojih ima u izobilju na planinama.

Prema raznim izveštajima, ptice selice i
domaće ptice, između ostalog, se u poslednjim
godinama intenzivno bespravno love i krijumčare.
Efi kasna i delotvorna kontrola i primena CITES
su naročito važni. Odeljenje za životnu sredinu
saveznog Sekretarijata za rad, zdravstvo i socijalno
staranje uređuje proceduru CITES, u saradnji sa
ministarstvima i organima za životnu sredinu,
unutrašnje poslove i carine.

Dva glavna tipa šumske uprave u Srbiji
su intenzivna uprava za sastojine jednake starosti
i zasada (u rotacijama po redosledu) u Vojvodini i
drugim nizijama, i kombinovana uprava za odabrane
brdske i planinske šume, sa puno zajedničkih
zaštitnih obaveza.

Dva tipa su potrebna zbog različitih uslova
životne sredine, tradicionalnih šumarskih praksi i
stanovišta lokalnih zajednica. Upskos najmanjem
području, nizijske šume daju najveći prihod, zbog
visoke cene hrastovog drveta i dobrog upravljanja
(tabela 9.3).

Zaštićena područja

Uopšteno govoreći, šumarstvo dominira
u upravljanju zaštićenim područjima, kojima
nedostaju službe za parkove, kao što su sistem
posetilaca, uprava za uređenje zemljišta, i komunalne
službe. Osoblje za parkove ne uključuje biologe
ili stručnjake za životnu sredinu, a u sadašnjim
programima zaštite lokalne zajednice ne ppokazuju
interes za upravljanje parkovima.

Nacionalni park Đerdap se nalazi na
severoistoku, i graniči se sa Rumunijom. Karakteriše
ga kanjon Dunava, i ogromni Đerdapski greben.
Vegetacija se sastoji od oko 60 šumskih i žbunskih
zajednica, koje obezbeđuju staništa za mnoge vrste
ptica, naročito ptica-vodarica, kao i drugih životinja
(kao što su medved, lisica, jelen).

Nacionalni park Fruška Gora je planina sa
539 m nadmorske visine u severnoj Srbiji, sa 90%
pošumljenog tla. Otkriveno je oko 1100 biljnih vrsta,
od kojih je 12% endemično. Pored 200 vrsta ptica,
mogu se naći divlje mačke, jazavci, kune, miševi,
šišmiši, i druge vrste.

Nacionalni park Kopaonik se nalazi u
centralnom delu Srbije, na najvišim delovima
planine Kopaonik. Zbog razlika u nadmorskoj
visini i klimatskoj zoni, područje karakteriše bogat
biodiverzitet, naročito endemične i retke vrste.
Pored biodiverziteta, njegova glavna karakteristika
je veoma atraktivan pejzaž.

Nacionalni park Šar planina je na samom
jugu Srbije, gde se može naći 20 endemičnih
vrsta. Pored raznolike vegetacije, tamo žive mnoge
životinje kao što su ris, medved, orao i grifon
lešinar.

Tabela 9.1 Šumsko područje i gustina, 1979

 Ukupno (000 ha) Šumska zona Gustina šume
 %
 % od ukupnog hektari/
 000 ha iznosa SCG stanovnik

Ukupno Srbija 8.836 2.313 76,5 0,3 26,7
Centralna 5.597 1.781 58,9 0,3 31,8
Vojvodina 2.151 103 3,4 0,1 4,8
Kosovo i Metohija 1.088 429 14,2 0,3 39,4

Literatura: Pregled SCG, br. 3, 2000.

100 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

Nacionalni park Tara se sastoji od planinskog
lanca koji je ispresecan rečnim dolinama i liticama.
Njegova jedinstvenost je endemska omorika (Picea
omorica). Šume, pašnjaci, tresetne lokacije i
vegetacija uz rečnu obalu služe kao stanište mnogim
životinjskim vrstama, a to su i glavna obeležja
privlačnog pejzaža.

Ludasko jezero je međunarodno priznato kao
Ramsarska lokacija. Postoje dve druge lokacije koje
zadovoljavaju Ramsarske kriterijume: Obedska bara
i Bara Zasavica (lokacije-kandidati).

Opasnosti po biodiverzitet

Poljoprivredno zemljište zauzima oko 65%
ukupne teritorije, koja je bila prvobitno pokrivena
šumama, žbunjem, stepskom vegetacijom i
močvarama. Prvobitna vegetacija je uklonjena, da
bi se dobila područja bilo za planinske pašnjake ili
nizijsko obradivo zemljište. Močvare su isušene, a
stepe navodnjavane radi poljopriovrednih useva. Ove

aktivnosti su značajno opale, ali preostala prirodna
vegetacija je još uvek ugrožena prekomernom
ispašom stoke, naročito u planinama.

Propadanje i gubitak šumskog pokrivača su
se povećali u prošloj deceniji, zbog nelegalne seče
šuma, nekontrolisane ispaše stoke, i šumskih požara.
Sadašnja šumska uprava ne obezbeđuje ispravan
tretman, pa zato kvalitet šuma i kvalitet zdravlja
opadaju (manji prosek sastojina po hektaru je jedan
od indikatora: 101 m3/ha). Intenzitet seče šuma je
neujednačen, zbog niskih troškova prevoza; lako
pristupne šume se preterano koriste, a nedostupne
šume se ne održavaju. Istovremeno je stopa
pošumljavanja opala za 12% godišnje zbog slabog
fi nansiranja.

Izgradnja rečnih brana je uništila neke
dragocene eko-sisteme u njihovim dolinama (na
primer, Drina, Piva, Đerdap) i njihov diverzitet,
ne samo zbog novih akumulacionih jezera koja su
razvila sasvim različite eko-sisteme, nego što su
brane prekinule migracije vrsta, proprouzrokujući
promene u sastavu prirodnih vrsta, kako nizvodno

Tabela 9.2 Nacionalni parkovi u Srbiji

Nacionalni parkovi Opštine Područje (ha) Nadmorska

 visina (m)
Đerdap Golubac, Kladovo i Majdanpek 64.000 70-806
Tara Bajina Bašta 19.200 1000 –1591
Kopaonik Raška i Brus 12.000 640-2017
Fruška Gora Bačka Palanka, Beočin, Inđija, Irig, Novi

Sad, Sremska Mitrovica i Šid

 25.400 100-539
Šar planina Kačanik, Uroševac, Suva reka, Prizren i

Štrpce

 39.000 1220-2585

Literatura: Savezni zavod za statistiku. Statistički godišnjak Srbije i Crne Gore, 2001.

Tabela 9.3 Prosek šuma, 1979

Tip sastojine Srbija

Centralna Vojvodina Kosovo Ukupno
Ukupan prosek 106,6 70,8 143,2 101,6
Ukupno čiste sastojine 106,3 72,9 123,8 100,7
Listopadne 107,3 69,5 127,2 100,7
Četinari 95,9 154,5 47,0 100,0
Ukupno mešane sastojine 107,1 67,1 159,4 103,3
Listopadne 92,4 45,5 164,9 82,9
Četinari 145,2 210,1 54,0 167,4
Listopadni/Četinari 213,7 205,8 68,5 209,0

Literatura: Savezni zavod za statistiku. Statistički godišnjak Srbije i Crne Gore, 2001

 Poglavlje 9: Očuvanje biodiverziteta i zaštita prirode 101

tako i uzvodno (nisu više građeni riblji koridori).
Sistemi nasipa koji su izgrađeni u cilju sprečavanja
poplava su promenili vodne režime, a takođe i
uzrokovali gubitak zajednica močvarnog područja.

Zbog ekonomskih problema se poslednjih
godina povećao nelegalan lov i ribolov, koji je služio
bilo kao izvor hrane ili prihoda. Posebno se povećao
nelegalan izvoz ptica. Očekuje se da će primena
CITES pomoći da se prekine sa ovim negativnim
trendovima. Zbog nedostatka praćenja, nema tačnih
podataka o stanju ugroženih populacija.

Ciljevi i rukovođenje

Okvirni stavovi

Nema globalnih strateških dokumenata o
upravljanju biodiverzitetom ili politici očuvanja
prirode.

Svaki nacionalni park ima upravu u skladu
sa godišnjim i petogodišnjim programima zaštite
koje sastavljaju Zavod za zaštitu prirode Srbije,
naučne ustanove i stručnjaci. Program odobrava
Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine.

Sadašnji prostorni plan Srbije obezbeđuje
neke smernice za zaštitu prirodnog nasljeđa,
uključujući: (1) povećanje zaštićenih područja sa 5
do 10% na2010. godine; (2) razvoj režima zaštite
zaštićenih područja; (3) regionalna prioritetna
područja za zaštitu; i (4) nove Ramsarske lokacije.

Zakonodavni okvir

Zakon o zaštiti životne sredine (1991/
1995) reguliše, između ostalih ekoloških pitanja,
«zaštitu ...zemljišta, šuma i prirodnih dobara...». On
zabranjuje uznemiravanje i ubijanje divljih životinja
i oštećenje vegetacije. Član 38 ustanovljuje sistem
licenciranja za sakupljanje i upotrebu biljnih i
životinjskih vrsta. Postoje odredbe o vrstama
zaštićenih područja, režimima zaštite, kontroli,
fi nansiranju i kaznama za kršenje zakona.

Zakon o planiranju i organizaciji prostora i
naselja (1995) ima odredbe o sadašnjim i planiranim
zaštićenim područjima. Njihova prostorna raspodela
i upotreba su obavezne komponente prostornih
planova.

Zakon o lovu (1993) reguliše lovne sezone u
skladu sa vrstama divljači, obaveze lovaca u pogledu
životinjskog blagostanja i upravljanje lovištima.

Zakon o eksproprijaciji (1995) takođe
svrstava šume u zemljište koje može biti ekspropri-
jatisano.

Opšte gledajući, zakonodavstvo o biodiver-
zitetu i zaštiti prirode je podeljeno na nekoliko pro-
pisa, i ne obezbeđuje odgovarajuću osnovu za jedin-
stvenu i efi kasnu upravu i kontrolu biodiverziteta.
Na primer, svaka od sledećih tema ima poseban
propis (većinom uredbu): kontrola upotrebe i trgov-
ine divljači, registar za zaštitu prirode, označavanje
zaštićenih područja (informacione table, ulaz, gran-
ice), zaštita državnih spomenika i zaštita retkih
vrsta.

Postojeće zakonodavstvo nije usklađeno sa
međunarodnim standardima upravljanja biodiverz-
itetom. To naročito važi za uključivanje zajedinica i
formiranje međusektorskih odnosa radi zajedničkog
upravljanja zaštićenim područjima.

Ekonomski instrumenti

Finansiranje uprave zaštićenih područja iz
budžeta nije dovoljno. Ono podmiruje samo plate
osoblja Uprave za zaštićena područja. Većina prihoda
se dobija od izdavanja dozvola za pecanje, i dozvola
za skupljanje lekovitog bilja, pečurki i dr. Oko 10%
od ovog prihoda se uplaćuje u budžet; ostatak odlazi
u javnu ustanovu koja upravlja područjem. Zavod
za zaštitu prirode Srbije određuje cene i kvote gore
navedenih dobara i usluga.

Institucionalni okvir

U skladu sa zakonom o zaštiti životne
sredine, Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine je odgovorno za zaštićena
područja.

Ono ima odeljenje koje je odgovorno za zaštitu
vrsta i staništa u sistemu zaštićenih područja, kao i
odeljenje za ekološku kontrolu. Odeljenje zapošljava
40 inspektora u sedam oblasti: Beograd, Novi Sad,
Šabac, Užice, Kragujevac, Niš i Priština. Njihove

102 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

odgovornosti uključuju i zaštićena područja (pored
kontrole buke, opasnih materija i otpada). Inspektori
sa kojima je obavljen razgovar su izvestili da:

• Zaštićene vrste nisu dovoljno kontrolisane, zato
što inspekcijskim službama nedostaju osoblje,
vozila i druga oprema;

• Nejasne su nadležnosti između tržišnih
inspektora (kojima je dozvoljeno da konfi skuju
opremu i dobra od prekršioca zakona) i drugih
inspektora;

• Kontrolne metode nisu jedinstvene (od
inspektora za životnu sredinu zavisi da li će
pozvati lokalnu policiju ili tržišne inspektore u
pomoć); i

• Kazne za kršenje propisa o zaštiti vrsta su
preniske. Celokupna procedura je preduga
i spora. U skladu sa Zakonom o opštem
administrativnom postupku, kažnjeno lice može
podnese žalbu Vladi, posle čije odluke može
uslediti višegodišnje parničenje.

Narodna skupština proglašava nacionalne
parkove. Vlada proglašava prirodne rezervate i
ostala zaštićena područja od državnog značaja.
Lokalne vlasti (opštine) mogu donositi odluke o
zaštićenim područjima od lokalnog značaja. Zavod
za zaštitu prirode priprema dokumente neophodne
za formiranje zaštićenih područja.

U skladu sa istim zakonom, svakim
nacionalnim parkom upravlja javna ustanova, koju
određuje Vlada Srbije, na osnovu predloga zavoda.
Svaka javna ustanova ima upravni odbor, nadzorni
odbor, i direktora. Broj osoblja i njihova stručnost
su različiti za svaki nacionalni park, u skladu sa
njegovom veličinom i karakteristikama životne
sredine.

Ostalim kategorijama (na primer prirodni
parkovi, prirodni rezervati) upravljaju državna
preduzeća (kao što su ‘Srbijašume’ i Preduzeće
za vodoprivredu). Zakon takođe omogućava
nevladinim organizacijama da upravljaju prirodnim
spomenicima, ali ovo nije još ostvareno u praksi.

Uprava za šumarstvo i lov Ministarstva
za zaštitu prirodnih bogatstava i životne sredine je
odgovorna za politiku u oblasti šumarstva. Ona ima
dva odeljenja. Odeljenje za inspekciju kontroliše
zaštitu šuma i bilja, lovstvo, i primenu Zakona o

zaštiti šuma. Ima 80 inspektora, koji pokrivaju 28
oblasti i grad Beograd, što nije dovoljno. Potrebno
je bar još 30 inspektora da bi se obezbedila potpuna
kontrola.

Odeljenje za šumarsku analizu je odgovorno
za primenu politike o šumama. Ono odobrava
planove koje prave Uprava za šume, Srbijašume i
pojedini stručnjaci. Ostalu šumarsku stručnu procenu
vrše Šumarski institut i Institut za topole, ali oni nisu
uključeni u razvoj planova Uprave za šume.

Šumarski institut vrši osnovna, primenjena
i razvojna istraživanja, odnedavno sa naglaskom na
temeljna istraživanja. Institut takođe radi naučna
istraživanja i tehniku hortikulture, gazduje fondom
za divljač, kontroliše eroziju, upotrebu šuma i
obradu drveta.

Istraživački institut za topole je usmeren na
istraživanje pet vrsta drveća: topola (Populus), vrba
(Salix), lažna akacija (Robinia pseudoaccacia), hrast
lužnjak (Quercus robur) i poljski jasen (Fraxinus
angustifolia). On je takođe uključen u aktivnosti
evropskog Programa šumskih genetskih resursa
(EUFORGEN) i Međunarodnu komisiju za topole
Međunarodne organizacije za ishranu i poljoprivredu
pri Ujedinjenim nacijama (FAO).

Državnim šumama (oko 54%) upravlja
preduzeće ‘JP Srbijašume’ (sem šuma u nacionalnim
parkovima, kojima upravljaju državne ustanove
za nacionalne parkove). Preduzeću ‘Srbijašum’e
su takođe povereni stručni i tehnički poslovi u
privatnim šumama. Pre Zakona o zaštiti šuma iz
1991. godine, opštine su bile odgovorne za ove
poslovei. Ne postoji Udruženje privatnih vlasnika
šuma.

‘Srbijašume’ ima generalnu direkciju
Beogradu, 28 šumskih gazdinstava (uključujući
četiri na Kosovu i Metohiji) i 110 šumskih uprava
(terenske uprave). Njeni strateški ciljevi uključuju
integrisano gazdovanje šumama, brigu o divljači,
i lovstvo. Ono upravlja sa 67 lovišta na 731.910
ha (8,3% ukupnog lovnog područja), i sa pet
komercijalnih farmi fazana. Ima 7.000 do 8.000
zaposlenih i 850 šumara (1500-2000 hektara šume
po šumaru).

Zavod za zaštitu prirode je nezavisan
državni organ, koji je formirala Vlada Srbije. On je
odgovoran, između ostalog, za prostorne planove i
primenu politike za zaštitu prirode, analize uticaja
izgradnje i ostalih delatnosti na prirodu; izdavanje

 Poglavlje 9: Očuvanje biodiverziteta i zaštita prirode 103

dozvola za sakupljanje i izvoz vrsta. Institut
obezbeđuje Ministarstvu za zaštitu prirodnih
bogatstava i životne sredine stručnu procenu za
očuvanje biodiverziteta i upravljanje.

Ministarstvo poljoprivrede i vodoprivrede je
odgovorno za razvoj poljoprivrede; zaštitu, upotrebu
i napredak poljoprivrednih područja; razvoj sela;
prehrambenu industriju i vodoprivredu (sem
distribucije vode).

320 lovišta u Srbiji su bila u odgovornosti
Ministarstva poljoprivrede i vodoprivrede, u
šumarskom sektoru. Otkako je šumarski sektor od
nedavno premešten u novo Ministarstvo za zaštitu
prirodnih bogatstava i životne sredine, još nije
rešeno ko će biti odgovoran za lovstvo. Lovištima
upravljaju uglavnom Lovačka udruženja Srbije, ali
državna i poljoprivredna preduzeća takođe imaju
izvesne odgovornosti po pitanju upravljanja.

Fakultet biologije na beogradskom
Univerzitetu i Botanička bašta u Beogradu
obezbeđuju istraživanje i stručne procene za
očuvanje prirode. Šumarski fakultet beogradskog
Univerziteta ima odseke za šumarstvo, obradu
drveta, prostorno uređenje i kontrolu erozije, kao
i postdiplomske magistarske i doktorske kurseve i
programe za ove četiri oblasti.

Nevladine organizacije

Postoji nekoliko nevladinih organizacija koje
su uključene u šumarstvo, očuvanje biodiverziteta i
životne sredine. Među njima su Udruženje lovaca
Srbije i Crne Gore, Udruženje inženjera i tehničara
šumarske i drvne industrije Srbije i Crne Gore, i
Udruženje lovaca Srbije.

9.4 Zaključci i preporuke

Preporuke za saveznu Vladu

Odgovarajuće preporuke za očuvanje
biodiverziteta i zaštitu prirode Srbije i Crne Gore se
mogu naći u poglavlju 4, o međunarodnoj saradnji,
posebno u preporukama 4.1 i 4.5.

Preporuke za Srbiju i Crnu Goru

Podeljeno zakonodavstvo za zaštitu prirode
u Srbiji i Crnoj Gori nije dovoljna osnova za efi kasnu
upravu biodiverzitetom, ispunjavanje državnih
ciljeva očuvanja prirode i pridržavanje kriterijuma
za pred-prijem. Dve direktive Evropske unije koje se
odnose na primenu Bernske konvencije su direktiva
Saveta 79/409/EEC o zaštiti divljih ptica, i direktiva
Saveta 92/43/EEC o zaštiti staništa. Mreže Emerald/
Natura 2000, i posebna područja za zaštitu (SAC),
usmerene na očuvanje staništa divlje fl ore i faune,
i naročito važne za očuvanje ugroženih staništa i
vrsta. Da bi se učestvovalo u ovim inicijativama, i
napredovalo u procesu približavanja Evropi, treba
ojačati zakonodavstvo po pitanju biodiverziteta,
i razviti dugoročnu strategiju o biodiverzitetu
(uključujući i srednjoročne i kratkoročne akcione
planove).

Preporuka 9.1

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore treba da
olakšaju usklađivanje svog zakonodavstva o zaštiti
prirode sa međunarodnim kriterijumima za očuvanje
biodiverziteta i njegovu upravu. Saradnja sa naučnim
i javnim ustanovama, nevladinim organizacijama i
drugim faktorima bi olakšala ovaj proces.

Međusektorska saradnja je neophodna za efi kasnu
primenu politike očuvanja prirode. Da bi se sprečila
prevelika upotreba, i osigurala održiva upotreba
prirodnih resursa, sektori šumarstva, poljoprivrede,
vodoprivrede i turizma treba da usklade svoje
zakonodavstvo sa zahtevima za očuvanje prirode,
i uključe odgovarajuće mere u planove upravljanja
(rukovođenja).

Preporuka 9.2

Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine Srbije, i njeno Ministarstvo
poljoprivrede i vodoprivrede, kao i Ministarstvo
trgovine, turizma i usluga i Ministarstvo za zaštitu
životne sredine i prostorno planiranje Crne Gore,
sa svojim Ministarstvom poljoprivrede, šumarstva

104 DEO II: Uprava u oblasti zagađenja i prirodnih bogatstava

i vodoprivrede, kao i Ministarstvom turizma treba
da:

(a) u roku od sledeće četiri godine usklade
svoja celokupna zakonodavstva koja utiču
na očuvanje i zaštitu prirode, poljoprivredu,
vodoprivredu i turizam; i

(b) prenesu ove usklađene zakone na sve
odgovarajuće planove upravljanja.

(preporuka 12.6).

Srbija, kao ni Crna Gora nemaju defi nisanu
politiku očuvanja prirode; Obe treba da razviju
politike za očuvanje prirode. To treba uraditi putem
konsultacija na republičkom nivou, i u kontekstu
preuzetih međunarodnih obaveza i ugovora, kao i
zakonodavstva i praksi EU.

Preporuka 9.3

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine Srbije i Ministarstvo za zaštitu
životne sredine i prostorno planiranje Crne Gore, u
cilju primene Konvencije o biološkom diverzitetu i
drugih međunarodnih ugovora, kao i svojih vlastitih
politika za očuvanje prirode, treba da razviju i
sprovedu državne strategije i akcione planove
o biodiverzitetu, u saradnji sa međunarodnim
organizacijama i državnim faktorima. Treba
uključiti institucionalno jačanje i osposobljavanje
uprave za zaštitu prirode i rukovodećeg osoblja na
svim nivoima. (preporuka 4.5).

Prihod od nacionalnih parkova se dobija
uglavnom eksploatacijom prirodnih resursa, a ne
preko službi za parkove. Ova praksa neodržive
uprave podriva glavne ciljeve politike za zaštitu
prirode. Zemlje članice EU su obavezne da ustanove
zaštićena područja od regionalnog (evropskog)
značaja, tj. dobra od zajedničkog interesa (DZI),
gde su zabranjene sve delatnosti koje ometaju
životinje i njihovo stanište (područje ne sme biti
manje od 10% ukupne teritorije regiona). Zemlje
tako treba da razviju planove upravljanja DZI, i
uključe odgovarajuće mere održavanja u regionale
planove uprave (prirodni resursi). Upravljanje
ovim područjima takođe uključuje privatne

zemljovlasnike.

Plan za buduće crnogorske nacionalne
parkove, koji je pripremio «Flag International» 2002.
godine, bi mogao poslužiti kao osnova za dalji razvoj
planova za upravljanje nacionalnim parkovima. On
sadrži procenu sadašnjeg rukovođenja nacionalnim
parkovima, i daje preporuke za njihov dalji razvoj,
naročito u pogledu usluga u parkovima (na primer,
sistemi i veza posetioca i prevoza, informativni i
prevodilački centar, šumarsku službu i sl)..

Preporuka 9.4

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine Srbije i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore, u saradnji
sa naučnim ustanovama, upravom nacionalnih
parkova i drugim činiocima, treba da razvijaju i
sprovode planove upravljanja za svaki nacionalni
park, u skladu sa međunarodnim standardima i
najboljim praksama, a uzimajući u obzir interese
lokalnih zajednica, (preporuke 14.2 i 14.3).

Zbog političkih i administrativnih promena
u odnosu između saveznih i republičkih uprava,
kao i u Srbiji, predviđeno je restruktuiranje
javnog preduzeća «Srbijašume» kao prvi korak
ka ekonomskom napretkju. Nedavno je završena
prva faza, tako da je preduzeće podeljeno u dva
dela: «Vojvodina šume» i «Srbija šume». Druga
faza će se usmeriti na organizacione i rukovodeće
promene u novim preduzećima. Bez obzira na
konačnu organizacionu strukturu, priznata je
važnost višefunkcijske uprave u šumarstvu, ali nema
strateškog dokumenta o šumarstvu koji bi usmerio
politiku o šumama ka održivosti.

Šumski pokrivač je naročito važan za
Crnu Goru; on obezbeđuje stanište za većinu vrsta,
sprečava eroziju, održava režime sveže vode, i pored
morskog pejsaža, predstavlja glavnu turističku
atrakciju.

Da bi se sačuvali šumski eko-sistemi i dobila
odgovarajuća sredstva, šumarski sektori, kako u
Srbiji tako i u Crnoj Gori, treba da se preusmere sa
uprave za drvenu građu na višefunkcijsku upravu,
koja uzima u obzir ekološke i društvene funkcije
šuma. Da bi se to postiglo, oni treba da razviju

 Poglavlje 9: Očuvanje biodiverziteta i zaštita prirode 105

strateški dokument, sa jasnim dugoročnim ciljevima
i planom sprovođenja, koji uključuje odgovorne
ustanove, rok i ekonomske instrumente.

Konsultanti iz Međunarodne organizacije
za ishranu i poljoprivredu pri Ujedinjenim nacijama
(FAO) su pripremili predlog izveštaja, koji analizira
sadašnje zakonodavstvo o šumarstvu i institucionalni
okvir, proizvodni kapacitet šuma i upravljanje,
obrazovanje i osposobljavanje, kao i osnovne pravce
za dalji razvoj šumarstva. Ovaj izveštaj bi mogao
poslužiti kao osnova za dalji rad.

Preporuka 9.5

Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine Srbije, u saradnji sa svojim
Ministarstvom poljoprivrede i vodoprivrede,
i Ministarstvo za zaštitu životne sredine i
prostorno planiranje Crne Gore, u saradnji sa
svojim Ministarstvom poljoprivrede, šumarstva i
vodoprivrede, treba zajedno da razvijaju i sprovode
državnu šumarsku strategiju na osnovu održivog
upravljanja šumama, uzimajući u obzir međunarodne
propise o sertifi kaciji šuma. To treba uraditi u
saradnji sa svim činiocima, uz pomoć očiglednih i
međunarodno priznatih procedura.

DEO III: EKONOMSKA I
SEKTORALNA INTEGRACIJA

 109

Tabela 10.1 Pokazatelji industrijske proizvodnje 1990 = 100

 1994 1995 1996 1997 1998 1999 2000
Celokupna industrija 41 42 45 50 51 40 44
Rudarstvo 73 77 76 81 83 59 64
Proizvodnja 34 35 39 44 46 32 37

Literatura: Savezni zavod za statistiku, 2001. godina

Tabela 10.2 Broj zaposlenih

 U hiljadama

 1990 1992 1993 1994 1995 1996 1997
Ukupno 2.707 2.536 2.464 2.413 2.379 2.367 2.332
Industrija 1.067 940 916 894 870 852 820

Literatura: Savezni zavod za statistiku, 1998

Poglavlje 10
INDUSTRIJA I ŽIVOTNA SREDINA

10.1 Srbija i Crna Gora

Istorijat

Srbija i Crna Gora je industrijski razvijena
zemlja. Međutim, postoji značajna razlika između
industrijskog razvoja njene dve republike-članice.
Srbija ima mnogo velikih, teških industrija, i mala
i srednja preduzeća (SME). U Crnoj Gori postoji
mnogo malih i srednjih preduzeća, ali malo velikih
industrija –svega dve, u oblasti teške industrije.

Ekonomska situacija u pogledu industrije je
teška, većinom kao rezultat međunarodnih sankcija
koje su uvedene Jugoslaviji u prošloj deceniji. Zbog
izolacije zemlje, i drastičnog gubitka tradicionalnih
tržišta i poslovnih partnera, industrijska proizvodnja
je naglo opala. Teškoće u zameni prethodno uvoženih
repromaterijala i sekundarnih sirovina, kao i uvozu
rezervnih delova za industriju su imale ozbiljne
posledice na životnu sredinu. Na primer, industrija
je primenjivala proizvodne procese neodgovarajuće
za životnu sredinu, i nije bila u mogućnosti da
održava smanjenje zagađenja, i tehnologije i uređaje
za čišćenje, kao što su fabrike za tretman otpadnih
voda i fi lteri za vazdušne emisiije. Ovo je imalo
poražavajući uticaj na kvalitet vazduha i vode.

Industrijska proizvodnja je opala za oko
60% između 1990 i 2000. godine. Nekoliko fodina
su industrije radile sa oko 10% svog proizvodnog

kapaciteta, a mnoge još rade sa između 5% i 30%
svog kapaciteta. Neke industrije su zatvorene.
Nedostatak sredstava i ulaganja su takođe ozbiljno
omeli neophodnu rekonstrukciju i modernizaciju
industrije, uključujući uvođenje čistije tehnologije,
i to se nastavlja.

BDP u konstantnim dolarima je jako opao
između 1990 i 1995. godine, neznatno porastao od
1995 do 1998, pa ponovo opao 1999. godine. Pored
toga, došlo je do značajne negativne promene udela
doprinosa industrije u ukupnom BDP (vidi sliku I.2 i
tabelu I.3 u uvodnom delu).

Tabela 10.1 jasno pokazuje pad industrijske
proizvodnje tokom devedesetih godina. Ona takođe
ilustruje da je proizvodna industrija trpela više od
rudarske industrije. Verovatno je da je jedan od
glavnih razloga za ovu promenu to što je proizvodna
industrija zavisnija od stranih tržišta, i stranih
dobavljača repromaterijala.

Takođe je došlo do ozbiljnog smanjenja
broja zaposlenih u industriji, ali ono nije bilo
proporcionalno padu proizvodnje. U 2001. godine
je stopa nezaposlenosti u Srbiji i Crnoj Gori (bivšoj
Jugoslaviji) iznosila oko 28%, na osnovu broja
prijavljenih nezaposlenih lica.

110 DEO III: Ekonomska i sektoralna integracija

Malo preduzeća je u privatnom vlasništvu u
Srbiji i Crnoj Gori. Većina poslodavaca u industriji
su bila državna ili, najčešće, takozvana društvena
preduzeća (SOE), što znači da su radnici bili
zajednički vlasnici preduzeća i mogli donositi odluke
o rukovođenju i prodaji aktive, kao i prihodima
preduzeća. Ostale kompanije su u «mešovitom»
vlasništvu, tj. kombinovanom društvenom kapitalu
i privatnim akcijama. Tako u 7.550 preduzeća u
društvenom, državnom ili mešovitom vlasništvu ima
oko 88% ukupno zaposlenih. To uključuje i velike
industrije, kao i mala i srednja preduzeća, iako su
mala i srednja preduzeća u privatnom vlasništvu.

 U cilju prilagođavanja tržišnoj ekonomiji,
Vlade Srbije i Crne Gore sada pokušavaju da
ojačaju i ubrzaju proces privatizacije, uvođenjem
novog zakonodavstva i propisa, što je odnedavno
olakšano formiranjem vladine agencije. Ali i pored
toga, postoji potreba za fi nansiranjem i ulaganjem,
u cilju obezbeđenja neometanog i uspešnog procesa
privatizacije.

Do većine procesa industrijalizacije u
Jugoslaviji (sada Srbija i Crna Gora) došlo je krajem
sedamdesetih i u osamdesetim godinama. Pošto
je zemlja bila otvorena za saradnju sa zapadnim
zemljama, tehnologija formiranih industrija je
uglavnom bila nešto naprednija od onih u drugim
centralnim i istočnoevropskim zemljama. Međutim,
zbog ekonomske situacije, i nedostatka održavanja
i usavršavanja tokom prošlih deset godina, postoji
značajna potreba za tehnološkim usavršavanjem i
modernizacijom.

Kao posledica toga, većina starijih
industrijskih postorojenja su uglavnom zastarela
i oronula. Pored toga, postoje primeri relativno
novih industrija koje koriste zastarele i po životnu
sredinui neodgovarajuće tehnologije, uvezene iz
zapadne Evrope. Ovo predstavlja značajan problem
po životnu sredinu, i to je kritično pitanje u vezi
sa potrebom budućeg pridržavanja zahteva EU.

To takođe jasno pokazuje potrebu za efi kasnim
sistemom izdavanja dozvola u Srbiji i Crnoj Gori,
u pogledu rekonstrukcije i modernizacije postojećih
industrija, i razvoja novih industrija na osnovu
modernih i čistijih tehologija.

Prikaz stanja u industriji u vezi sa životnom
sredinom

Postoji malo tačnih podataka o emisijama
i drugim odgovarajućim parametrima iz industrije,
pošto nema sveobuhvatnog informacionog sistema u
vezi životne sredine, a sredstva koja se izdvajaju za
kontrolu i nadzor stanja životne sredine u industriji
su ograničena. Međutim, praćenje kvaliteta vode,
podzemnih voda i vazduha daje dokaz o negativnim
uticajima industrijskih aktivnosti po životnu
sredinu u Srbiji i Crnoj Gori (vidi poglavlje 3, o
informisanju, učešću i podizanju svesti javnosti).
Činjenica je i da mnoge grane industrije, a naročito
teška industrija, nemaju efi kasan tretman podzemnih
voda, i nikakve mere zaštite i smanjenja zagađenja,
u cilju ograničenja emisija i njihovog uticaja na
vazduh, vodu, zemljište, i podzemne vode.

Stagnaciija i smanjenje industrijske
proizvodnje u toku devedesetih godina su imali
pozitivan uticaj na životnu sredinu, pošto su emisije
opale, a stvarano je i manje industrijskog otpada.
Međutim, ostaje problem skoro potpunog nedostatka
mera smanjenja zagađenja i čišćenja. Pored toga,
pokušaj da se poveća proizvodnja upotrebom
prilično oronule i loše održavane tehnologije će
verovatno dalje pogoršavati stanje životne sredine i
tehničke probleme.

Postoji opšti nedostatak upravljanja u oblasti
životne sredine u industriji, a posebno nedostatak
odgovarajućeg upravljanja otpadom (poglavlje
7, o upravljanju otpadom). Industrija pogoršava

Tabela 10.3 Zaoposlenost prema vlasničkom sektoru

 U hiljadama

1990 1995 1996 1997
Društveni sektor 2.641 2.306 2.284 2.238
Privatni sektor 67 265 288 318

Literatura: Savezni zavod za statisku, 1998

 Poglavlje 10: Industrija i životna sredina 111

kvalitet vazduha okolnih gradskih područja, kvalitet
rečnih voda, kao i kvalitet zemljišta i podzemnih
voda u industrijskim regionima. Pored toga,
nema efi kasnih zakonskih propisa ili ekonomskih
olakšica za industriju radi formiranja i sprovođenja
sistema upravljanja životnom sredinom, čak i kada
zakonodavstvo donekle obezbeđuje ekonomske
instrumente.

Međutim, usvojena je uprava životne sredine,
ili eko-uprava, na osnovu serije međunarodnih
standarda ISO 14000, pet osnovnih standarda JUS
ISO 14000 (14001, 14004, 14010, 14011, 14012)
pojedinačno i u serijski. Dva standarda (JUS 14040 i
JUS ISO Uputstvo 64) će uskoro biti objavljeni, kao
i pet predloga standarda u seriji JUS ISO 14000.

Samo oko 20 preduzeća (proizvodnja
metala, farmaceutska proizvodnja i industrija
električne energije) u Srbiji i Crnoj Gori ima
sertifi kate prema standardu upravljanja životnom
sredinom ISO 14001. Svi sertifi kati su strani, jer
nije oformljen nijedan državni sistem sertifi kacije.
Akreditivni organ Srbije i Crne Gore JYUAT
je započeo formiranje svog vlastitog sistema
sertifi kacije i akreditacije za eko-upravu, u skladu sa
JUS ISO 14000.

U sadašnjoj teškoj ekonomskoj situaciji,
upravjanje životnom sredinom nije bio najveći
prioritet u industriji, a svest o životnoj sredini
među zaposlenima u industriji, i stanovništvom u
celini, je loša. Međutim, u sektoru industrije postoji
shvatanje da su ispravno upravljanje životnom
sredinom i čistije tehnologije od presudnog
značaja, u cilju konkurentnosti na međunarodnom
tržištu. Industriju očekuje izazov u smislu primene
novog zakonodavstva i propisa usklađenih prema
zahtevima EU. To je razlog sve većeg interesovanja
za raspoloživo investiranje u cilju poštovanja propisa
neophodnih za bolje upravljanje životnom sredinom
i bolje rezultate.

Zemlja raspolaže sa kvalifi kovanim i tržišno
konkurentnim kadrom, a ima i dovoljno prirodnih
resursa. Međutim, inostrani investitori su još
neodlučni, delom zbog nedostatka jasnih stavova i
strateških akcionih planova za industrijski razvoj.

Ciljevi i upravljanje

Okvirni stavovi

U skladu sa Ustavom i sadašnjim
zakonodavstvom, regulativa industrije i industrijskog
razvoja u oblasti životne sredine je prvenstveno
odgovornost dve republike-članice. Međutim,
pošto je zajednica Srbije i Crna Gore odgovorna
za međunarodne konvencije i prekogranična
pitanja, neophodna je efi kasna saradnja i saradnja
sa ministarstvima za životnu sredinu dve republike-
članice. Takođe se u Ustavu Srbije i Crne Gore (član
77) navodi da savezna država treba da formuliše
stavove, donosi i primenjuje savezne zakone i
osigura pravnu zaštitu u vezi principa zaštite
životne sredine. U skladu s tim, obaveza je savezne
Vlade da preduzme neophodnu akciju za osiguranje
zdave životne sredine i blagovremeno informisanje
o stanju životne sredine, kao i da formuliše stavove i
primeni zakonodavstvo.

Zakonodavni okvir

Glavni savezni zakonodavni okvir u odnosu životne
sredine i industrije čine:

• Zakon o osnovnim principima zaštite životne
sredine, br. 24/98 (održiv razvoj, integrisana
kontrola zagađenja, princip da» zagađivač
plaća», učešće javnosti, procena uticaja na
životnu sredinu u prekograničnom kontekstu i
prevoz opasnog otpada);

• Zakon o zaštiti od jonizujućeg zračenja, br. 46/96
(uvoz, izvoz i tranzit radioaktivnih materijala);

• Zakon o prevozu opasnih materija, br. 45/90
(uslovi za prevoz opasnih materija, bezbednosne
mere za prevoz, izvozne dozvole, uvoz i tranzit
opasnih materija), i

• Zakon o proizvodnji i trgovini otrovnih
materijama, br. 15/95 (uslovi za proizvodnju
i trgovinu otrovnim materijama, vrste otrova,
pakovanje i upotreba otrovnih materija).

Pored toga, neke od 64 međunarodne
konvencije koje je Srbija i Crna Gora ratifi kovala
su značajne za industrijski razvoj i delatnosti, na
primer:

112 DEO III: Ekonomska i sektoralna integracija

• Konvencija o prekograničnom zagađenju
vazduha na velikim udaljenostima, putem
sukcesie, 12. april 2001. godine

• Bečka konvencija o zaštiti ozonskog omotača,
sukcesijom, 27. april 1992. godine.

• Montrealski protokol, sukcesijom, 27. april
1992. godine

• Bazelska konvencija, 18. april 2000. godine

Savezno zakonodavstvo u pogledu životne
sredine je detaljno i dopunjeno sa ekološkim
zakonodavstvom i propisima republika članica.

Institucionalni okvir

Odeljenje za životnu sredinu saveznog
Sekretarijata za rad, zdravstvo i socijalno staranje
ima primarnu odgovornost za pitanja koja se odnose
na upravljanje životnom sredinom industrijskog
razvoja. Međutim, uključeni su i ostali savezni
organi, kao što su:

• Odeljenje za zdravstvo saveznog Sekretarijata za
rad, zdravstvo i socijalno staranje (proizvodnja,
trgovina i prevoz medicinskih i otrovnih
materija; uvoz i izvoz materija koje osiromašuju
ozon);

• Savezno Ministarstvo za privredu i unutrašnju
trgovinu (energetski izvori, upotreba mineralnih
resursa i podzemnih voda, proizvodnja i
upotreba radioaktivnih materijala, režim reka i
teritorijalnih voda od međunarodnog interesa);

• Savezno Ministarstvo za unutrašnje poslove
(prodaja i prevoz toksičnih, radioaktivnih i
drugih opasnih materija); i

• Savezno Ministarstvo za ekonomsku saradnju
sa inostranstvom (ekonomski stavovi, razvojne
strategije, spoljna trgovina).

Pored toga, dva savezna zavoda su uključena
u razne vrste praćenja i prikupljanja i informacija
o životnoj sredini i industrijskom razvoju. To su
savezni Hidrometeorološki zavod (analizapodataka
o kvalitetu vazduha uživotnoj sredini, zagađenje
voda i radiaktivnost) i savezni Zavod za zaštitu

zdravlja (prikupljanje i slanjepodataka o zaštiti
zdravlja, razvoj standarda zdravstvene zaštite).

Savezna Ministarstva i organi vlasti
uglavnom formiraju globalnestavove, strategije,
i s tim u vezi administrativne principe i opšta
pravila i standarde koja treba izraziti i odrediti u
zakonodavstvu i propisima dve republike. Zbog
teške ekonomske situacije prekinuto je sa primenom
mnogih usvojenih standarda i principa. U skladu sa
ustavnim zakonskim okvirom, savezne vlasti nemaju
kontrolu nadležnosti nad vlastima u oblasti životne
sredine Srbije i Crne Gore.

Nije jasna vertikalna podela odgovornosti
između dva rukovodeća i administrativna nivoa.
Saradnja sa donatorskim organizacijama i
donatorskim zemljama, kao i koordinacija programa
i projekata čiji su sponzori donatori, je još jedna
oblast koja traži efi kasniju saradnju između
saveznog nivoa i republika članica (poglavlje 4, o
međunarodnoj saradnji).

Nema integralnog sistema informisanja o
životnoj sredini, bilo na saveznom ili na republičkim
nivoima. Rezultat toga je značajan nedostatak
pouzdanih podataka koji će opisati emisije i uticaje
industrijskih delatnosti na životnu sredinu i s tim u
vezi trendove industrijskog razvoja. To je ozbiljan
problem kada je u pitanju analiza sadašnje situacije
i određivanje prioriteta za mere predostrožnosti i
sanacije u oblasti životne sredine.

Svest o životnoj sredini u industriji i
preduzećima je jako ograničena zbog nedostatka
podsticaja, fi nansiranja, savremenih tehnologija i
iskustva u upraviljanju životnom sredinom Postoji
potreba za uvođenjem jasnih stavova i strategija za
industrijski razvoj, uključujući smernice i olakšice
u cilju jačanja svesti o životnoj sredini i ubrzavanja
uvođenja čistijih tehnologija i upravljanja životnom
sredinom u industriji.

10.2 Srbija

Uslovi i poslovii u industriji

Teška industrija Republike Srbije prvenstveno je
vezana za rudarstvo. Srbija je bogata mineralnim
resursima i ima rudarsku tradiciju. Zato je posle
drugog svetskog rata, naročito kasnih sedamdesetih
i osamdesetih godina, došlo do značajanog razvoja
industrija u nizvodnom toku reka topioničarske,

 Poglavlje 10: Industrija i životna sredina 113

rafi nerijske, metalurške industrije, hemijska
industrija i mašinerija i proizvodnja vozila. Rudnici
takođe snabdevaju termoelektrane.

Ostale važne industrijske oblasti i proizvodi
su cement i drugi građevinski materijali, đubriva,
električna oprema, pilane, drveni nameštaj, papirni
proizvodi, koža i krzneni proizvodi, prediva i
tkanine, guma, tekstil, prehrambeni proizvodi i
pića.

Među glavnim industrijama koje proprouzrokuju
ozbiljno zagađenje su sledeće:

• Cementare: BFC (Beograd), Novi Popovac
(Paraćin) i Cementara (Kosjerić);

• Rafi nerije u Pančevu i Novom Sadu;

• Hemijska i metalurška industrija: Petrohemija
i Azotara (obe u Pančevu), FOM (Beograd),
Agrohem (Novi Sad), Zorka i Azotara (obe
u Subotici), FSK (Elemir), RTB (Bor) i IHP
(Prahovo);

• Industrija za građevinske komponente:
Magnohrom (Kraljevo) i Toza Marković
(Kikinda); i

• Fabrike papira: Matrox (Sremska Mitrovica) i
Bolo Tomi.

Industrija je rasprostranjena širom Srbije,
ali je uglavnom koncentrisana u dolinama reka, u
urbanim sredinamai u blizini rudnika.

Pored međunarodnih sankcija i izolacije
Jugoslavije (sada Srbije i Crne Gore) počev od
1991. godine, bombardovanje 1999. godine je dalje
doprinelo problemima u industriji Republike Srbije,
ne samo u rafi nerijama i drugoj teškoj hemijskoj
industriji, koje su bile glavne mete. Pored toga,
zbog povezanosti i međuzavisnosti raznih industrija,
bombardovanje je takođe imalo ozbiljne posledice
na mnoge druge industrijske grane, uključujući mala
i srednja preduzeća.

Industrija Republike Srbije je uopšteno još
uvek u fazi rekonstrukcije. Kod starijih industrija
to zahteva poboljšanje i zamenu proizvodne
tehnologije, uvođenje novih, čistijih tehnologija,
ponovno uspostavljanje mreže i trgovačkih partnera i
izgradnju novih tržišta. Pored toga, zbog usmerenosti
na proizvodnju i prodaju, postoji potreba za
reorganizacijom uprave, transformacijom vlasništva

i privatizacijom. Sredstva raspoloživa za investicije u
ove svrhe, kao i za formiranje novih industrija, su još
uvek daleko od dovoljnih. Zbog toga, rekonstrukcija
i restruktuiranje industrije protiče sporo, a teško je
proceniti kada će ovaj proces biti završen. Mnogo
zavisi i od međunarodnih stavova i ulaganja, kao
i drugih komplikovanijih tržišnih mehanizama.
Takođe je još uvek teško oceniti koliko će mnogo
starih industrijskih postrojenja preživeti ovaj teški
period.

Nezaposlenost u Srbiji je visoka – oko
800.000 i raste. Procenjuje se da će do kraja 2002.
godine biti dodato ovoj cifri još 100.000. Takođe
se procenjuje da postoji još 300.000 do 600.000
osoba koje su potencijalno nezaposlene (zvanično
zaposleni u preduzećima, državnim ustanovama,
bankama i drugim ustanovama, ali koji u stvari
ne rade). Zbog prethodnog važnog doprinosa
industrijeu nacionalnom dohotku, sadašnja
proizvodna stopa ima ozbiljan uticaj ne samo na
privredu Srbije, nego i na njenu socijalnu strukturu.
Međutim, direktan društveno-ekonomski uticaj je još
uvek nekako ograničen, jer je većina industrijskih
kompleksa posebno on veliki, još uvek u državnom
ili društvenom vlasništvu.

Privatizacija

Srbija je 1991. godine donela svoj prvi
Zakon o privatizaciji. Zbog hiperinfl acije i drugih
ograničenja, početak procesa privatizacije nije bio
uspešan. Novi Zakon o transformaciji vlasništva
je donest 1997. godine, pa je formiran poseban
program za privatizaciju, ali takođe bez velikog
uspeha. Novi Zakon o privatizaciji je donet 2001.
godine, Ministarstvo za privredu i privatizaciju je
reorganizovano, a formirana je posebna Agencija za
privatizaciju Uprkos ovoj novoj organizaciji i većoj
usmerenosti na i davanja prioriteta privatizaciji, njen
završetak se ne sagledava.

Novi zakon utvrđuje da se preduzeća koja
su privatizovana mogu prodati isključivo na javnom
tenderu ili javnim licitacijama, koji omogućavaju
slobodnu konkurenciju među ponuđačima, i
ograničavaju mogućnost davanja prvenstva bilo
kojim vrstama potencijalnih kupaca.

Nažalost, mnoga od društvenih i državnih
preduzeća nisu privlačna za investitore, i zato ih
je teško prodati. Ona sva po običaju imaju velike

114 DEO III: Ekonomska i sektoralna integracija

dugove, veliki tehnološki višak, i kao posledicu toga
nisku produktivnost i negativno kretanje novčanih
sredstava, kao i oronulu proizvodnu tehnologiju.
Da bi se rešili ovi problemi, zakonodavstvo
omogućava određene procese restruktuiranja.

Novi zakon obezbeđuje da se 70% od ukupnog
kapitala preduzeća koji se privatizuje može ponuditi
investitorima na prodaju. Preostali kapital će se
rasporediti na zaposlene i na račun Agencije za
privatizaciju.

Tabela 10.4 Preduzeća i radna snaga u Srbiji prema vlasništvu , jun 2000

 Privatno Državno Mešovito Društveno Ukupno
Broj preduzeć 50.858 2.228 2.839 4.721 60.552
Broj zaposlenih 210.700 23.000 444.000 704.900 1.379.000

Literatura: ZOP, Beograd

Slika 10.1 Industrija u Srbiji

Literatura: Ministarstvo za zaštitu prirodnih bogatstava i životne sredine, 2002.

 Poglavlje 10: Industrija i životna sredina 115

Proces privatizacije je do sada bio usmeren
prvenstveno na mala i srednja preduzeća. Oko
40% svih društvenih preduzeća, što čini oko 15%
društvenog kapitala, je do sada privatizovano.
Većina teške industrije nije još privatizovana, iako
se neke fabrike sada privatizuju.

Restruktuiranje i privatizacija mogu dovesti
do povećanih investicija u čistije tehnologije i
proizvodne procese, pod uslovom da se uvedu
i primenjuju efi kasni ekološki propisi. Osnovni
uslov za privatizaciju u Srbiji je da mora postojati
pridržavanje sadašnjih zakona i propisa, uključujući
i one koji se odnose na životnu sredinu. Pored toga,
treba uraditi procenu uticaja na životnu sredinu, koju
treba da odobri Ministarstvo za zaštitu prirodnih
bogatstava i životne sredine, kao integralni deo
procedure za privatizaciju za pojedinačna preduzeća.
Međutim, ekonomski aspekti imaju veći prioritet
u procesu privatizacije od pitanja životne redine.
Tako se privatizacija ne koristi efi kasno kao sredstvo
za poboljšanje industrijskih uticaja na žiivotnu
sredinu.

Interesi životne sredine u industriji

Ne postoji sistematska kontrola podataka
i informacija koje se prikupljaju putem terenskih
inspekcija, praćenja emisija i drugih pregleda
(poglavlje 3, o informisanju, učešću i podizanju
svesti javnosti). Na osnovu izveštaja o stanju životne
sredine, koji je nedavno pripremljen za Svetski samit
o održivom razvoju (Johanezburg, Južna Afrika,
2002) jasno je da stanje životne sredine u industriji
ostaje loše Pored toga, zbog sadašnjeg nedostatka
sredstava, fi nansiranja i ulaganja, teško je proceniti
koliko brzo će doći do odgovarajućeg poboljšanja
uupravljanju životnom sredinom, neophodnih mera
sanacije, i uvođenja čistijih tehnologija.

Uticaji na vodene resurse, kvalitet vazduha i
zemljište su opisani detaljnije u drugim poglavljimau
ovom izveštaju (videti poglavlje 5, o upravljanju
vodenim resursima, 6, o upravi za kvalitet vazduha
i 12, o poljoprivredi i životnoj sredini). Oko 95%
ukupnih otpadnih voda – industrijskih, kao i iz
domaćinstva – se ispusti bez ikakvog tretmana u
reke i jezera. Nedostatak ispravnog upravljanja
industrijskim otpadom ima ogroman poguban uticaj
na resurse podzemnih voda.

Oko 20 velikih industrijaskih kompleksa
ima izvesne instalacije za tretman otpadnih voda;
međutim, u mnogim slučajevima one više nisu
efi kasne. Nekoliko novih fabrika za tretman otpadne
vode su sada u izgradnji.Uopšteno govoreći, manje
industrije ispuštaju svoju otpadnu vodu kroz javni
kanalizacioni sistem, dok velike industrije ispuštaju
svoje otpadne vode direktno u reke, pošto se ova
preduzeća obično nalaze u blizini rečnih obala.
Većina industrijskih otpadnih voda se ispušta u Savu
i njene pritoke. Međutim, nema tačnih podataka o
stvarnim količinama industrijskih otpadnih voda
koje se ispuštaju u reke.

Malo (uglavnom nova mala i srednja
preduzeća) industrijskih preduzeća imaju bilo kakvu
vrstu efi kasnih fi ltera za smanjenje negativnog
uticaja vazdušnih emisija na kvalitet vazduha.
Nažalost, jedva da bilo koja teška industrija, na
primer(čeličane, metalurške industrije, hemijske
industrije i elektrane), primenjuju čišćenje vazduha
ili mere smanjenja zagađenja vazduha. Neke od
ovih proizvodnih fabrika su ranije imale ugrađene
uređaje za prečišćavanje, ali ih je većina u kvaru ili
su nedovoljno održavani u prošloj deceniji. Veliki je
negativan uticaj susednih gradskih naselja.

 na kvalitet vazduha Industrijski otpad,
naročito opasan otpad, je ogroman problem, zbog
nedostatka pravog upravljanja i odgovarajućih
procedura uklanjanja i tretmana. Procenjuje se da
je godišnja proizvodnja opasnog otpada u Srbiji oko
220.000 tona, od čega je 10.300 tona u beogradskoj
regiji. (Ovi brojevi ne uključuju opasan otpad od
rudarstva, koji iznosi nekoliko miliona tona). Videti
tabelu 7.2, o upravljanju otpadom). Većina opasnog
otpada se skladišti u prostorijama proizvodnih
fabrika, gde postoji rizik od kontaminacije zemljišta
ili gde u stvari on ima jako negativan uticaj na
zemljište i izvore podzemnih voda. U mnogim
slučajevima skladištenje otpada stvara prašinu, koja
takođe ima negativan uticaj na kvalitet vazduha.
Manji deo opasnog otpada se baca u reke i jezera.

Zahvaljujući neispravnom postupanju i skladištenju
opasnog otpada, lošem održavanju zatvorenih
fabrika i nedostatku pravog održavanja fabrika u
radu, povećao se rizik od hemijskih udesa. Pošto
industrijska preduzeća retko imaju upravljanje
životnom sredinom i sistem upravljanja rizikom,

116 DEO III: Ekonomska i sektoralna integracija

Pregled 10.1 Mesta u Srbiji sa većim industrijskim i hemijskim rizicima za udes

Subotica (Zorka-Holding – đubriva, neorganske kiseline, Azotara – azot i kompleksna đubriva)

Pančevo (Rafi nerija – naftni proizvodi, HIP Azotara – đubriva, HIP

 Petrohemija – petrohemijski proizvodi i hlor)

Beograd (Prva iskra, Barič – primarni hemijski proizvodi)

Šabac (HI Zorka – đubriva, PVC, pesticidi)

Literatura: REC, Ekološka analiza Srbije i Crne Gore, mart 2001. godine

nema odgovarajuće spremnosti , bilo industrije ili
Vlade, da bi se sprečili ili ograničili takvi hemijski
udesi.

Za vreme bombardovanja 1999. godine, 78
industrijskih kompleksa je uništeno ili oštećeno,
prouzrokujući ozbiljne probleme po životnu sredinu,
kao što su emisije velikih količina štetnih materija u
vazduh i reke, kao i rasprostranjena kontaminacija
zemljišta i podzemnih voda. Zagađenje, naročito
iz Novog Sada i Pančeva, se prenosi nizvodno
Dunavom do njegovog ušća u Crno more. Još su
gori bili neposredni uticaji na pojedinačne sektore,
na primer na izvore pitke vode. I pored masovnih
evakuacija, mnogi ljudi su bili izloženi dejstvu
toksičnih materija.

Do sada je pažnja za pomoć međunarodnih
donatora bila usmerena na četiri otkrivena žarišta
životne sredine posle bombardovanja: Pančevo,
Kragujevac, Novi Sad i Bor. Njihovi ozbiljni
problemi vezani za životnu sredinu su posmatrani
u sklopu UNEP-ovog programa, i podržalo ih je
nekoliko donatorskih zemalja, a pripremljen je
i akcioni plan za neophodno čišćenje i sanaciju.
Akcioni plan se sada sprovodi u tri od četiri žarišta.
Međutim, takođe je važno da se ne zanemare ni
ostali regioni,po pitanju negativnih uticaja na
životnu sredinu, čiji je uzrok oštećena i zastarela
industrija. Takođe treba uraditi prikaze stanja u ovim
regionima, razviti akcione planove, i naći sredstva.

Ukupne globalne posledice bombardovanja
neće biti preciznije poznate dok ne prođe nekoliko
godina praćenja i analiza. Pored toga, teško je
razlikovati štetu po životnu sredinu prouzrokovanu
bombardovanjima od problema u toj oblasti koji su
već postojali zbog neodgovarajućeg ponašanja u
sektoru industrije.

Ciljevi i upravljanje

Okvirni stavovi

U sadašnjoj teškoj ekonomskoj situaciji,
upravljanje životnom sredinom nije među najvećim
prioritetima za industriju. Krucijalno pitanje za
mnoge industrije je još uvek kako preživeti. Broj
nezaposlenih još uvek raste, delom kao rezultat
procesa restruktuiranja i privatizacije, ali takođe i
zbog prevelike zaposlenosti u prošlosti. Na primer,
procenjuje se da će 60.000 do 80.000 radnika biti
otpušteno sa posla pre kraja 2002. godine, u procesu
restruktuiranja i privatizacije 40 velikih preduzeća.

Državni prostorni plan Srbije za 1996.
godinu do 2011. godine određuje neke smernice in-
dustrijskog razvoja, uglavnom za izdavanje lokacija,
ali bez specifi čnijih ciljeva u vezi životne sredine.
Prema državnom Prostornom planu, sledeći «pros-
torno-ekološki» ciljevi su formulisani za industrijski
razvoj i njen raspored:

• Ujednačeniji raspored industrijskih postrojenja
u skladu sa razvojnim potencijalom i drugim
faktorima;

• Dalji razvoj industrije u gradovima, tradicio-
nalnim industrijskim centrima, sa potrebnom
programskom proizvodnjom, tehnološkom i
tržišnom orijentacijom;

• Selektivan razvoj i kvalitetna transformacija
industrije na beogradskom području, zajedno
sa selektivnim preseljenjem proizvodnje sa na
druga područja; i

• Razvoj industrije u malim centrima, naročito u
nedovoljno razvijenim područjima.

Model kontrolisanog, višecentričnog
razvoja, i raspored delatnosti je osnova za dugoročno
prostorno planiranje industrije. Ovaj koncept zahteva
decentralizaciju razvoja i rasporeda industrije, na

 Poglavlje 10: Industrija i životna sredina 117

primer, delimično izmeštanje industrijskih delatnosti
sa gradskih područja, a naročito sa beogradskog
područja. Međutim, na osnovu dosadašnjeg
opstanka i privrednog rasta se ne može zaključiti
kojom brzinom se ovaj plan može sprovesti pomoću
dugoročnijih strategija.

U oktobru 2001. godine je Ministarstvo
nauke, tehnologije i razvoja pripremilo predlog
strategije za industrijski razvoj Srbije do 2010.
godine.

Osnovni ciljevi uključuju: brz, ali održiv
ekonomski razvoj; smanjenu zavisnost od prirodnih
resursa, kao i povećanu i efi kasnu upotrebu
obnovljivih izvora; otvorenu privredu; konkurentnu,
inovativnu industriju na osnovu znanja; i povećan
tržišni potencijal.

Specifi čniji ciljevi su:

• Povećanje izvozne stope za 50% do 2010.
godine; i

• Postizanje stope rasta BDP od 90% do 2010.
godine.

Osnovne pretpostavke su da će biti
direktnih stranih investicija u iznosu od 10 milijardi
$ do 2005. godine i 25 milijardi $ do 2010. godine.
Industrijski sektori od posebnog značaja za
razvoj su informaciona tehnologija i elektronika,
farmaceutska, prehrambena i hemijska industrija,
obrada metala, tekstil i odeća, koža i obuća, kao i
obrada drvene građe i drveta. Ovi ciljevi su izneti
uopšteno. Vlada nije još razvila niti usvojila ukupan
akcioni plan za industrijski razvoj, uključujući i
jasne akcije vezane za životnu sredinu.

Zakonodavni okvir

Zakonski okvir upravljanja životnom
sredinom i rada industrijskih prostorija uključuje
veliki broj zakona i propisa, sa mnogo tehnološkog
viška i mnogo raskoraka. Autoriteti koje se time bave
veruju da nejasna podela odgovornosti i nedovoljna
saradnja među njima predstavljaju ozbiljan problem.
Pored toga, veoma ograničena sredstva, raspoređena
na administraciju i primenu zakonodavstva i propisa
u oblasti životne sredine su daleko od dovoljnih da
osiguraju njihovu efi kasnu primenu.

Najvažniji zakon za regulaciju uticaja
industrijskih delatnosti na životnu sredinu je Zakon
o zaštiti životne sredine. Ovaj zakon i propisi o
proceni uticaja postrojenja i radova na životnu

sredinu ustanovljava proceduru procene uticaja
na životnu sredinu (PUŽS), koja je obavezna za
nove industrijske delatnosti. Drugi nadležni zakoni
i propisi su Zakon o vodama, Zakon o postupanju
sa opasnim materijama, i propisi o postupanju sa
opasnim otpadom.

Novi okvir Zakona u vezi životne sredine
je pripremljen, ali ga Vlada još nije usvojila.
Predlog Zakona o sistemu zaštite životne sredine
je koncipiran tako da modernizuje zakonski okvir,
i osigura usklađenost i pridržavanje zahteva EU.
On treba da je u skladu sa Direktivom EU o
integrisanom sprečavanju i kontroli zagađenja
(IPPC), uvodeći tako moderan sistem dozvola i
inspekcije u industriju. Međutim, pošto je to okvirni
zakon, mora biti dopunjen posebnim zakonima
i propisima. U ovom trenutku je cilj potpuna
usklađenost zakonodavstva sa zahtevima EU, kao
i da se do 2000. godine i industrija pridržava tih
zahteva.

Institucionalni okvir

Ministarstvo za privredu i privatizaciju
je odgovorno za industrijska pitanja, kao i mala i
srednja preduzeća. Ono ima dve agencije: Agenciju
za privatizaciju, i Agenciju za razvoj malih i
srednjih preduzeća. Ministarstvo za zaštitu prirodnih
bogatstava i životne sredine je najvažniji autoritet u
oblasti životne sredine u Srbiji.

Nekoliko drugih vladinih organa i agencija
su takođe uključeni i odgovorni za važna pitanja
u vezi sa zaštitom životne sredine od negativnih
uticaja industrijskih delatnosti. Najvažniji su:

• Ministarstvo urbanizma i građevine
(urbanizam i radne dozvole);

• Ministarstvo poljoprivrede i
vodoprivrede (zaštita zemljišta i vodnih
resursa, kontrola uticaja otpadnih
voda);

• Ministarstvo energetike i rudarstva
(rudarstvo, dozvole za ekploataciju
mineralnih resursa);

• Zavodi za zaštitu zdravlja (praćenje
kvaliteta vazduha, buke, kvaliteta
vode i podzemnih voda). Zavod za

118 DEO III: Ekonomska i sektoralna integracija

zaštitu zdravlja iz Beograda je takođe
glavna državna veza sa Bazelskom
konvencijom); i

• Republički Hidrometeorološki zavod
(praćenje kvaliteta vazduha i vode).

Postoje takođe drugi zavodi koji se bave
praćenjem i pripremom dokumentacije za analizu
uticaja na životnu sredinu, kao što su Zavod ‘Kirilo
Savić’, i Zavod za rad i zaštitu životne sredine.

Sredstva izdvojena za pitanja upravljanja
životnom sredinom i primenu zakonodavstva u
tom cilju su veoma mala. Ministarstvo za zaštitu
prirodnih bogatstava i životne sredine je odgovorno
za procenu uticaja na životnu sredinu i odgovarajuću
kontrolu i nadzor u industriji. Ministarstvo ima samo
27 inspektora za industrijske delatnosti u Srbiji. U
poređenju sa zemljama sa efi kasnim upravljanjem u
oblasti životne sredine, i na osnovu broja industrija
u Srbiji, ovaj broj je potpuno neadekvatan. Na
primer, u Danskoj je propis da na svakih 10.000
stanovnika dolazi jedan inspektor za efi kasnu
primenu zakonodavstva u pogledu životne sredine.
U Srbiji bi to iznosilo najmanje 500 inspektora, na
republičkom i opštinskom nivou.

Iako je instuticijska organizacija još
uvek prilično centralizovana, opštine ipak
imaju neke obaveze od značaja za industrijsko
upravljanje životnom sredinom, naročito u vezi sa
urbanizacijom, dozvolama za manja industrijska
postrojenja, sakupljanje otpada, i rad deponija.
Međutim, u većini slučajeva su sredstva dodeljena za
ove obaveze daleko od dovoljnih. U stvari, opštine
još nisu formirale sekretarijate za životnu sredinu.
U drugim malobrojnim slučajevima, opštine su
pokazale interesovanje za pitanja životne sredine, ali
su sputane nedostatkom jasne podele odgovornosti i
zakonskih ovlašćenja.

Industrija, koju predstavlja Sindikat
poslodavaca, je odlučan partner u pregovorima sa
Vladom u pripremi novog zakonodavstva. Sindikat
poslodavaca, koji je formiran 1994. godine kao
nepolitička organizacija, prihvaćen je i od strane
Vlade i na međunarodnom planu kao legitimni
predstavnik poslodavaca Srbije. On je jedini takav
predstavnik u društvenom dijalogu sa Vladom. Sa
više od 100.000 članova, koji predstavljaju kako
pojedinačna privatna preduzeća tako i udruženja,
Sindikat ne samo da je u mogućnosti da razmenjuje

svoje iskustvo i stručna znanja sa Vladom, nego je i
u položaju da na osnovu zakonskog prava preuzme
svoje pravo na sprovođenje.

Od usvajanja novog Zakona o životnoj
sredini, i nedavnog formiranja Ministarstva za
zaštitu prirodnih bogatstava i životne sredine se
očekuje da budu početna tačka za neophodno
sveobuhvatno restruktuiranje, modernizaciju i
pojašnjavanje zakonskog okvira, u cilju osiguranja
efi kasnog upravljanja životnom sredinom i boljih
rezultata u industriji.

Efi kasna primena novog zakonodavstva
će biti od ključnog značaja. Do sada je nadzorno-
kontrolni pristup bio uobičajena praksa. Vlada
ubuduće treba više da zagovara pristup jednostavnog
informisanja industrije, a održavanje reda ne treba
da bude jedino sredstvo primene, nego treba ići
što je moguće više na usmeravanje i dijalog sa
industrijom. Globalni cilj i dalje ostaje pridržavanje
zakona, ali se on može lakše postići ako zaposleni
u industriji razumeju važnost i prednosti boljeg
odnosa prema životnoj sredini, i kao rezultat toga
dođe do opredeljenja i odgovornosti u tom smislu.

Uvođenje čistijih tehnologija je još uvek
odgovornost samih industrija, pa je do sada do
njega dolazilo uglavnom u novim, malim i srednjim
preduzećima. Pravi sistemi upravljanja životnom
sredinom su takođe još uvek retki. Malo industrijskih
preduzeća je dobilo sertifi kat ISO 14000. Nema ni
jasnih stavova, ni bilo kakvih zakonskih zahteva za
obavezno uvođenje čistijih tehnologija. Međutim,
po budućme zakonodavstvu, i to ne samo novom
sistemu dozvola i revizije na osnovu Direktive EU
IPPC, biće obavezno, ne samo za nove nego i za
postojeće industrije, uvođenje čistijih tehnologija,
i uopšte bolja iskorišćenost raspoložive opreme
(BAT).

Najvažnije sredstvo za dobijanje
odgovarajućih rezultata sada je zahtev za procenu
uticaja na životnu sredinu od novih industrijskih
postrojenja, i onih koja se privatizuju. Proceduru
PUŽS još ne uključuje javne rasprave i učešće
javnosti. Da bi se osiguralo da PUŽS nije samo
slovo na papiru, neophodna je prava primena, putem
efi kasne kontrole i inspekcija na terenu, a to zahteva
novo izdvajanje sredstava.

Revizije postojećih industrijskih postrojenja
u odnosu na životnu sredinu nisu uobičajena praksa,

 Poglavlje 10: Industrija i životna sredina 119

pošto nisu obavezne. Zbog ograničenih sredstava
Ministarstva za zaštitu prirodnih bogatstava i
životne sredine, kontrola i inspekcije se uglavnom
preduzimaju na osnovu posebnih žalbi.

Ekonomska sredstva

Vlada je u Zakonu o zaštiti životne
sredine usvojila princip «zagađivač plaća», ali on
se ne sprovodi efi kasno. Zakon takođe propisuje
upotrebu nekih ekonomskih sredstava (eko-porezi
i nadoknada za upotrebu prirodnih resursa) i
formiranje fonda životne sredine, u cilju jačanja
upravljanja životnom sredinom i poboljšanja
rezultata u industriji. Međutim, ekonomska sredstva
nisu efi kasno korišćena više od jedne decenije, a
novac iz Fonda životne sredine nije korišćen u te
svrhe. Izgleda da se ni sporazumi sa industrijom
ne poštuju, pa je sasvim očigledno da su kazne za
kršenje zakona i propisa u vezi životne sredine tako
male, da su skoro zanemarljive za industriju. Taj
problem treba poboljšati uvođenjem novih zakona
i propisa. Takođe je važno da se kazne, eko-porezi
i drugi takvi porezi koriste za upravljanje životnom
sredinom (poglavlje 2, o ekonomskim instrumentima
i fi nansiranju).

Uopšteno govoreći, sistem taksi za
ispuštanje otpada se ne sprovodi dosledno ili
efi kasno. Pored toga, da bi bile efi kasne, takse
moraju biti relativno visoke, što nije slučaj. Pa u
industriji i ne postoji motivacija za pročišćavanjem
svojih procesa .Zbog sadašnje ekonomske situacije,
skoro potpuno nedostaju efi kasne ekonomnske
olakšice u cilju obezbeđenja boljih rezltata u oblasti
životne sredine i uvođenja čistijih tehnologija.
Koncipiranje, uvođenje i upotreba ekonomskih
sredstva za upravljanje životnom sredinom u Srbiji,
kao i pronalaženje sredstava i načina fi nansiranja
će zahtevati blisku saradnju i koordinaciju
drugih vladinih agencija u Srbiji, prvenstveno sa
Ministarstvom za privredu i privatizaciju.

10.3 Zaključci i preporuke

Preporuke za saveznu Vladu, Srbiju i Crnu
Goru

Sadašnje zakonodavstvo o životnoj sredini
nije ažurirano, bilo na saveznom ili na republičkim
nivoima. Najozbiljniji nedostaci su nedostatak

jasne podele odgovornosti među autoritetima koje
se time bave, i nedostatak efi kasnih ekonomskih
sredstava u cilju jačanja i olakšavanja uvođenja
čistijih tehnologija, kao i jasno upravljanje životnom
sredinom. Nedostatak obučenog osoblja, uska
svest, i nedostatak iskustva u upravljanju životnom
sredinom su takođe ozbiljni razlozi za zabrinutost,
kao i sadašnji nedostatak sredstvava i investitora.
Pored toga, postoji potreba za usklađivanjem sa
zahtevima i standardima EU.

Posleperioda smanjene proizvodnje i
opšteg ekonomskog pada, neophodna je detaljna
modernizacija i rekonstrukcija industrije, tako da
se zemlja učini konkurentnom na međunarodnim
tržištima i pripremi za članstvo u EU. Pravo
upravljanje životnom sredinom, i uvođenje čistijih
tehnologija treba da budu presudna pitanja u ovom
procesu modernizacije i rekonstrukcije. Treba
pripremiti i usvojiti državne stavove i strateške
akcione planove za industrijski razvoj na saveznom i
na republičkom nivou. Uvođenje čistijih tehnologija
i upravljanja životnom sredinom je još uvek u
velikoj meri ostavljeno industriji. Postoji potreba
da se podsticaji i usmeravanje u cilju ubrzanja
industrijske modernizacije učine zajedno sa vladom
od strane industrija.

Međutim, saveti i pomoć industriji, kao i
novo zakonodavstvo, propisi i smernice nisu dovoljni
za pravu primenu. Potrebno je institucionalno
jačanje i osposobljavanje autoriteta u oblasti životne
sredine. Pored toga, treba uvesti efi kasnu saradnju
sa industrijskim udruženjima i drugim faktorima,
kao i nevladinim organizacijama. Treba diskutovati
i dogovarati akcione planove i prioritete o životnoj
sredini sa industrijom, koja zatim treba da podeli
odgovarajuće odgovornosti i obaveze.

Rekonstrucija, modernizacija i jačanje
industrijskog sektora su ključni za privredu i
društvenu zaštitu Srbije i Crne Gore, a poboljšanje
delovanja njene industrije na životnu sredinu je
presudno za osiguranje njene konkurentnosti na
međunarodnim tržištima i usklađenost sazahtevima
EU. Kratkoročno to zahteva investicije i značajne
donacije. Razvoj doslednijih politika i prelaznog
akcinog plana bi pomogao da se privuku oboje.
Akcioni plan bi biobolji, ako bi se bazirao na
konsenzusu između saveznih vlasti i dve republike.

120 DEO III: Ekonomska i sektoralna integracija

Preporuka 10.1:

Savezni Sekretarijat za rad, zdravstvo i socijalno
staranje, u saradnji sa saveznim Ministarstvom za
privredu i unutrašnju trgovinu,i a sa vlastima koje
su odgovorne za upravljanje životnom sredinom
i industrijski razvoj Srbije i Crne Gore, treba što
pre razviju globalni strateški okvir i akcioni plan
za rekonstrukciju i modernizaciju industrije, sa
dogovorenim prioritetima, koji će služiti kao
osnova za razgovore sa potencijalnim donatorima i
inostranim investitorima.

Zbog neispravnog rukovanja i skladištenja
opasnih otpada, lošeg održavanja zatvorenih
fabrika, i nedostatka pravog održavanja proizvodno
sposobnih fabrika, povećan je rizik od hemijskih
udesa. Kako malo industrijskih preduzeća ima
efi kasan sistem upravljanja životnom sredinom i
upravljanja rizikom, nema odgovarajućeg plana za
efi kasno sprečavanje, ograničavanje i smanjenje
hemijskih udesa.

Preporuka 10.2

Savezni Sekretarijat za rad, zdravstvo i socijalno
staranje, u saradnji sa saveznim Ministarstvom za
unutrašnje poslove i Ministarstvima za životnu
sredinu Srbije i Crne Gore, treba, što je pre moguće,
da:

(a) napravi detaljan pregled sadašnje prakse
i problema u postupku, skladištenju i
odlaganju opasnih materija iz industrije,
i srodnih hemijskih prosipanja i rizika od
hemijskih udesa;

(b) na osnovu pregleda, razvije ažurnu
strategiju i akcioni plan za sanaciju
prosipanja hemijskih materija i prevenciju
hemijskih udes,a i drugih negativnih uticaja
na životnu sredinu usled postupanja sa
opasnim materijama;

(c) pregleda, ažurira i primeni zahteve od
industrije da formira sisteme upravljanja
rizikom i bezbednosti u saradnji sa
nadležnim vlastima; i

(d) pregleda,i ažurira, po potrebi, sadašnju
proceduru za autoritete koji se bave

vanrednim delatnostima u slučaju hemijskih
udesa. Ove procedure treba da su usklađene
sa onima koje su sadržane u Konvenciji
UNECE-a o prekograničnim uticajima
industrijskih udesa, i Direktivi Seveso.

(preporuka 10.8)

Preporuke za Srbiju i Crnu Goru

Očigledno je da postoji potreba za efi kasnim
promovisanjem čistijih tehnologija, kao i pomoć i
usmeravanje u industriji u cilju ubrzanja neophodnih
poboljšanja njenih uticaja na životnu sredinu. Ostale
zemlje u centralnoj i istočnoj Evropi imaju dobre
rezultate, proizvodne centare, i demonstracione
projeke za čistije tehnologije. Iskustvo i znanje se
može lako prilagoditi i efi kasno koristiti u Srbiji i
Crnoj Gori.

Čisti proizvodni centri i demonstracioni
projekti treba da su prvenstveno usmereni na
promovisanje opšteg interesa, uvođenjem čistijih
tehnologija i prenosa tehničkog i rukovodećeg
znanja. Oni takođe treba da obezbede tehničku
pomoć pojedinim granama industrije da bi one
izaberale odgovarajuću tehnologiju i obezbedile
fi nansijsko savetodavstvo.

Ove aktivnosti bi se mogle fi nansirati
kombinacijom subvencija, taksi i pozajmica (sa
dugim rokovima otplate). Industrijska udruženja
treba da su partneri sa Vladom u pogledu uprave
i rada (proizvodnih) centara i demonstracionih
projekata. Sadašnje donatorske zemlje i
međunarodne organizacije koje su već aktivne u
promovisanju čistije proizvodnje (na primer, UNEP
i UNIDO) treba razmotriti kao izvore potencijalne
pomoći.

Preporuka 10.3

Ministarstvo za zaštitu prirodnih bogatstava Srbije,
u saradnji sa svojim Ministarstvom za privredu
i privatizaciju, i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore, u saradnji
sa svojim Ministarstvom privrede, treba da:

(a) formiraju čisti proizvodni centar, i
promovišu uvođenje čistijih tehnologija i
međunarodnih standarda o životnoj sredini

 Poglavlje 10: Industrija i životna sredina 121

u industriji (preporuka 8.4); i

(b) razvijaju akcione planove za čiste
proizvodne centre, radi uvošenja
demonstracionih projekata za čistije
tehnologije i sistema upravljanja životnom
sredinom u odabranim prioritetnim
područima. Ekonomske prednosti i sredstva
fi nansiranja čistijih tehnologija treba
takođe da se istaknu u demonstracionim
projektima.

Ovu aktivnost treba preduzeti u saradnji sa drugim
ustanovama koje sada rade na čistijim proizvodnim
delatnostima i sa važnim činiocima kao što su
industrijska udruženja, privatne banke i univerziteti.
(preporuke 4.4 i 7.2b).

Procena uticaja na životnu sredinu (PUSŽ)
se vrši u Srbiji kao deo postupka privatizacije
za pojedina industrijska preduzeća. Međutim,
integracija PUSŽ u postupak privatizacije nije
dovoljna garancija da će se obavezno i uvesti čistija
tehnologija. Sada se zakonodavstvo o životnoj
sredini ažurira, između ostalog, u cilju osiguranja
pridržavanja zahteva EU, uključujući Direktivu
o integrisanoj prevenciji i kontroli zagađenja
(IPPC). Zato ni jednom industrijskom preduzeću
ne treba dati dozvolu za privatizaciju bez osiguranja
potpunog pridržavanja zahteva o životnoj sredini.
To je neophodno radi poboljšanja i dopune postupka
privatizacije tako da se može koristiti kao efi kasno
sredstvo u uvođenju upravljanja životnom sredinom
i čistijih tehnologija u postojeće industrije, kao i
obezbeđenja tešnje saradnje između organa životne
sredine i Agencije za privatizaciju.

U Crnoj Gori ne treba ubuduće odobravati
dozvole za privatizaciju nijednom industrijskom
preduzeću bez osiguranja potpunog pridržavanja
primenjivih zahteva i standarda EU o životnoj
sredini.

Preporuka 10.4

Agencija za privatizaciju Srbije i Agencija za
rekonstrukciju i strana ulaganja Crne Gore treba
da uključe klauzule o životnoj sredini u prodajne
ugovore za privatizaciju preduzeća i industrija.

Preporuka 10.5

Vlada Srbije i Vlada Crne Gore treba da regulišu
i povećaju ulogu svojih ministarstava za životnu
sredinu u privatizaciji preduzeća i industrija
uvođenjem revizija ili procena uticaja na životnu
sredinu, uključujući procenu troškova štete po
životnu sredinu od prethodnog zagađenja.

Preporuke za Srbiju

Prateći teškoće u prošloj deceniji, potrebna
je temeljna modernizacija i rekonstrukcija industrije
da bi Srbija postala konkurentna na međunarodnom
tržištu. Srbija može ponuditi konkurentnu i
kvalifi kovanu radnu snagu, ali sadašnja proizvodna
tehnologija i ekološkai uticaji u industriji nisu
dovoljni da osiguraju konkurentnost na evropskom i
međunarodnom tržištu. Pravo upravljanje životnom
sredinom u skladu sa zahtevima EU i uvođenje
čistijih tehnologija treba da budu ključna pitanja
u modernizaciji i rekonstrukciji industrije. Treba
pripremiti i usvojiti strateški akcioni plan za
industrijski razvoj.

Preporuka 10.6

Ministarstvo za privredu i privatizaciju, u saradnji
sa Ministarstvom za zaštitu prirodnih bogatstava i
životne sredine i Ministarstvom zdravlja, treba da
pripremi i usvoji akcioni plan za industrijski razvoj
koji potpuno uzima u obzir zdravlje stanovništva i
održivost životne sredine.

Sredstva izdvojena za administarciju i
primenu sadašnjeg zakonodavstva i propisa o vezi
industrije i životne sredine su krajnje ograničena.
Paralelno sa sadašnjim zakonodavnim pregledom i
formiranjem novog Ministarstva za zaštitu prirodnih
bogatstava i životne sredine, postoji jasna potreba
za izdvajanjem dodatnih i dovoljnih sredstava za
kontrolu i nadzor, posebno zagađivačkih industrija.
Ovo će zahtevati značajne napore u institucionalnom
jačanju i osposobljavanja u cilju obezbeđenja
tehničkih sposobnosti i znanja.

122 DEO III: Ekonomska i sektoralna integracija

Primena i ispravno praćenje procedura
PUSŽ, kao i uređenje dozvola u vezi životne
sredine u skladu sa Direktivom EU o integrisanoj
prevenciji i kontroli zagađenja postavlja velike
zahteve za ovlašćeno osoblje u pogledu njegove
stručnosti, iskustva, kao i tehničkog i rukovodećeg
znanja. Direktnoj kontroli, nadzoru i mesnoj
inspekciji treba dodati samo-praćenje bazirano na
dobrovoljnim sporazumima i sistemu upravljanja
životnom sredinom koju treba da usvoje pojedinee
industrije. Takođe je važno formirati efi kasno
upravljanje podacima i pouzdane informacione
sisteme na osnovu korisnih informacija prikupljenih
iz efi kasnog sistema kontrole i programa samo-
praćenja.

Preporuka 10.7

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine treba da sastavi detaljan akcioni
plan za institucionalno jačanje i osposobljavanje za
primenu, inspekciju i kontrolu industrijskih uticaja
na životnu sredinu,i što pre ga primeni. Plan treba
posebno usmeriti na:

• efi kasnu organizaciju i upotrebu sredstava
Ministarstva izdvojenih za primenu, inspekciju
i kontrolu zagađivačkih industrija;

• prepoznavanje potreba za dodatnim
sredstvima;

• poboljšanje stručnosti i tehničkog znanja u
upravljanju životnom sredinom, smanjenju
zagađenja, merama čišćenja i čistijim
tehnologijama;

• obezbeđenje neophodne opreme;

• standardizaciju rada inspektora;

• mogućnosti delegiranja u opštine; i

• uvođenje samokontrole putem dobrovoljnih
sporazuma

(preporuke 1.4 i 6.3).

Napori za čišćenje potencijalnih rizičnih
područja i žarišta treba da se nastave i koncentrišu
na ona mesta gde su najveći rizici od opasnosti
po zdravlje stanovništva, zagađenja zemljišta i
kontaminacije podzemnih voda. Treba temeljnije
odrediti rizična područja i proceniti stvarne rizike kao
osnovu za akcioni plan čišćenja i sanacije. Efi kasno
istraživanje i planiranje će takođe biti neophodni za
osiguranje neophodne fi nansijske podrške i tehničke
pomoći od međunarodne zajednice za dalje čišćenje
i sanaciju.

Postoji povećan rizik od hemijskih udesa
sa potencijalno ozbiljnim posledicama po ljudsko
zdravlje. Do sada su identifi kovana četiri žarišta i
inicirane su sveobuhvatne aktivnosti čišćenja u tri
područja. Međutim, takođe prete rizici i značajni
negativni uticaji na životnu sredinu na ostalim
lokacijama u Srbiji.

Preporuka 10.8

Ministarstvo za zaštitu prirodnih bogatstava i životne
sredine treba da proceni kako potrebu za dodatnim
operacijama čišćenja u odnosu na planirane
aktivnosti, tako i potencijalni rizik od hemijskih
udesa. Acioni plan treba da se pripremi i sprovede
u cilju obezbeđenja neophodnih operacija čišćenja
i smanjenja identifi kovanih rizika. (preporuke 8.1
i 10.2).

 123

11.1 Srbija i Crna Gora

Opšti trendovi u snabdevanju i potrošnji
energije

U proizvodnji primarne energije u 2000.
godini u ukupnom iznosu od 409,1 PJ (9,77 Mtoe),
udeo uglja je bio 65,8%, drveta za ogrev 8,9%,
tečnog goriva 9,9%, gasa 5,8% i hidroenergije
10,6%. U periodu ekonomskih sankcija, lignit,
većinom lošeg kvaliteta, sa velikim negativnim
uticajima na životnu sredinu, je bio glavni izvor
primarne energije.

Potrošnja primarne energije, oko 1,1 tona
nafte po glavi stanovnika, je niska u poređenju sa
zapadnoevropskim zemljama. Istovremeno raste
potrošnja po jedinici bruto društvenog proizvoda, a
intenzitet energije se konstantno povećava.

U Srbiji i Crnoj Gori je visoka energetska
potrošnja u industriji, ali ispod proseka u saobraćaju
i tercijarnim delatnostima. Pored toga, procenat
utrošene električne energije je visok, naročito u
sektoru domaćinstava. Potencijalno smanjenje
energetskog intenziteta se može videti više kod većeg
bruto društvenog proizvoda, nego kod smanjene
potrošnje energije. Pad energetske efi kasnosti je
uglavnom rezultat smanjene privredne aktivnosti, ali
postoji još uvek prostor za racionalizaciju potrošnje
svih vidova energije, uopšteno i po sektorima, na
sadašnjim nivoima privredne aktivnosti. Potrošnja
energije se konstantno povećavala između 1995 i
1990. godine. Međutim, pad privredne aktivnosti je
smanjio potrošnju između 1991 i 1997. godine, kada
je pala ispod nivoa iz 1990. godine, pa čak i ispod
nivoa iz 1985. godine za neke vidove energije.

U devedesetim godinama, ovaj sektor
je uglavnom opao zbog niske cene električne
energije, koja je tretirana kao društveno dobro
tokom sankcija zbog siromaštva stanovništva.
Finansijska nemoć energetskog sektora je rezultirala
u tehnološkoj zaostalosti i slabom održavanju
postojećih kapaciteta.Konačna posledica je bio
porast energetskih gubitaka. Stanje industrijskih
elektrana (kvalitet, starost, radna spremnost, itd.)

se ne može proceniti zbog nedostatka podataka, ali
većina kotlova u industrijskim elektranama koriste
tečna goriva i stariji su više od 15 godina. Stanje i
efi kasnost energetske opreme su potpuno nepoznati,
sem njihove ukupne energetske potrošnje. Različite
energetske tehnologije koje koriste domaćinstva
dosta zaostaju za razvijenim zemljama.

Uticaj na životnu sredinu

Energetski i prevozni sektor najviše
doprinose zagađenju vazduha u zemlji (poglavlje
6, o upravljanju kvalitetom vazduha i poglavlje 13,
o saobraćaju). U poređenju sa drugim zemljama,
podaci po glavi stanovnika za emisije sumpor
dioksida i ugljen dioksida su visoki. Emisije
azotnog oksida su, nasuprot tome, veoma niske po
glavi stanovnika, ali ne i po jedinici BDP. Pošto su
ulaganja u opremu za smanjenje emisija uglavnom
prestala, a praćenje i primena emisionih limita nisu
bili uspešni, emisije iz energetskog sektora su znatno
porasle tokom prošle decenije. (Tabela 11.1).

Početkom devedestih su vazdušne emisije
bile u padu, zbog izvesnog pada industrijskog
sektora, i malog u saobraćaju. Kasnih devedesetih
su vazdušne emisije bile u porastu mnogo više
od industrijske proizvodnje, zbog veće potrošnje
domaćinstava, što je bilo posledica niskih cena i
energetskih gubitaka. Između 1991 i 1999. godine,
intenzitet energije je porastao sa 0,56 na 0,78 koe/
BDP.

Novi i obnovljivi izvori energije

Solarna energija u Srbiji i Crnoj Gori je
značajan energetski potencijal, ali se nedovoljno
koristi. Neka područja, na primer Jadranska obala,
imaju više od 2.000 h sunčanih intervala godišnje.
Istraživanje i razvoj solarne energije u Srbiji i Crnoj
Gori je dalo neke rezultate, a postoji i nekoliko
proizvođača solarne energije. Nema statističkih
podataka o biomasi u Srbiji i Crnoj Gori, ali se
procenjuje da je njen procenat 10% od

Poglavlje 11
ENERGIJA I ŽIVOTNA SREDINA

124 DEO III: Ekonomska i sektoralna integracija

Uzimajući u obzir pozitivne efekte
obnovljivih izvora energije na zaposlenost,
smanjenje uvoza goriva i veću sigurnost energetskog
snabdevanja, kao i mesni i regionalni razvoj i zaštitu
životne sredine, njihov razvoj i primena su veoma
važni.

Okvirni stavovi

Postoji razvojna strategija za industriju
energetskog snabdevanja do 2020. godine. Međutim,
uticaji na životnu sredinu ne oslikavaju ni pravni ni
okvirni stavovi.

Zakonodavni okvir

Savezno zakonodavstvo za energetiku
uključuje Zakon o pridruživanju Udruženja
jugoslovenskih preduzeća električne energije iz
1978. godine, Zakon o zabrani izgradnje nuklearnih
elektrana iz 1995. godine, Zakon o prenosu gasnih
i tečnih ugljovodonika cevovodima iz 1997.

godine, i Zakon o određivanju i klasifi kaciji rezervi
repromaterijala, i objavljivanju rezultata geološke
procene iz 1998. godine. Primenjuje se takođe
i savezni Zakon o osnovnim principima zaštite
životne sredine iz 1998. godine.

Institucionalni okvir

Savezno Ministarstvo za privredu i
unutrašnju trgovinu je odgovorno za energetske
izvore i upotrebu mineralnih resursa. Proizvodnja
i distribucija energije je odgovornost preduzeća
za električnu energiju u republikama-članicama.
Odeljenje za životnu sredinu saveznog Sekretarijata
za rad, zdravstvo i socijalno staranje je odgovorno za
zaštitu životne sredine na saveznom nivou.

Međunarodna saradnja

Srbija i Crna Gora je dobila status
posmatrača potpisivanjem Evropske povelje o
energiji, pa je aktivna u brojnim drugim regionalnim

ukupne proizvodnje primarne energije,
pa se ocenjuje da obim šuma predstavlja ukupan
energetski potencijal od 72,5 Mtoe, na primer, njen
godišnji obnovljivi potencijal je oko 1,8 Mtoe.
Ukupan procenjeni energetski potencijal svih
tipova otpada (od biomase, kao i industrijskog i
komunalnog otpada) je oko 7,3 Mtoe. Započeta je
eksperimentalna proizvodnja biodizela iz sojinog,
suncokretovog, i ulja semena repice. Procenjeni
raspoloživi hidroenergetski potencijal Srbije i Crne

Gore je 27.032 GWh godišnje, od kojih se koristi
oko 46%. Energija vetra u Srbiji i Crnoj Gori je
nedovoljno istražena. Postoje regioni sa energetskim
potencijalom vetra od 1 do 2 MWh/m2, što je pogodno
za generatore na pogon vetra kao autonomne izvore
električne struje. Geotermalno istraživanje u Srbiji
i Crnoj Gori je još uvek nerazvijeno. Prema nekim
procenama i teoretskim proučavanjima, geotermalni
potencijal Srbije i Crne Gore je oko 400 Mtoe.

Tabela 11.1 Uticaji na životnu sredinu
Indikator Jedinica 1991 1993 1995 1997 1998 1999

SOx kg/po glavi 43 38 44 49 49 n.a.
NOx kg/po glavi 5,5 5,2 5,6 6,2 6,2 n.a
CO2 tona/po glavi 3,6 2,9 2,9 0,0 0,0 n.a
Intenzitet energetske
upotrebe

koe po jedinici
BDP

 0,6 0,7 0,8 0,9 0,9 0,8

Minimalno rastvoren O2

Dunav mg/l n.a n.a 7,3 8,7 8,7 7,1
Max. koncentracije
nitrata
Dunav mg/l (N-NO3) n.a n.a 2,6 2,9 3,7 3,3
Maksimalni BOD mg/l n.a n.a 5,2 4,9 7,8 20,0

Literatura: Svetska banka, Srbija i Crna Gora, Raskid sa prošlošću. Put ka stabilizaciji i rastu. Izveštaj br.
22267-YU, 15.07.2001.

 Poglavlje 11: Energija i životna sredina 125

Tabela 11.2: Srbija: Proizvodnja primarne energije

 u PJ

 Domaća Uvoz Ukupn
Ukupno 420 160,5 580,5

 (117 TWh) (46 TWh) (161 TWh)
Ugalj 280 12 292
Nafta 40 91 131
Prirodni gas 20 58 78
Hidroenergija 40 .. 40
Biomasa 40 .. 40

Literatura:

 Dokument o energetskom sektoru prof. Milovana Studovića, Republika

 Srbija, Ministarstvo za energetiku i rudarstvo

 Savezna Republika Jugoslavija, Savezni zavod za statistiku,

 EKO Bilten, 1998.

Tabela 11.3 Konačna potrošnja energije prema gorivu i sektoru

Gorivo Ukupno (TWh)
Ukupno
Čvrsta goriva
Tečna goriva
Gas
Električna energija

102,4
6,8
38,4
21,2
36,0

Sektor Ukupno (TWh)
Ukupno
Industrija
Saobraćaj

Stambeni
Ostalo

98,3
36,6
21,5
30,3
9,9

 Literatura: Dokument o energetskom sektoru prof. Milovana Studovića,

 Republika Srbija, Ministarstvo za energetiku i rudarstvo

i međunarodnim energetskim aktivnostima. Srbija
i Crna Gora je nedavno preuzela predsedavanje
procesom saradnje u jugoistočnoj Evropi, gde će
energetska saradnja igrati važnu ulogu.

11.2 Srbija

Proizvodnja i upotreba energije

Energetski sektor je jedan od najvećih
sektora privrede Republike Srbije. On se sastoji
od proizvodnje električne struje, uglja, regionalnog
grejanja i proizvodnje i uvoza gasa. Energetski
sektor čini oko 10% BDP. Ukupan energetski bilans
u Srbiji za 2000. godinu je prikazan u tabelama 11.2
i 11.3.

126 DEO III: Ekonomska i sektoralna integracija

Deset godina izolacije, loše upravljanje,
nedostatak fi nansijske transparentnosti, infl acija,
kašnjenje sa preuzimanjem zemljišta i minimalna
ulaganja su doveli do neefi kasnosti u iskopavanju
uglja, pa su potrebna hitna ulaganja da bi se izbegao
pad proizvodnje lignita.

Snabdevanje naftom je poremećeno zbog
bombardobvanja 1999. godine, kada su oštećene
rafi nerije. Oko 70% kapaciteta ponovo radi. Sektor
prirodnog gasa nije bio oštećen, ali je bio loše
održavan i zahteva velika ulaganja.

Proizvodnja električne energije u Srbiji je
odgovornost Elektroprivrede Srbije (EPS). Srbija
je 1990. godine imala moderan sistem elekrične
energije, a i izvozila je susednim državama.
Proizvodnja električne energije u Srbiji i Crnoj Gori
tokom devedesetih je prikazana u tabeli 11.5.

Atraktivni domaći resursi - jeftin lignit i
hidroelektrični potencijali - čine skoro celokupnu
proizvodnju električne energije. Ukupno instalirani
proizvodni kapacitet iznosi oko 7.500 MW, od
kojih su oko 2.800 MW hidroelektrane u Srbiji

(bez Kosova i Metohije). Elektrane na lignit čine
53% instaliranog kapaciteta. Tokom 2000. godine,
62% električne energije je dolazilo iz elektrana na
lignit, 37% iz hidroelektrana, a 1% iz kombinovanih
toplana i elektrana (KTE). Ovakve kombinovane
fabrike koriste naftu i gas kao gorivo, pa su relativno
veliki trošak ovih goriva i teškoće u snabdevanju
smanjili njihovu upotrebu, iako su KTE prihvatljive
po životnu sredinu.

Sektor električne energije je takođe oštećen,
kako zbog sukoba, tako i zbog nedostatka održavanja,
pa je izgubio strujni kapacitet. Kao rezultat toga,
potražnja električne energije premašuje proizvodnju.
To je dalje pogoršano niskim cenama električne
energije, koja je stvarala brz rast potražnje za
električnom energijom tokom devedesetih. Najniže
cene električne energije su u sektoru domaćinstava,
a potrošnja električne energije u domaćinstvima je
u proteklih deset godina postepeno rasla sa 42%
1990. godine na 58% 2000. godine. Istovremeno se
industrijski udeo u potrošnji smanjio sa 51% 1990.
godine na 31% 2000. godine. Rezultat niske cene

 Sadašnji Prostorni plan Srbije, i državne
prognoze predviđaju sporiji rast potrošnje električne
energije (oko 1% svake godine) u periodu od 2000
do 2005. godine, od onog u periodu 1995-2000. (oko
2% svake godine), uglavnom zbog povećanih cena
električne energije i nedostatka proizvodnih kapaciteta.
Posle 2005. se očekuje da će potrošnja porasti za više
od 2% godišnje. Da bi se zadovoljile ukupne potrebe za
električnom energijom, moraju se graditi nove elektrane
na fosilna goriva, kao i hidroelektrane. Prosečan
godišnji rast potrošnje nafte i naftih derivata će biti 2%,
što pretpostavlja odgovarajući porast u preradi. Planira
se dalji rast u potrošnji prirodnog gasa, iz domaće
proizvodnje i uvozom. Raspoloživi resursi dozvoljavaju
porast upotrebe novih i obnovljivih energetskih izvora.

Izvori energije

Uobičajeni energetski izvori

Rezerve uglja u Srbiji, procenjene na oko 16
milijardi tona, se nalaze u tri ugljena basena: Kolubara,
Kostolac i Kosovo i Metohija. Ove rezerve uglja se
mogu kopati površinskim metodama iskopavanja,
a sastoje se prvenstveno od lignita. Postoji takođe
osam malih podzemnih rudnika koji proizvode mrki
ugalj. Godišnja proizvodnja uglja potrebna za redovno
snabdevanje elektrana je 38 miliona tona. Proizvodnja
uglja u pro teklih deset godina se može videti u tabeli
11.4 (poglavlje 8, o mineralnim resursima).

Tabela 11.4: Srbija: Proizvodnja uglja

 1990 1996 1997 1998 1999 2000
Ukupno
Kolubara
Kostolac
Podzemni rudnici

 35,0 29,8 33,2 34,5 29,8 33,2
 29,1 24,1 26,8 27,2 24,1 26,8
 5,0 5,0 5,7 6,7 5,0 5,7
 0,9 0,7 0,7 0,6 0,7 0,7

Literatura:

Savezna Republika Jugoslavija. Savezni zavod za statistiku, EKO Bilten, 1998.

Svetska banka. Savezna republika Jugoslavija. Raskid sa prošlošću. Put ka stabilnosti i rastu. Izveštaj br.
22267-YU. 15. jul 2001. godine

 Poglavlje 11: Energija i životna sredina 127

Nedostatak održavanja sistema grejanja
je rezultirao velikim gubicima toplote i tople
vode. Loša izolacija zgrada je takođe dodatni
izvor gubitka toplote. Moglo bi se uštedeti između
20% i 40% toplote koja se isporučuje u stanove
poboljšanjem izolacije zidova, prozora i vrata.
Treći izvor značajnog gubitka je stanje podstanica,
kojima nedostaje kontrolna i regulaciona oprema.
Procenjuje se da se izgubi do 20% ukupne toplotne
proizvodnje u podstanicama. Loše izolovane i
korodirane cevi su uzrok daljeg gubitka toplote,
između 15 i 20%. Konačno, cevi koje cure i nisu
izolovane prouzrokuju gubitke tople vode, a i toplote
u zgradama.

Obnovljivi izvori energije

Obnovljivi izvori energije kao što je snaga
vetra ili solarno grejanje se ne koriste u Srbiji u ovom
momentu, iako postoje planovi za demonstracione
projekte. Moglo bi se koristiti više obnovljivih
obnovljivih izvora, naročito biogoriva. Oko 70%
svih domaćinstava koriste drvo za ogrev kao
primarni izvor toplote. Moguće je koristiti drveni
otpad iz pilana kao gorivo, bilo u vidu vlažnog
goriva ili briketa i tableta u toplanama umesto nafte
ili uglja. Demonstracioni projekat za proizvodnju
briketa je počeo 1994. godine.

Termalna energija je takođe na raspolaganju
u Srbiji, i uglavnom se koristi za bolnice i banjski

energije je mnogo veća potrošnja primarne energije
po glavi stanovnika (u 2000. godini oko 39%) nego
što je bio slučaj u tržišnoj ekonomiji za isti nivo
prihoda po glavi stanovnika.

Oko 14% svih domaćinstava u Srbiji koristi
regionalno grejanje kao primarni izvor toplote;
33% koristi električnu energiju; 39% ugalj; 7%
drvo za ogrev i 7% prirodni gas. Pošto toplane
imaju poteškoća kod kupovine goriva, temperatura
grejanja u domaćinstvima je ponekad nedovoljna.
Posledica toga je da čak i ona domaćinstva koja
su priključena na regionalan sistem grejanja troše
električnu energiju za dogrevanje.

43 grada i varošica u Srbiji imaju sisteme
grejanja po regionima, sa instaliranim kapacitetom

od oko 6.600 MW. Najčešći izvor toplote su toplane,
koje čine 47% instaliranog kapaciteta. Kombinovane
fabrike čine 16%, a industrijski kotlovi 10%. Većina
kotlova u toplanama je na gasni pogon. U ukupnoj
potrošnji goriva 56% ide na gas, 24% na tečno
gorivo (mazut) i 20% na ugalj.

U Beogradu je realizovan interesantan
projekat, u kome je 780 od 1.200 lokalnih
kotlarnica priključeno na regionalni sistem grejanja
i zamenjeno podstanicama. Postoje planovi
priključenja preostalih lokalnih kotlarnica, kao i
proširenja projekta na druge male kotlarnice, gde je
to izvodljivo. Projekat će smanjiti potrošnju goriva i
vazdušne emisije.

Tabela 11.5 Srbija i Crna Gora: Proizvodnja i potrošnja električne energije
 GWh

Godina 1985 1990 1993 1994 1995 1996 1997 1998 1999* 2000
Ukupna proizv. el.en. 38.683 41.076 34.257 35.328 37.175 38.093 40.312 40.619 33.947 36.626
Potrošnja u elektran. 2.185 .. 2.394 2.400 2.657 2.624 1.893 2.249
Neto 36.498 41.076 31.863 32.928 37.655 37.995 32.054 34.377
Potrošnja 26.811 .. 26.756 27.259 32.137 31.923 27.230 31.222
Hidroenergija 11.276 9.599 10.115 11.272 12.331 14.673 12.860
Toplotna energija 27.407 31.477 24.142 24.056 24.844 23.420 27.453

Literatura: SR Jugoslavija (Srbija i Crna Gora). Savezni zavod za statistiku. Statistički podaci. 2001.

Napomena: Bez podataka za Kosovo i Metohiju

Potrošnja elektične energije u industriji

Godina 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000
14.888 12.671 9.148 8.674 9.683 12.634 12.390 12.261 10.832 10.066

128 DEO III: Ekonomska i sektoralna integracija

turizam. Nije pogodna za proizvodnju električne
energije, ali bi se mogla koristiti za grejanje.

Prostorni plan Srbije navodi da treba znatno
više koristiti obnovljive izvore energije, to jest,
termalnu energiju, biomasu i celulozni otpad iz
poljoprivrede, biogas, solarnu energiju, vetar, kao
i komunalni i industrijski otpad. U ovom momentu
je zanemarljiva upotreba svih njih, izuzev ogrevnog
drveta za domaćinstva.

Mnoga domaćinstva koriste svoje
vlastito električno grejanje. Na primer, oko 60%
domaćinstava u Beogradu nije priključeno na
mrežu regionalnog grejanja. Postojalo je nekoliko
programa o informisanju javnosti da se korisnici
ubede da se okrenu sistemu grejanja, ali je teško
naći alternativna goriva za grejanje prostora, pa tako
električna energija ostaje najpopularniji energetski
izvor.

Iako se hidroenergija smatra obnovljivim
izvorom energije sa manjim uticajima po životnu
sredinu, ona ima i neke nedostatke, kao što je
stvaranje mulja i erozija brana i vodovodnih sistema,
i izmena u vodnim tokovima. Dunav je druga
najveća evropska reka posle Volge sa oko 10.000
brana. Đerdap (na rumunskoj granici) je jedina
i najveća brana, i hidroenergetski akumulacioni
sistem duž celog toka Dunava. Stvaranje mulja u
akumulaciji Đerdapa izaziva naročitu zabrinutost,
sa procenjenim naslagama od 20 miliona tona taloga
svake godine. Kanali se čiste u akumulacionom
jezeru, ali se ne održavaju dovoljno zbog nedostatka
sredstava. Oko 400 km uzvodno rečni tokovi
su usporeni zbog zagušenja talogom. U nekim
oblastima su se formirala ostrva visokokvalitetnog
zemljišta, čiji površinski sloj raznosi vetar.

Između 1945 i 1990. godine, Jugoslavija
je izgubila dve trećine svoje šumske površine, a
procenjeno je da se problem pogoršao u devedesetim.
Drveće se koristilo za ogrev kada drugi primarni
izvori nisu bili raspoloživi. Problem je nelegalna
seča, ali nema tačnih raspoloživih podataka.
Uklanjanje šuma ubrzava eroziju zemljišta,
povećavajući taloge u akumulacionim branama.
Ono takođe povećava verovatnoću od poplava, i
smanjuje vrednost hidroelektrana (poglavlje 9, o
biodiverzitetu).

Rashladne vode iz termoelektrana ne bi
trebalo da su hemijski ili bakteriološki zagađene,
ali razvija se velika toplota i utiče na toplotni režim
prijemnog vodotoka. Obe elektrane, «Nikola Tesla»

i «Kostolac», koriste jednokratno hlađenje, što
povećava temperaturu vode za 8-9° C, a temperaturu
rečne vode za oko 3° C. Vlada je uvela gornji limit
od 28° C za temperature vode u Savi, ali se oni
periodično prekorače leti, i nizvodno od fabrika.
Reka se ne ledi čak i tokom najhladnijih zima.

Naslage pepela iz termoelektrana se nalaze
u neposrednoj blizini rečnih obala. Ove naslage
izlivanjem dolaze do vodotokova, prodiru u zemljište
i zagađuju podzemne vode, tako da stanovnici iz
okolnih naselja ne mogu da koriste lokalne izvore.
Ostala netretirana ispuštanja iz termoelektarna
takođe doprinose povećanom zagađenju vode u
rekama.

Energetska efi kasnost

Energetska efi kasnost je generalno loša u
svim sektorima. Glavni razlog za to je neznanje,
upotreba neefi kasne opreme, i nedovoljna sredstva za
ulaganja u modernu tehnologiju. Kada je povećana
cena električne energije 2001. godine, vođenja je
informativna kampanja na TV i u novinama kako
smanjiti potrošnju električne energije. Postoji veliki
potencijal za uštedu u ovim sektorima. Međutim,
nikakvi značajniji programi energetske efi kasnosti
nisu još sprovedeni u Srbiji.

Planirana je Agencija za energetsku
efi kasnost u okviru predloga Zakona o energiji (vidi
navod u sklopu zakonodavnog okvira koji sledi).

Ciljevi i upravljanje

Okvirni stavovi

trenutno ne postoji energetska strategija u
Srbiji. Predlog zakona o energiji (vidi ispod) se ne
odnosi na energetsku strategiju, već samo navodi
da će strategija zaštititi životnu sredinu u svim
energetskim delatnostima.

Cena energije je deo nezvanične energetske
politike. Kao što je napomenuto, cene su držane na
niskom nivou devedesetih godina, a korisnici su
plaćali daleko ispod nivoa troškova. Cena električne
energije za domaćinstva je subvencionirana i
podmiruje samo 20% troškova proizvodnje. Tokom
2001. godine, cene su povećane za više od 50%, ali
je to premalo za potpun oporavak. Povećanja cena su
odgađana nekoliko puta iz socijalnih razloga.

 Poglavlje 11: Energija i životna sredina 129

Zakonodavni okvir

Pored Zakona o zaštiti životne sredine,
nadležni zakoni takođe uključuju Zakon za
snabdevanje električnom energijom iz 1991.
godine, sa dopunama; Zakon o prenosu, distribuciiji
i upotrebi prirodnog gasa iz 1991. godine, sa
dopunama; Zakon o rudnicima iz 1995. godine;
Zakon o geološkom istraživanju iz 1995. godine;
Zakon o izgradnji postrojenja iz 1995. godine; i
Zakon o posebnim uslovima za dobivanje radnih
dozvola za određena postrojenja iz 1997. godine.

Zakonodavstvo u vezi životne sredine
u Srbiji takođe uključuje Propise o graničnim
vrednostima, metodama za merenje imisija, izboru
kriterijuma punktova za uzorkovanja i prikupljanje
podataka iz 1992. godine, kao i Propise o graničnim
vrednostima emisija, metodama i rokovima za
merenje i beleženje podatka iz 1997. godine.

Od 1992. godine se poštovalo malo propisa
o energiji i životnoj sredini. Protekla decenija
zanemarivanja je dovela do zastoja u ulaganjima
u čistije tehnologije, neefi kasnog praćenja životne
sredine i emisija, slabije primene i kontrole, i veoma
neefi kasne upotrebe vode i energije.

Priprema se i novi zakon o energiji. Sadašnji
Zakon o energiji ne omogućava strukturalne
promene potrebne u energetskom sektoru. Dva
najvažnija aspekta novog zakona bi bila formiranje
nove nadzorne agencije za energiju, i agencije
za energetsku efi kasnost. Prva bi regulisala sve
energetske delatnosti. Glavne odgovornosti ove
druge bi bile proučavanje potencijala energetske
efi kasnosti, istraživanja u oblasti energetske
efi kasnosti i planiranje i sprovođenje propisa i
programa energetske efi kasnosti. Uopšteno govoreći,
ciljevi bi bili formiranje zakonskog okvira na osnovu
tržišta i institucionalne regulacione infrastrukture, za
efi kasno i održivo energetsko snabdevanje. Zakon bi
takođe uzeo u obzir zaštitu životne sredine.

Institucionalni okvir

 Ministarstvo za energetiku i rudarstvo Srbije
je podeljeno u tri sektora: sektor električne energije,
sektor za geologiju i rudarstvo i sektor za naftu i
gas. Odgovornosti Ministarstva uključuju tarife,
zakonodavstvo (uključujući novi zakon o energiji),

strategije i stavove za energetski sektor. Ministarstvo
se takođe bavi pitanjima u vezi rudarstva, geoloških
istraživanja, i eksploatacije mineralnih izvora
(odobrenja).

Proizvodnja i distribucija energije je bila
odgovornost dva preduzeća, Elektroprivrede Srbije
(EPS) i Naftne industrije Srbije (NIS).

11.3 Zaključci i preporuke

Preporuke za saveznu Vladu, Srbiju i Crnu
Goru

Savezna Vlada je 1997. godine usvojila
«Strategiju razvoja industrije za snabdevanje
energijom do 2020. godine» i sačinila je nekoliko
studija i programa, između ostalog, Programao
merama efi kasne upotrebe energije u Srbiji i Crnoj
Gori i Program za razvoj novih i obnovljivih izvora
energije, naročito u poljoprivredi. Preko programa
energetske efi kasnosti, strategija uvodi dve vrste mera
za poboljšanje energetske efi kasnosti: organizacione
i operativne mere, i tehnološke i tehničke mere,
koje treba sprovesti u svim energetskim sektorima:
proizvodnji, zameni, distribuciji i potrošnji.

Preporuka 11.1

Savezno Ministarstvo za privredu i unutrašnju
trgovinu i nadležne Vlade dve republike treba da:

(a) ažuriraju postojeću strategiju razvoja
industrije za snabdevanje energijom i
razviju akcione planove i programe u cilju
poboljšanja energetske efi kasnosti, i da
integrišu ekološke principe u energetski
sektor; i

(b) promovišu i sprovedu zakonodavni okvir,
te razviju institucionalni okvir radi lakše
primene.

Preporuke za Srbiju i Crnu Goru

Iako je smanjen uticaj na životnu sredinu
tokom poslednje decenije, naročito početkom
devedesetih godina zbog smanjenja energetske
potražnje i proizvodnje, niske cene energije i drugi

130 DEO III: Ekonomska i sektoralna integracija

faktori su ponovo povećali zagađenje na onaj nivo
na kome je bilo pre uvođenja sankcija. To je jedan
simptom nedostatka stavova i programa u cilju
podrške energetske efi kasnosti. Sadašnje subvencije
za cene električne energije, gasa i grejanja, naročito
za domaćinstva, imaju negativan uticaj na uštede
energije.

Istovremeno je jasno da delovi stanovništva
neće moći priuštiti stvarne troškove električne
energije, gasa ili grejanja, a važno je da najsiromašniji
slojevi budu zaštićeni od posledica povećanja cene
energije. Većina stanovništva, međutim, može
priuštiti veće cene energije, a smanjenje upotrebe
energije bi uštedelo novac. Veće cene energije će
takođe smanjiti potražnju od ionako preopterećenog
elektroprivrednog sistema, i smanjiti potrošnju
uvoznih naftnih i gasnih proizvoda. Povećane tarife
će takođe ojačati fi nansijsku situaciju kompanija za
proizvodnju električne energije, što znači da mogu
početi investirati za mere popravki i efi kasnosti,
veoma ograničene u protekloj deceniji.

Preporuka 11.2

Ministarstvo za energetiku i rudarstvo Srbije i
Ministarstvo privrede Crne Gore treba da ukinu
sve subvencije na cene energije. Kompanijama za
električnu energiju treba omogućiti da određuju cene
koje će odraziti stvarne ekonomske troškove. Treba
takođe dati podršku najugroženijim potrošačima kao
deo tarifne reforme.

Povećanje cena energije neće samo po sebi
smanjiti njenu potrošnju, već tu meru treba i primeniti.
Proizvodne kompanije treba da imaju ovlašćenja da
isključe potrošače koji ne plaćaju svoje račune. To je,
međutim, krajnje rešenje. Daleko bolje je obezbediti
potrošačima lako dostupne informacije o merama za
uštedu energije, što se može uraditi putem različitih
kampanja, kao i uključivanjem obrazovnog sistema.
Do sada je urađeno malo kampanja o energetskoj
efi kasnosti, pa sa tom praksom treba nastaviti.

Preporuka 11.3

Ministarstvo za energetiku i rudarstvo Srbije
zajedno sa agencijom za energetsku efi kasnost (čim

bude formirana) i Ministarstvo privrede Crne Gore,
zajedno sa preduzećima električne energije, treba da
započnu opsežnu kampanju informisanja javnosti,
u cilju promovisanja mera za uštedu energije i
energetske efi kasnosti.

Ministarstvo za energetiku i rudarstvo
Srbije i Ministarstvo privrede Crne Gore treba da
uvedu nove tarife, pripreme nove zakone o energiji,
uvedu nove regulacione okvire, restruktuiraju
energetski sektor, i započnu privatizaciju. To su
glavne promene, a one će zahtevati značajan rad oba
minmistarstva i preduzeća električne energije.

I u Srbiji i Crnoj Gori su u pripremi predlozi
novih zakona o energiji, ali još nisu završeni. Da
bi se moglo započeti restruktuiranje energetskog
sektora, potrebno je usvojiti nove zakone.

Preporuka 11.4

Ministarstvo za energetiku i rudarstvo Srbije i
Ministarstvo privrede Crne Gore treba da počnu
restruktuiranje svojih energetskih sektora čim
njihove narodne skupštine usvoje nove zakone o
energiji.

U Srbiji, Ministarstvo za energetiku i rudarstvo treba
da formira agenciju za efi kasnost energije i osigura
da ona dobije dovoljno sredstava da bi se razvili i
primenili odobreni energetskh stavov i strategija.

Postoji mnogo načina za uštedu energije i
električne energije. Stavljanje nalepnica i standarda
na kućne aparate (na primer, frižideri, zamrzivači,
mašine za pranje veša) su uobičajeni u zemljama
EU, ali to se još nije primenjivalo u Srbiji i Crnoj
Gori. Stavljanje oznaka i standarda poboljšava kako
efi kasnost aparata, tako i informisanje potrošača
o proizvodu, tako da oni mogu odabrati da kupe
najefi kasniju opremu.

Preporuka 11.5

Ministarstvo za energetiku i rudarstvo Srbije zajedno
sa agencijom za energetsku efi kasnost (čim bude
formirana) i Ministarstvo privrede Crne Gore treba
da uvedu sistem standarda i stavljanja oznaka na

 Poglavlje 11: Energija i životna sredina 131

kućne aparate u cilju smanjenja potrošnje električne
energije.

Pošto je bilo malo novih ulaganja, i vrlo
malo održavanja u proteklih deset godina, kvalitet
uređaja za smanjenje emisija u termoelektranama
je znatno opao. Rezultat je neefi kasnost fi ltera,
pa emisije premašuju limite. Povećane emisije
prouzrokuju probleme ljudima koji žive u blizini
elektrana, a takođe predstavljaju pretnju drugim
osobama i prirodi. Krajnje je važno da se poboljša
efi kasnost uređaja za taloženje, tako da se mogu
zadovoljiti postojeći limiti (i budući emisioni limiti u
skladu sa normama EU). Ako se proizvodne fabrike
ne pridržavaju limita, one moraju platiti taksu. Da bi
se kontrolisalo pridržavanje limita, praćenje treba da
je češće. Popravka opreme za čišćenje treba da sledi
posle ukupnog oporavka fabrika, prema standardu
koji će garantovati efi kasan i stabilan rad.

Preporuka 11.6

Ministarstvo za energetiku i rudarstvo Srbije zajedno
sa agencijom za energetsku efi kasnost (čim bude
formirana) i Ministarstvo privrede Crne Gore, u
saradnji sa rukovodstvom termoelektrana treba da:

(a) poprave termoelektrane i dovedu ih u stanje
da mogu da rade ispod emisionih limita,
kao prioritetni zadatak;

(b) obezbede neophodna fi nansijska sredstva,
povećanjemh tarifa i vladinog fi nansiranja;
i

(c) uvedu sistem taksi koji garantuuje limite
i primorava proizvodne fabrike da ih se
pridržavaju.

Preporuke za Srbiju

Kombinovana proizvodnja toplote i struje
je jedan od najefi kasnijih načina proizvodnje
energije. Velika poboljšanja energetske efi kasnosti
se mogu izvršiti sprovođenjem KTE u toplanama po
regioniima. Sadašnji nizak nivo proizvodnje KTE
je uglavnom zbog činjenice da ove fabrike koriste
fosilna goriva a ne ugalj, pa su skuplje, pošto se
moraju kupiti na otvorenom tržištu.

Rad postojećih KTE (kombinovane toplane i
elektrane) bi znatno smanjio kombinovanu potrošnju
goriva toplotnih i strujnih sistema. Da bi se povećala
upotreba KTE, važno je ukloniti sve postojeće
prepreke za male proizvođače električne energije
i otvoriti im tržište. Važno je, na primer, imati
pristup javnoj električnoj mreži i odgovarajućem
zakonodavstvu, uključujući tarife.

U Srbiji postoji potencijal za upotrebu više
obnovljivih izvora energije.

Preporuka 11.7

Ministarstvo za energetiku i rudarstvo, preko
agencije za energetsku efi kasnost, treba da:

(a) radi ka povećanju udela recuklaže,
košišćenjem otpadnom materijala za
proizvodnju energije. Prirodni gas treba
koristiti kao gorivo. Ministarstvo treba
takođe da ukloni tržišne prepreke da bi
toplane isporučivale električnu energiju
električnoj mreži; i

(b) sada počne da razvija strategiju za
prevazilaženje prepreka u pogledu izvora
obnovljive energije, i počne sprovođenje
programa za ovu energiju. Program primene
treba da uključi demonstracione projekte, i
stvori povoljne uslove za nove ili postojeće
proizvodne jedinice koje koriste obnovljive
izvore energije, na primer prioritet u
proizvodnji, neometan proces odobravanja,
atraktivne tarife, podrška za ulaganja.

Grejne mreže su stare, istrošene i
projektovane prema zastarelim projektnim
kriterijumima, rezultirajući velikom rezervom
kapaciteta. To dovodi do velike potrošnje energije u
sistemu. Ubuduće, kada budu rehabilitovane, fabrike
treba podesiti za odgovorajući kapacitet i uključiti
druge mere uštede energije. One takođe treba
da koriste skromnije projektne kriterijume, radi
mogućnosti rada pod maksimalnim opterećenjem,
smanjujući tako prekoračenje kapaciteta sistema.
To će dovesti do smanjenja potrošnje energije, a
i ceo sistem bi mogao biti manji, smanjujući tako
investicione troškove.

132 DEO III: Ekonomska i sektoralna integracija

Beogradski projekat priključenja lokalnih
kotlarnica na sistem grejanja je povoljan po životnu
sredinu, pošto će smanjiti potrošnju goriva i
emisije. Do danas je završeno samo 65% planiranih
priključaka, a postoje planovi za proširenje projekta,
kada to bude izvodljivo.

Preporuka 11.8

Ministarstvo za energetiku i rudarstvo, u saradnji
sa opštinama, treba da izvrši popravku toplana
po regioniima, u skladu sa modernim konceptima
grejanja, prilagođavajući kapacitete svih elemenata
potražnji energije, procenjenoj posle primene mera
uštede energije.

 133

12.1 Uvod

Poljoprivredna proizvodnja u Srbiji i
Crnoj Gori nije u potpunosti kolektivizovana ili
nacionalizovana kao u drugim socijalističkim
zemljama. Glavni proizvodni kapacitet je bio i još
uvek je u rukama privatnih zemljoradnika, uglavnom
sa veoma malim poljoprivrednim dobrima. Sva
ograničenja u pogledu vlasništva i prenosa su ukinute
1986. godine, ali ranija ograničenja u pogledu
maksimalne veličine privatnih imanja (prvobitno 20
ha, a kasnije 10 ha) još uvek imaju uticaja. Postoji
takođe oko 460 državnih i 400 «društvenih» imanja,
uglavnom u Srbiji, gde se životinje i biljke gaje na
veliko. Privatni sektor čini oko 80% poljoprivredne
proizvodnje, ali društvena poljoprivredna imanja su
u boljem položaju po pitanju reklame i prerade.

Privatna imanja su bila u članstvu
zadruga, koje su igrale značajnu ulogu u iznošenju
poljoprivrednih proizvoda na tržište i ostvarenju
prihoda. Država je imala velik uticaj na rad zadruga,
ali one sada pokušavaju da nađu svoje mesto u
novom sistemu.

Srbija je naročito poznata kao izvoznik
mesa, povrća i voća, ali zbog međunarodnih sankcija
i ratova, izvoz i proizvodnja su opali za 20%
devedesetih godina. Međutim, pošto su drugi sektori
prošli čak i gore, relativni udeo poljoprivrede u BDP
se povećao sa 16,8% na 21,9% u 2000. godini.

Tokom devedesetih, prihod od poljoprivrede
je dramatično smanjen pošto su opale i ponuda i
potražnja. Upotreba đubriva je opala 73% između
1990 i 2000. godine. Upotreba pesticida je smanjena
za 78%. Pad je bio čak dramatičniji u privatnoj nego
u državnoj i društvenoj proizvodnji.

12.2 Srbija i Crna Gora

Savezni organi odgovorni za poljoprivredu
su: savezno Ministarstvo za privredu i unutrašnju
trgovinu (ekonomski sistem, razvoj i tranzicija,
status preduzeća, geodetska mreža i kartografi ja) i

Odeljenje za životnu sredinu saveznog Sekretarijata
za rad, zdravstvo i socijalno staranje (neki aspekti
poljoprivredne proizvodnje i životne sredine).
Brojni savezni zakoni koji utiču na poljoprivredu
su, na primer, savezni Zakon o osnovnim principima
zaštite životne sredine iz 1998. godine, savezni
Zakon o vodnom režimu iz 1998. godine, savezni
Zakon o upisu poljoprivrednih vrsta i vrsta šumskog
bilja iz 1998. godine, savezni Zakon o organskoj
poljoprivredi iz 2000. godine, savezni Zakon o
zaštiti poljoprivrednih i vrsta šumskog bilja iz 2000.
godine i savezni Zakon o genetski modifi kovanim
organizmima iz 2001. godine.

Srbija i Crna Gora se danas suočavaju sa
zajedničkim izazovom. Pošto poljoprivreda gubi
važnost u federaciji, svaka republika će morati da
razvije vlastitu pravnu i institucionalnu strukturu za
poljoprivredu. Ovaj izazov je znatan, pošto Srbija i
Crna Gora namerava da podnese molbu za članstvo
u EU.

Prirodni uslovi, tradicija i obim poljoprivrede
se značajno razlikuju između dve republike. Ostatak
ovog poglavlja će biti podeljen u poglavlje o Srbiji
sa njenom razvijenijom poljoprivredom, i poglavlje
o Crnoj Gori. Srbija je 1999. godine proizvodila
skoro 80% ukupne poljoprivredne proizvodnje
Srbije i Crne Gore.

12.3 Srbija

Istorijat

Geografske oblasti i klima

Poljoprivredni regioni u Srbiji su veoma
različiti, ali uopšteno imaju povoljne klimatske
uslove za poljoprivredu. Srbija se može podeliti u
tri glavna regiona: Vojvodinu, veliko podjučje na
severu koje sadrži plodne ravnice sa odvodom vode
u Dunav i druge reke; centralnu Srbiju, brdovito i
gusto naseljeno područje sa basenom reke Morave
kao posebno plodnom regijom; i Kosovo, planinsko
područje na jugu. U centralnoj Srbiji i na Kosovu je
zemljište često relativno loše.

Poglavlje 12
POLJOPRIVREDA I ŽIVOTNA SREDINA

134 DEO III: Ekonomska i sektoralna integracija

Organizacija proizvodnje i opšta kretanja

Privatna imanja, sa 80% poljoprivrednog
zemljišta i 80-90% stoke, su uglavnom veoma mala,
prosečno najviše 3 ha. Mnoga od malih imanja se
obrađuju uglavnom radi opstanka. Udruživanje
poljoprivrednih dobara je preduslov za razvoj
efi kasnije i tržišno orijentisane poljoprivrede, ali
agrarno tržište još uvek ne funkcioniše veoma
dobro.

Državna i društvena imanja su znatno
veća, i često efi kasnija i produktivnija. Mnoga od
ovih imanja se nalaze u Vojvodini. Oko 250.000
ha poljoprivrednog zemljišta je vraćeno privatnim
vlasnicima 1991. godine, a priprema se i privatizacija
društvenih imanja. Državna i društvena imanja su
često nesolventna.

Poljoprivredna proizvodnja u Srbiji je
znatno opala u proteklih 10 godina. Pored posledica
sankcija sukoba, poplave i suše su doprinele padu
krajem devedesetih godina. Međutim, postoje
znakovi da se situacija menja. Poljoprivredna
proizvodnja se povećala 2001. godine za celih 25%,
donekle i zbog dobrih vremenskih uslova.

Nedostatak kapitala sa niskom stopom
mehanizacije i zastarelom opremom, kao i niskim
poljoprivrednim prihodima su takođe ometali
poljoprivrednu produktivnost. Kao rezultat toga,
produktivnost u proizvodnji useva i životinja je
znatno manja nego u zapadnoj Evropi.

Situacija u privatnom kao i u državnom
i društvenom sektoru nagoveštava da će doči do
strukturnih promena u j poljoprivredi Srbije tokom
narednih godina.

Proizvodnja useva

Dok obimna prozvodnja žitarica i
industrijskih useva (suncokret, soja i šećerna repa)
dominira u Vojvodini, povrće, voće, zrnasto voće
i stočna hrana su najvažniji proizvodi u centralnoj
Srbiji. Prinosi su sada niski, ali se očekuje da će
se povećati sa povećanom upotrebom đubriva i
pesticida (tabela 12.1).

Oprema za navodnjavanje se može naći na
197.000 ha, ali se procenjuje da se samo trećina ili

manje koristi godišnje. Jedan razlog je nedostatak
održavanja. Navodnjavanje je raširenije u Vojvodini
(97.000 ha) i Kosovu (75.000 ha) nego u centralnoj
Srbiji. Drenaža je takođe važan faktor za proizvodnju
useva, a ona nije adekvanta u nekim regionima (vidi
ispod).

 Uzgoj životinja

Broj stoke (tabela 12.1) i uzgoj životinja su
se smanjili za 30% tokom proteklih 10 godina. Zalihe
svinjetine su stabilne. Glavno objašnjenje je smanjena
potražnja za skupljim životinjskim proizvodima, ali
nestašica stočne hrane i odgovarajućih veterinarskih
usluga mogu takođe tome doprineti.

Najbolje šanse su u proizvodnji mleka,
govedine i svinjetine, ali je produktivnost niska.
Sada su cene mleka za potrošače i uzgoj životinja
subvencionirani.

Razvoj sela

Polovina stanovništva živi u seoskim
područjima, ali samo oko 80% seoskih domaćinstava
ima celokupni prihod od zemljoradnje. Broj
stanovništva opada i starost se povećava posebno
u udaljenim i planinskim područjima, a mladi ljudi
koji ostaju na selu su često nezaposleni., Članovi
poljoprivrednih domaćinstava često rade barem deo
radnog vremena na vanpoljoprivrednim poslovima,
posebno u onim delovima Srbije gde je moguće
putovati do posla.

Postoje bitne razlike u regionalnom razvoju,
sa velikim seoskim područjima kojima nedostaje
infrastruktura i društveni razvoj. Osnovni ciljevi
politike regionalnog razvoja treba da postepeno
smanjuju regionalne disparitete; sprečavaju dalje
nazadovanje nerazvijenih područja kao što je južna
Srbija; zaustave negativne tokove migracije; kao
i da spreče neplaniranu i neracionalnu upotrebu
zemljišta.

Rizici po životnu sredinu u poljoprivredi

Iako se raspolaže ograničenim
informacijama, može se zaključiti da pritisak

 Poglavlje 12: Poljoprivreda i životna sredina 135

Erozija i zagađenje zemljišta

Pravilno poljoprivredno ponašanje je
bitno, naročito u brdovitim područjima Srbije, za
smanjenje erozije usled vode. Erozija usled vetra
je česta pretnja vojvođanskim ravnicama. Čak 80%
poljoprivrednog zemljišta je u opasnosti od erozije,
i prema ranijim procenama oko 25% zemlje u Srbiji
je izloženo nivoima erozije koji se kreću od visokih
do ekstremnih. Mala imanja i okućnice, kao i mali
uticaj životinja na ispaši smanjuju posledice erozije
na poljoprivredno zemljište. Međutim, promene u
intenzitetu i strukturi poljoprivredne proizvodnje bi
mogle brzo pogoršati situaciju.

Naučnici u Republici Srbiji nalaze samo
pojedinačne slučajeve zagađenja zemljišta u
istraživanjima. Izuzetak je zagađenje bakrom
u vinogradima, česta pojava koju prouzrokuje
korišćenje fungicida (sredstva protiv gljiva).

Očuvanje pejsaža, biotopa i biodiverziteta

Tradicionalni seoski pejsaž u Srbiji ima
značajnu kulturnu, istorijsku i biodiverzitetsku
vrednost. Pošto će se struktura njene poljoprivrede
verovatno dramatično promeniti u narednim
decenijama, sad bi bilo pravo vreme da se odrede

poljoprivredne proizvodnje na životnu sredinu
nije tako veliki u sadašnje vreme. Situacija će se
verovatno brzo promeniti sa povećanjem prihoda.
Pošto se pripremaju novi pristupi u ovoj oblasti,

sada je dobra prilika da se uvedu parcijalni stavovi,
koji će doprineti efi kasnijoj poljoprivredi sa manjim
negativnim efektima na životnu sredinu.

Tabela 12.1 Proizvodnja useva i životinja u Srbiji i Crnoj Gori

Srbija i Crna
Gora

 Srbija Centralna Vojvodina
(bez Kosova Srbija
 i Metohije)

Crna Gora

Poljoprivredno područje
(ha,2000)

5.627.000 5.109.177 3.321.721 1.787.456

Moguće obradivo područje (ha,
2000

4.445.000 4.258.717 2.613.612 1.645.105 517.585

Obradivo područje (ha, 2000) 3.406.000 3.356.484 1.775.605 1.580.879 186.102
Voćnjac 255.000 244.639 227.416 17.223 10.585
Vinogradi (ha, 2000) 75.000 70.634 58.765 11.869 3.739
Livade (ha, 2000) 708.000 586.960 551.826 35.134 119.277

Pašnjaci (ha, 2000) 1.143.000 815.379 703.462 111.917 326.991

Zasejano područje (ha, 2000) 3.214.000 3.178.374 1.664.183 1.514.191 ..
Žitarice (ha, 2000) 2.057.000 2.047.741 1.022.863 1.024.878 ..
Pšenica (ha, 2000) 653.000 651.197 317.704 333.493 ..
Kukuruz (ha, 2000) 1.220.000 1.216.607 586.685 616.259 ..
Industrijsko bilje (ha, 2000) 363.000 363.216 36.666 326.550 ..
Povrtarski usevi (ha, 2000) 313.000 295.091 210.393 84.698 ..
Stočna hrana 480.000 472.326 394.261 78.085 ..
Neobrađena i nekultivisana
obradiva polja

189.000 175.258 109.393 65.865 ..

Stoka (grlo, 15.01.01) 1.452.000 1.272.000 1.050.000 223.000 179.071
Krave (grlo, 15.01.01) 933.000 843.000 738.000 105.000 121.060
Krave, prinos mleka (litara,
2000)

2.063 1.857 1.714 2.876 ..

Svinje (grlo, 15.01.01) 4.087.000 4.066.000 2.376.000 1.530.000 19.266
Ovce (grlo, 15.01.01) 1.917.000 1.611.000 1.463.000 148.000 293.197
Kokoš (grlo, 15.01.01) 21.118.000 20.372.000 12.499.000 7.022.000 790.577

Literatura: Statistički godišnjak o Srbiji i Crnoj Gori, 2001. godina

Napomena: Podaci za Kosovo nisu raspoloživi

136 DEO III: Ekonomska i sektoralna integracija

elementi pejzaža koji treba sačuvati u budućnosti
Isto važi i za vrste bilja i domaćih životinja Posebno
pitanje biodiverziteta je očuvanje vlažnih područja.
Često se misli da je glavna pretnja poljoprivrede
po biodiverzitet ekstenzivno isušivanje vlažnih
područja, ali postoji malo informacija da li je to
zaista tako. Nije verovatno da kratkoročno postoje
veliki rizici.

Navodnjavanje i isušivanje

Navodnjavanje i isušivanje su važni faktori
za efi kasnu zemljoradnju, ali oni takođe mogu uticati
negativno na životnu sredinu.

Proizvodnja useva i raspoloživa voda
za razvoj navodnjavanja bi se mogli povećati.
Raspoloživu opremu treba barem sanirati i efi kasnije
iskoristiti. Planovi obnove ili izgradnje nove
irigacione opreme moraju uzeti u obzir moguće
rizike po životnu sredinu. Ono što zabrinjava je
do koje mere navodnjavanje doprinosi pogoršanju
zemljišta, na primer u Vojvodini.

Nedostatak održavanja drenažne opreme
je nedavno prouzrokovao ozbiljne poplave u
Vojvodini i severnoj Srbiji. Ispravni drenažni sistemi
povećavaju proizvodnju i smanjuju rizik od poplava.
S druge strane, vlažna područja su važan element u
pejsažu za očuvanje biotopa i biodiverziteta, kao i
smanjenja oticanja hranljivih sastojaka.

Upotreba đubriva i pesticida

Oticanje đubriva i pesticida sa polja će
verovatno biti beznačajno, jer se oni malo koriste.
To potvrđuju neznatne koncentracije pesticida
pronađenih u životnoj sredini. Upotreba hemikalija
će se verovatno uskoro povećati, a izazov će
predstavljati razvijanje strategija za smanjenje rizika
oticanja.

Srbija i Crna Gora imaju vlastitu proceduru
registracije pesticida, koja je relativno bliiska
proceduri EU. Čak i ako se neki stari (i jeftini)
pesticidi više koriste nego u zapadnoj Evropi, to nije
razlog za ozbiljnu zabrinutost za životnu sredinu.
Neke zalihe starih pesticida treba da se unište
(kao Nitrofen), ali njihove količine nisu suviše
alarmantne.

Problem je što su prskalice za pesticide
zastarele i ne mogu osigurati ujednačenu raspodelu
aktivne materije. To verovatno važi i za opremu
za posipanje đubriva. Poljoprivrednici koji koriste
pesticide često ne koriste nikakvu zaštitnu opremu,
i nemaju odgovarajuću obuku. Veoma je važno
osigurati da zemljoradnici primenjuju pesticide u
tačnim dozama sa efi kasnim prskalicama, i nose
zaštitnu odeću. Prema propisima, prskalice za
pesticide treba redovno kontrolisati, ali izgleda da se
ovi propisi ne primenjuju uvek.

Problem je niska pH vrednost zemljišta; čak
22% poljoprivrednog zemljišta ima pH manju od 4.5.
To je uglavnom posledica prirodnih karakteristika
zemljišta i klimatskih uslova, ali bi pomogla
upotreba đubriva za kiseljenje, kao i kisele kiše.

Uzgoj životinja

Treba poboljšati postupanje sa đubretom.
Čak i mali proizvođači teže da skladište đubre na
polju mnogo pre njegovog posipanja, a to povećava
rizik od oticanja hranjiljivih sastojaka i drugih
supstanci.

Ozbiljniji problemi su prouzrokovani
brojnim, veoma velikim imanjima za uzgoj svinja.
Kod ovih imanja, đubre se skuplja u velikim jezerima
sa značajnim rizikom zagađenja površinskih i
podzemnih voda. U toku je privatizacija ovih imanja,
za koje je potrebno dobiti dozvolu za proizvodnju,
ali je procedura očito samo puka formalnost. Imanja
za uzgoj svinja ne podležu redovnim inspekcijama u
pogledu životne sredine.

Negativni uticaji drugih faktora na poljoprivredu

Postoje neki izveštaji o zagađenju
poljoprivrednog zemljišta naftom, kao i uništavanju
imanja bombardovanjem iz 1999. godine, ali je
glavna šteta u poljoprivredi, prouzrokovana ratom,
bila u uloženim sredstvima i industriji prerade.
Nabavke đubriva i goriva su bile jako ograničene
zbog bombardovanja.

Rudarske delatnosti su zagadile oko
25.000 ha zemljišta, ali nije jasno koliko je od toga
poljoprivrednog zemljišta. Izgleda da su visoki nivoi
podzemnih voda ozbiljniji problem u banatskom

 Poglavlje 12: Poljoprivreda i životna sredina 137

regionu zboj akumulacionog jezera Đerdap.

Ciljevi i upravljanje

Okvirni stavovi

Posle brzih političkih promena i ponovnog
uspostavljanja kontakata sa međunarodnom
zajednicom u proteklih par godina, nije više važeći
stari sistem, ali novi stavovi se još ne primenjuju.
Nije jasno kako će se primenjivati politika životne
sredine u sektoru poljoprivrede. Problemi u oblasti
životne sredine mogu imati značajniju ulogu u
poljoprivredi u budućnosti, kako se o tome naglašava
u izjavama Vlade Srbije.

Globalni cilj sadašnje Vladine poljoprivredne
politike je promovisanje razvoja komercijalno
orijentisane, oslobođene poljoprivredne proizvodnje
i trgovine, integrisanih u svetska tržišta. Uklonjen
je veći deo kontrole cena, što je rezultiralo većim
cenama proizvoda.

Srbija teži da smanji područja pod žitaricama
i poveća obrađivanje industrijskog bilja. Ona
takoođe namerava da poveća površinu za gajenje
povrća i stočne hrane, kao i da povrati i proširi
proizvodnju voća, zrnastog voća i vinogradarstva.
Razvoj irigacije se vidi kao važno sredstvo za
poboljšanje efi kasnosti proizvodnje.

Povećanje proizvodnje visokokvalitene
govedine, jagnjetine i svinjetine je još jedan
prioritet.

Usklađivanje sa propisima i stavovima EU
je glavna tema u dugoročnim planovima, ali nisu još
napravljeni odlučni koraci u sprovođenju direktiva
EU u poljoprivrednom sektoru. Evropska Agencija
za rekonstrukciju (EAR) se bavi razvojem okvira
politike i novog zakonodavstva. Novi glavni plan za
poljoprivredni sektor će biti sastavljen u saradnji sa
stručnjacima EU tokom 2002. godine.

Planirana je dalja privatizacija
poljoprivrednog zemljišta. Kompletna privatizacija
imanja za poljoprivrednu proizvodnju u velikoj
meri čeka razrešenje pitanja u vezi sa zemljišnim
vlasništvom. Postoje takođe planovi za privatizaciju
irigacionih i drenažnih instalacija u dugoročnom
periodu.

Zakonodavni okvir

Zakon o poljoprivrednom zemljištu iz 1992.
godine reguliše zaštitu i upotrebu poljoprivrednog
zemljišta, fi nansiranje njegove zaštite, poboljšanja
i nadzora; postoje propisi za testiranje zemljišta
i primenu đubriva na društvenim i državnim
imanjima. Većina ovih pitanja mora biti ubuhvaćena
zakonskim okvirom, ali zbog reforme privrede i
približavanja EU, Vlada teži da sačini predloge
novih zakona i propisa.

U tom procesu integrisani pristup ima
prednost. Uopšteno govoreći, bolje je prvo
razmotriti rizična pitanja vezana za životnu
sredinu kod pripreme osnovnog propisa i stavove
u vezi poljoprivrede, nego usmeriti pažnju na kazne
ponašanja koja ugrožavaju životnu sredinu. Na
primer, politika ulaganja sredstava i podrška cena
mogu biti isto toliko važna pitanja za životnu sredinu
kao i posebna pravila o upotrebi pesticida.

Ekonomska sredstva

Propisi koji regulišu cene nekih
zemljoradničkih proizvoda, kao i problemi
prouzrokovani ratovima i međunarodnim sankcijama
su u protekloj deceniji doprineli ozbiljnom
ekonomskom pritisku na poljoprivredu, i malim
olakšicama za proizvođače.

Vlada, koja još uvek podržava
poljoprivrednike tako što ih oslobađa poreza,
namerava da ukloni državno uključivanje u ulaganje
sredstava. Govori se i o direktnim subvencijama
u cilju očuvanja proizvodnje stoke, kao i mleka,
duvana i šećerne repe.

Institucionalni okvir

Ministarstvo poljoprivrede i vodoprivrede
je odgovorno za situaciju u poljoprivredi, upotrebu
i zaštitu vodnih resursa. Ministarstvo je podeljeno
na tri odeljenja: poljoprivredu, veterinarstvo i
vodoprivredu. Većina osoblja su inspektori u 25
regionalnih službi.

Razmatra se uloga Ministarstva, a važan deo

138 DEO III: Ekonomska i sektoralna integracija

ovog razmatranja je jasna defi nicija odgovornosti
vlasti u poljoprivredi. Već je odlučeno da fi nansijske
ustanove koje opslužuju poljoprivredu treba da
su nezavisne. Dodatne, istraživačke i veterinarske
službe su primeri drugih oblasti u kojima Ministarstvo
odlučuje o budućim reformama i jačanju.

Saradnja između bivšeg Ministarstva
zdravlja i zaštite životne sredine i Ministarstva
poljoprivrede i vodoprivrede je bila na nezvaničnom
nivou, na primer u vezi sa pripremom predloga
zakona o sistemu zaštite životne sredine. Međutim,
nema zvaničnih veza između njih o određivanju
stava o poljoprivredi i životnoj sredini.

Organizacija odgovorna za irigacione
i drenažne mreže je «Srbijavode», sa oko 600
zaposlenih.

Poljoprivredno istraživanje i obrazovanje
su dobro razvijeni u Srbiji, ali su se oni uglavnom
usmerili na potrebe velikih poljoprivrednih imanja,
a ne na mala, privatna imanja koja su u većini. Isto
važi za pomoćne službe, iako postoje pokušaji da se
ovakva situacija promeni.

Postoje brojne istraživačke ustanove u
poljoprivrednom sektoru, od kojih je najveća
Poljoprivredni istraživački institut – Srbija. Istražuju
se karakteristične tradicionalne akademske teme.
Sadašnja sredstva za istraživanje su veoma skromna.
Obrazovanje poljoprivrednih stručnjaka i radnika se
odvija na pet poljoprivrednih fakulteta, od kojih su
najveći u Beogradu i Novom Sadu, a tradicionalni
programi su usmereni na povećanje proizvodnje.

Institut za primenjeno istraživanje je
odgovoran za proširenje poljoprivrede, i ima 33
regionalne službe pored centra u Beogradu. On ima
jako malo sredstava, ali veliku odgovornost. Postoje
sistemi koji su na raspolaganju za procenu rezervi
azota u poljima, kao i za integrisano upravljanje
zaštitom useva, ali je njihova pažnja usmerena
više na što veću proizvodnju nego na održivost
poljoprivrede. Dodatne službe se uglavnom koriste
za veća, društvena imanja, ali su takođe do izvesne
mere na raspolaganju manjim, privatnim imanjima.

Svest poljoprivrednika o životnoj sredini i organska
poljoprivreda

Postoji izvesna svest, pa čak i ponos, u
poljoprivredi Srbije, čija je proizvodnja hrane

«čista». Međutim, aktivnosti usmerene na povećanje
svesti poljoprivrednika o zaštiti životne sredine
su veoma ograničene. Zadruge poljoprivrednika
lokalno rade na čišćenju drenažnih kanala i
zasađivanju drveća.

Savezni Zakon o organskoj poljoprivredi
(br. 28/2000) obezbeđuje dobru osnovu za razvoj
organske zemljoradnje i označavanju hrane.
Preduzeto je nekoliko inicijativa u cilju razvoja
proizvodnje, i izgleda da su donatori zainteresovani
da pomognu ovaj proces. Međutim, postoji nekoliko
pitanja koja se moraju rešiti pre nego što organska
zemljoradnja postane glavni faktor. Potrebno je
neko vreme da se u Srbiji stvori tržište za proizvode
označene kao zdrave i razvoj stranih tržišta

12.4 Zaključci i preporuke

Preporuke za Srbiju i Crnu Goru

Određeni aspekti približavanja stavu EU o
poljoprivredi će imati pozitivan uticaj na sigurnost
poljoprivredne proizvodnje, zdravlje biljaka i
životinja, ljudi i životnu sredinu. Ovo naročito važi
za ishranu, stočnu hranu, kontrolu životinja i useva.
Takođe treba ojačati ustanove i poboljšati tržišni
pristup.

Preporuka 12.1

Ministarstvo poljoprivrede i vodoprivrede
Srbije i Ministarstvo poljoprivrede, šumarstva i
vodoprivrede Crne Gore treba da primenjuju propise
Evropske unije o ispravnosti biljaka, životinja i
hrane, kao i genetski modifi kovanih organizama kao
prioritetne. Važan deo primene će biti određivanje
odgovornih ustanov, i obezbeđivanje sredstava
koja će im biti na raspolaganju. Srbija i Crna Gora
treba da rade zajedno u pronalaženju efi kasnih
zajedničkih rešenja.

Preporuke za Srbiju

Čak i kada su poljoprivredna proizvodnja
u Srbiji i proizvodi u značajnoj meri «prihvatljivi i
zdravi», to nije rezultat usmerenih stavova. Ulaganje
sredstava će se verovatno povećati, kao i uzgoj
životinja i useva. Privredni rast, otvaranje tržišta

 Poglavlje 12: Poljoprivreda i životna sredina 139

za izvoz, i približavanje EU će potencijalno imati
negativan efekat na životnu sredinu. U ovoj situaciji
je zadatak za Srbiju da postavi temelje za efi kasnu
i sa životnom sredinom usaglašenu poljoprivredu.
Bitno je osigurati dobru usaglašenost poljoprivrede
i životne sredine

Dobra poljoprivredna praksa podrazumeva
uspešno upravljanje poljoprivrednim resursima u
cilju zadovoljavanja promenjivih ljudskih potreba, a
istovremeno održavanje ili poboljšavanje kvaliteta
životne sredine i očuvanje prirodnih resursa.
Dobra poljoprivredna praksa pažnju usmerava
na pitanja kao što su smanjenje zavisnosti od
ulaganja sredstava u fosilna goriva, smanjenje
rizika po zemljište i ugrožavanja životne sredine,
kao i povećanje produktivnosti po glavi stanovnika.
Ona uključuje i razne mere u cilju poboljšanja
upravljanja, unapređenja efi kasnosti pri upotrebi
proizvodnih sredstava i opreme, kao i poboljšanja
uslova života poljoprivrednika.

Razvoj dobre poljoprivredne prakse je
obavezan u sprovođenju direktive o nitratima
EU (91/676/EEC), i može poslužiti kao okvir za
osiguranje razvoja sa životnom sredinom usklađene
i efi kasne poljoprivrede.

Preporuka 12.1

(a) Ministarstvo za zaštitu prirodnih
bogatstava i životne sredine i Ministarstvo
poljoprivrede i vodoprivrede treba da
ustanove zajedničku radnu grupu, koja će
biti forum za diskusiju i davanje predloga
za razvoj stavova u sektoru poljoprivrede.

(b) Ova radna grupa (ako bude formirana) ili
Ministarstvo poljoprivrede i vodoprivrede,
treba da upravlja procesom razvoja
praktičnih državnih poljoprivrednih praksi
i preporuka za njihovu primenu. Treba
preduzeti mere radi uključivanja drugih
faktora, na primer poljoprivrednih instituta
i udruženja poljoprivrednika, u ovaj
proces.

Dodatne službe su bitan faktor u razvoju
poljoprivredne proizvodnje. One su dobro razvijene
u Srbiji, ali je potrebno da se reformišu na osnovu
novih ciljeva i stavova u poljoprivredi..

Preporuka 12.1

Ministarstvo poljoprivrede i vodoprivrede, u daljem
razvoju dodatnih službi u Srbiji, treba da podržava
«dobru poljoprivrednu praksu» čim ona bude
formirana. Posebno treba da pruži dodatnoj službi
mogućnost i sredstva za aktivno uvođenje optimalnih
i efi kasnih ulaganja u pomoć poljoprivrednicima da
sastave planove integrisanog upravljanja azotom za
štetočine, kada je to neophodno.

Nivo poljoprivrednih nauka je visok u
Srbiji, čak i ako su trenutna sredstva raspoloživa za
istraživanje skromna. U isto vreme postoji potreba
za jačanjem i proširivanjem rada na životnoj sredini
u delatnosti ustanova za istraživanje, obuku i
proširenje. Integracija različitih istraživačkih oblasti
umesto podele na sekcije je naročito važna u pogledu
pitanja životne sredine. Interakcija odgovarajućeg
primenjenog istraživanja sa obukom i proširenjem je
presudno za razvoj poljoprivrede usklađene prema
životnoj sredini.

Preporuka 12.4

Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine, Ministarstvo poljoprivrede i
vodoprivrede i Ministarstvo zdravlja treba da
podstiču istraživačke programe radi poboljšanja
razumevanja uticaja poljoprivrede na zdravlje i
životnu sredinu. Poboljšanje razumevanja kako
smanjiti oticanje hranljivih sastojaka i pesticida,
kao i pronalaženje efi kasnih i sa životnom sredinom
usklađenih rešenja u rukovanju đubrivom su dva
primera toga. Ovi istraživački programi treba da se
povežu sa razvojem dobre poljoprivredne prakse, a
rezultati koriste u programima obuke za savetnike iz
dodatnih službi i više obrazovanje u poljoprivredi.

Razvoj organske poljoprivrede je važan u
razvoju održive poljoprivredne proizvodnje, iako
organska poljoprivreda možda ne može da postane
glavni izvor poljoprivrednih proizvoda u Srbiji u
neposrednoj budućnosti. Postoji savezni zakon o
organskoj poljoprivredi, ali nema sličnog zakona u
Srbiji.

140 DEO III: Ekonomska i sektoralna integracija

Preporuka 12.5

Ministarstvo poljoprivrede i vodoprivrede treba da
podstiće razvoj organske zemljoradnje.

Preporuka 12.6

Ministarstvo poljoprivrede i vodoprivrede i
Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine treba da podstiće markiranje zdravih
prehrambenih proizvoda. Podrška je prvenstveno
usmerena na razvoj propisa, osposobljavanje,
obezbeđivanje informacija za javnost, i formiranje i
razvoj organizacija za organsku zemljoradnju.

U formiranju parcijalnih stavova važno je
videti prilike za smanjivanje uticaja poljoprivrede
na životnu sredinu posebnim propisima. Nekoliko
zemalja ima praktično iskustvo takvog usmeravanja
propisa, na primer, radi smanjenja oticanja hranljivih
sastojaka, erozije i zagađenja sa pesticidima. Treba
proučavati takvo iskustvo, i proceniti njegove
troškove i mogućnosti primene.

Preporuka 12.7

Ministarstvo poljoprivrede i vodoprivrede treba
da uključi sledeće tačke u regulacioni okvir za
poljoprivrednu proizvodnju usklađenu sa životnom
sredinom u kratkoročnoj perspektivi i primeni ih,
ako se smatraju izvodljivim:

• Primena istog postupka za izdavanje dozvola
i inspekcije velikih postrojenja za uzgoj

životinja kao i za bilo koje drugo industrijsko
postrojenje;

• Restrikcije u pogledu zastupljenosti grla po
površini kod raspoređivanja đubriva;

• Uputstva za skladišta đubreta i posipanje;

• Obavezni testovi prskalica za pesticide, i obuka
poljoprivrednika koji koriste pesticide;

• Propisi o neobrađenim zaštitnim zonama duž
vodenih tokova, uključujući i drenažne kanale;

• Uticaj na biodiverzitet; i

• Restrikcije u pogledu upotrebe genetski
modifi kovanih organizama.(preporuka 9.2)

Verovatno je da će se struktura poljoprivrede
u Srbiji drastično promeniti kao posledica
planiranih reformi. Na primer, prosečna veličina
poljoprivrednog imanja će se verovatno povećati,
proizvodnja će se uvećati, a smanjenje broja
stanovnika na selu bi se moglo ubrzati. Verovatno će
se razviti planovi za navodnjavanje i isušivanje. Ovi
trendovi bi mogli dovesti do gubitka biodiverziteta,
uključujući životinjske i biljne vrste, kao i elemente
tradicionalnog poljoprivrednog pejsaža.

Preporuka 12.8

Ministarstvo poljoprivrede i vodoprivrede i
Ministarstvo za zaštitu prirodnih bogatstava i
životne sredine, na početku planiranih reformi, treba
da defi nišu državne prioritete za očuvanje biotopa
i seoskog pejsaža, uključujući vlažna područja.
Prioriteti za očuvanje biotopa i vrsta jestivog bilja
i životinja bi se mogli razviti u okviru državne
strategiije biodiverziteta. Prioriteti treba da su važna
pozadina razvoja stavova o poljoprivredi.

 141

13.1 Uvod

Prevozni sektor doprinosi mnogim
problemima u životnoj sredini jer je zavistan od
neobnovljivih fosilnih goriva, naročito nafte.
Prouzrokuje zagađenje vazduha, zemljišta, vode
i buku, biološke i društvene uticaje, kao i uticaje
zbog upotrebe zemljišta, koji mogu uticati lokalno
na elemente životne sredine (na primer, uticaj na
zdravlje usled smoga), regionalno (emisije koje
prouzrokuju kiselost i eutrofi ju) pa čak i globalno
(gasovi koji utiču na zagrevanje atmosfere i promenu
klime).

Emisije iz vozila se sastoje od nekoliko
stotina jedinjenja. Značajne materije- zagađivači
uključuju materije u obliku tečnih ili čvrstih čestica
(prašina i čađ – čađ je mešavina CO i HC), ugljen
monoksid (CO), ugljen dioksid (CO2), azotne okside
(NOx), sumporne okside (SOx) i ugljovodonike
(HC), koji se zajedno nazivaju ispraljiva organska
jedinjenja (VOC). Emisije iz vozila takođe uključuju
trajna jedinjenja, koja mogu ostati u zivotnoj sredini
mnogo godina (na primer, teški metali kao što
je olovo (Pb) i kadmijum (Cd), poliaromatični
ugljovodonici (PAH) i organohlor. Neki toksički
zagađivači (na primer, Pb) se većinom nalaze u
sastavu goriva ili aditiva. Neke emisije (na primer,
NOx) se povezuju sa stvaranjem sekundarnih
zagađivača (na primer, ozon O3).

Materije u obliku malih čvrstih ili
tečnih čestica, naročito onih malog prečnika, su
povezane sa bolestima pluća (dizel motori su
najvažniji izvor). CO, koji se proizvodi tokom
nepotpunog sagorevanja fosilnih goriva, je otrovan
u malim koncentracijama. CO2 je gas koji zagreva
atmosferu. NOx, naročito NO2, prouzrokuje
respiratorne probleme. NOx doprinosi direktno
i indirektno globalnom zagrevanju. Sumporna i
azotna jedinjenja doprinose stvaranju kiselih kiša i
isušivanju. Ispraljiva organska jedinjenja se emituju
kao rezultat nepotpunog sagorevanja, prosipaju,
ili javljaju kao isparljivi gubici tokom koriščenja i
skladištenja goriva, kao i upotrebe vozila i točenja
benzina. Neka isparljiva organska jedinjenja su

motogena, karcinogena i neurotoksična (na primer,
smrtnost od raka se povezuje sa izloženošću benzolu
i PAH). Napominjemo da benzinski motori starijih
vozila ispuštaju relativno veliku količinu benzola.
Površinski O3 se stvara kada sunčeva svetlost
dođe u interakciju sa NOx, isprarljivim organskim
jedinjenjima i CO, stvarajući smog. On iritira oči,
izaziva respiratorne probleme, i oštećuje biljke.
Ozon (O3) je takođe gas koji zagreva atmosferu,
i fi to-hemijski oksidant koji pomaže pretvaranje
sumpornih i azotnih oksida u kiseline.

Upotreba zemljišta je takođe kritično
pitanje. Prevozna infrastruktura onemogućava
korišćenje zemljišta u druge svrhe (na primer
poljoprivredu) i može podeliti ili uništiti prirodna
staništa. Gradsko širenje stvara potrebu za većom
prevoznom infrastrukturom. Proširenje putne mreže
radi olakšanja prevoza može biti kontraproduktivno,
dovodeći do eventualnog porasta obima saobraćaja.

Upotreba i prevoz opasnih materija
predstavlja rizik od oslobađanja toksičnih materija u
životnu sredinu (na primer, goriva, maziva i fl uidi za
čišćenje se mogu ispustiti tokom rutinske upotrebe
vozila, aktivnosti održavanja ili pri saobraćajnoj
nesreći). Kod rečnog i okeanskog prevoza, postoji
uvek rizik od značajnog prosipanja nafte ili drugih
materija u vezi sa rukovanjem brodskim i lučkim
otpadom.

13.2 Srbija i Crna Gora

Savezne ustanove

Većina prevoznih funkcija je preneta
na republike-članice. Glavna savezna ustanova
odgovorna za zaštitu životne sredine je Odeljenje
za zaštitu životne sredine saveznog Sekretarijata
za rad, zdravstvo i socijalno staranje. U prevoznom
sektoru ono je odgovorno za izdavanje dozvola za
prekogranična kretanja otpada, i ako Srbija i Crna
Gora pristupi Konvenciji za procenu uticaja na
životnu sredinu u prekograničnom kontekstu, biće
odgovorno za razmenu prekograničnih informacija

Poglavlje 13

SAOBRAĆAJ I ŽIVOTNA SREDINA

142 DEO III: Ekonomska i sektoralna integracija

Tabela 13.1: Fizički pokazatelji obima prevoznih usluga
Prevoz 1990=100

Godina Kopno Voda Vazduh
Ukupno Železnica Drum Cevovodi Gradski Morski/ Unutrašnje Vazduh
 obalni reke

1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000

 101 107 113 104 104 97 132 95
 100 100 100 100 100 100 100 100
 63 69 67 104 88 88 90 48
 39 58 59 129 77 52 79 15
 21 40 39 40 76 9 9 0
 18 31 27 35 94 0 8 0
 23 32 29 44 102 0 11 10
 29 31 34 69 103 27 46 13
 29 33 31 76 99 37 57 14
 29 35 31 92 96 45 50 13
 18 17 21 48 65 34 24 4
 23 27 25 54 58 32 31 13

Literatura: Na osnovu Statističkog godišnjaka Srbije i Crne Gore, 2001. godine.

o PUŽS.

Savezno Ministarstvo za privredu kontroliše
upotrebu međunarodnih voda i prati prekogranične
uticaje koji se odnose na vode. Njegovo odeljenje
za vodne resurse izdaje dozvole za izgradnju
postrojenja koja utiču na vodne resurse od državnog
i međunarodnog značaja. Savezno Ministarstvo
za privredu je takođe odgovorno za energetske
izvore. Savezno ministarstvo unutrašnjih poslova
je odgovorno za prevoz opasnih roba, uključujući
opasne materije. Ono je takođe odgovorno za
bezbednost puteva, naročito preko svoje saobraćajne
policije. Savezni hidrometeorološki zavod je
odgovoran za praćenje zagađenja vazduha.

Savezni stavovi o životnoj sredini i zakonski okvir

Opšti savezni stav o životnoj sredini preuzet
je iz Rezolucije o stavovima iz oblasti životne sredine
iz 1993. godine, Rezolucije o zaštiti biodiverziteta
iz 1993. godine, i Zakona o osnovnim principima
zaštite životne sredine iz 1998. godine.

Treba pomenuti dva savezna zakona: Zakon
o režimu voda reguliše državne i međunarodne
vodotokove. (Propisi za emisije i kvalitet vode,
međutim, nisu usvojeni). Zakon o prevozu opasnih
materija određuje uslove za prevoz opasnih materija
(na primer, bezbednosne mere, dozvole za izvoz,
uvoz i tranzit, kao i granične kontrole).

Uopšteno govoreći, Srbija i Crna Gora
namerava da unapredi kapacitete prevoza u skladu
sa standardima EU. Potpisala je ili ratifi kovala oko
64 međunarodna ugovora i konvencija za zaštitu
životne sredine. Nekolicina njih se bavi morskim
saobraćajem i zaštitom mora od zagađenja (na
primer, međunarodna Konvencija o zaštiti zagađenja

sa brodova). Za uređenje saobraćaja takođe su bitne:
Konvencija o prekograničnom vazdužnom zagađenju
na velikim udaljenostima iz 1979. godine, Bazelska
konvencija iz 1989. godine o kontroli prekograničnih
kretanja opasnih otpada i njihovo uklanjanje, Bečka
konvencija iz 1985. godine o ozonskom omotaču,
Montrealski protokol iz 1987. godine o materijama
koje smanjuju ozonski omotač, i okvirna Konvencija
UN iz 1992. godine o promeni klime. Srbija i Crna
Gora se priprema da ratifi kuje druge značajne
ugovore, uključujući Konvenciju za procenu uticaja
na životnu sredinu u prekograničnom kontekstu,
Konvenciju o zaštiti i upotrebi prekograničnih
rečnih tokova i međunarodnih jezera, i Konvenciju
o saradnji za zaštitu i održivu upotrebu Dunava
(poglavlje 4, o međunarodnoj saradnji i aneks II).

13.3 Opšta situacija i trendovi

Na prevozničke sektore kako u Srbiji, tako i u Crnoj
Gori značajno utiču političke promene devedesetih
godina, sankcije iz 1992. i rat iz 1999. godine. Obim
prevoza u celokupnom sektoru danas je oko 23%
od onog iz 1990. godine. U 2000. godini putnici
su koristili 48% drumskog, 30% želežničkog i13%
avionskog prevoza u odnosu na podatke iz 1990.
godine. Gradski putnički prevoz ima tendenciju da
se brže obnavlja, a u 2002. godini je iznosio oko
60% u odnosu na 1990. godinu. Teretni prevoz
u 2000. godini u poređenju sa 1990. godinom je
bio: drumski 9%, železnički 25%, vazdužni 6%,
morski 33% i unutrašnjim rekama 31%. Prevozni
sektor ima previše osoblja, trpi visoke troškove, ima
nedovoljnu, zastarelu opremu koju je teško opraviti,
i lošu strukturu vozarina (oko 30% povraćaja
troškova).

 Poglavlje 13: Saobraćaj i životna sredina 143

Tokom prošlih 10-15 godina bilo je malo
ulaganja u razvoj mreže, pa čak i manje u održavanje
mreže (samo 30% onoga što je trebalo). Kada je
infrastruktura u lošem stanju, prevoz postaje skuplji,
sporiji i nepouzdaniji, a društveni uticaji (na primer,
saobraćajne nesreće) i uticaji na životnu sredinu

se povećavaju (na primer, rok trajanja imovine
prevoznika se smanjuje, dovodeći do ulaganja više
sredstava u njenu zamenu). Prema Svetskoj banci,
inostrani fi nansijski zahtevi u periodu od 2002-2004
su sledeći:

Tabela 13.2: Spoljni fi nansijski zahtevi za 2002-2004

 U milionima % od ukupno
 $ traženog

Putni prevoz
Rečni i morski prevoz
Železnice
Gradski prevoz
Granična infrastruktura
Tehnička pomo

 340,0 77
 16,5 4 *
 60,5 14
 8,0 2
 15,0 3
 9,7 10

 Literatura: Svetska banka, 2001.

 Napomena: * bez luke Bar.

Sredstva za zaštitu životne sredine se mogu
osigurati iz nekoliko izvora, uključujući 1-2%
ukupnog investicionog kapitala od projekata koji
zahtevaju PUŽS u prevoznom sektoru, porezi na
naftu i naftne derivate i na motorna vozila. Ove
mere nisu uvedene u Srbiji; Crna Gora koristi
neke sredstva u ograničenoj meri. Nema poreza za
buku na aerodromima. Porezi na energiju uopšteno
ne obezbeđuju podsticaj za upotrebu energetskih
izvora koji stvaraju manje štete. Nema ekonomskih
podsticaja za stimulisanje uvoza novih automobila
ili automobila sa katalitičkim pretvaračima.
Putarine se koriste za poboljšanje infrastrukture, a
ne za poboljšanja životne sredine. U stvari, takva
ekonomska politika ugrožava životnu sredinu.
Porez na promet polovnih vozila se bazira na godinu
proizvodnje i kapacitetu motora. Stariji automobili,
koji više zagađuju, se manje oporezuju – sistem koji
povećava kupovnu moć siromašnijih slojeva.

Sa ukidanjem Saveta za međusobnu
ekonomsku pomoć, broj domaćih automobila je
drastično opao. Životni standard je takođe drastično
opao. Broj automobila u vlasništvu se, međutim,
povećao, delom zbog povećanja uvezenih polovnih
vozila.

Vozila se podvrgavaju godišnjim kontrolama.
Iako vlasnici vozila zaista testiraju svoja vozila, ona
su stara (i možda nisu popravljana veoma dugo),

standardi se smatraju suviše niskim, pa se strožije
testiranje može zahtevati radi zadovoljenja čak i
sadašnjih niskih standarda. Većina ispitanika u Srbiji
i Crnoj Gori su izjavili da bi praktično bilo koje
vozilo moglo proći test.

Zbog sankcija su takođe razvijene mreže za
krijumčarenje niskokvalitetnih goriva. To se nastavlja
i danas, a procenjenih 40% naftnih proizvoda još
uvek nije registrovano. Gorivo domaće proizvodnjo
je takođe lošeg kvaliteta, pošto su rafi nerije koje su
bombardovane 1999. godine loše rekonstruisane.
Upotreba dizela (goriva koje više zagađuje, naročito
kada se vozila loše održavaju) naglo raste, i to
dizelom koji zamenjuje benzin u većini slučajeva.

U ovom momentu je primena tehničkih
i standarda vezanih za životnu sredinu slaba,
rezultirajući lošim kvalitetom vazduha i opasnim
uslovima (na primer, tehnički neispravna vozila
na putevima). U ovom periodu su autoriteti dali
prioritet mogućnosti prevoza, naročito drumskog, a
ne primeni standarda.

Danas je sposobnost ustanova Srbije i Crne
Gore da planiraju, upravljaju i prate prevozničke
aktivnosti (i s tim u vezi uticaje na životnu
sredinu) manja nego 1990. godine. Prikaz stanja
Svetske banke zaključuje da su posebno drumske
i železničke uprave imale neodgovarajuće sisteme
i postupke (na primer, baze podataka) za praćenje

144 DEO III: Ekonomska i sektoralna integracija

drumskih i železničkih uslova, kao i za troškove
planiranja iz budžeta. Takođe vredi napomenuti
da nema inženjera životne sredine niti inženjera za
bezbednost puteva u Srbiji i Crnoj Gori u ovom
periodu. Takvi stručnjaci su potrebni.

Globalno gledajući, sada je pravo vreme
za integrisanje prioriteta u oblasti životne sredine
za osposobljavanje i proces ponovne izgradnje obe
republike.

Tabela 13.3 Operacije preduzeća za prevoz, skladištenje i komunikacije
 Milioni km

 1990 1991 1996 1997 1998 1999* 2000*
Putnički – km 26.642 18.862 14.983 14.515 14.132 9.151 10.300
Kopneni prevoz
Železnički
Drumski
Gradski prevoz

19.531 15.412 14.915 13.469 13.228 8.819 9.374
 4.794 2.935 1.839 1.744 1.622 860 1.436
 6.733 5.363 3.913 3.764 3.919 2.765 3.244
 8.004 7.114 8.272 7.961 7.678 5.194 4.694

Vodeni prevoz
Morski prevoz
Unutrašnji rečni prevoz

 9,1 6,6 5,3 0,2
 9,1 6,6 5,3 0,2

Vazdušni prevoz 7.102 3.443 963 1.046 904 332 926

Tone - km 106.778 90.580 28.957 38.164 45.601 32.978 32.863
Kopneni prevoz
Železnički
Drumski
Cevovodima (ukupno tona-
km naftovoda i gasovoda)

 15.378 10.640 3.989 4.145 4.522 2.307 3.077
 7.744 5.760 2.062 2.432 2.793 1.267 1.969
 6.779 3.985 1.243 1.063 945 630 647

 855 895 593 650 784 410 461
Vodeni prevoz
Morski prevoz
Unutrašnji rečni prevoz

 91.265 79.878 25.054 34.013 41.073 16.918 29.779
 88.033 76.962 23.732 32.188 29.479 29.892 28.799
 3.232 2.916 1.322 1. 825 1.594 778 980

Vazdušni prevoz 135,0 62,0 4,9 5,8 6,0 1,6 7,4

Literatura: Savezni zavod za statistiku, Statistički godišnjak Srbije i Crne Gore, 2001.

Napomena: * Podaci za 1999. i 2000. godinu ne uključuju Kosovo.

Tabela 13.4: Potrošnja energije
Hiljade tona

 1975 1985 1990 1993 1994 1995 1996 1997
Benzin, sirovi
Ostali benzini
Petroleum
Dizel gorivo
Uljano gorivo
Ulje za podmazivanje
Bitumen
Tečni gas

 447 1.291 1.335 164 147 142 405 813
 354 406 768 110 76 33 78 246
 74 227 116 27 18 25 31 39
 495 1.053 985 236 298 338 390 784
 1.371 1.569 1.804 465 347 365 563 959
 23 306 465 181 180 225 237 166
 229 218 32 34 37 69 93
 36 67 121 10 12 13 27 67

Literatura: Savezni zavod za statistiku, statistički ekobilten 1998.

 Poglavlje 13: Saobraćaj i životna sredina 145

13.4 Srbija

Sadašnja situacija i trendovi

Geografski, Srbija zauzima strateški
tranzitni položaj u jugoistočnoj Evropi. Nju
preseca transevropski Koridor X (Salcburg – Vilah
– Ljubljana – Zagreb – Beograd – Niš – Skopje
– Solun), a takođe povezuje dva ogranka Koridora
X: Ogranak B (Beograd – Novi Sad – Budimpešta) i
Ogranak C (Niš – Sofi ja – koridor IV).

Putni saobraćaj

Srbija ima oko 14.500 km glavnih i
regionalnih puteva, i oko 22.000 lokalnih puteva (bez
Kosova). Srbija bi jednog dana mogla opsluživati
značajnu količinu međunarodnog putnog tranzitnog
saobraćaja na Koridoru X.

Putnoj mreži potrebno je intenzivno
održavanje i neposredna pažnja u pogledu
bezbednosti puteva (naročito popravak putnih
površina i znakova). Prema Ministarstvu za saobraćaj
i komunikacije, potrebno je donekle popraviti oko
90% auto-puteva i 70% saobraćajnica. Takođe je
potrebno izgraditi nove veze, kao i rekonstruisati
ratom oštećenu strukturu.

Tačna, sveobuhvatna, neprekidna statistika
vozila u Srbiji nije bila raspoloživa u vreme
ove procene, ali se u periodu od 1985. do 1990.
godine vlasništvo nad automobilima uopšteno brzo
povećalo, za oko 5% godišnje (sa 1.080.067 na
1.405.455, od kojih oko 5% mogu biti vozila iz Crne
Gore. Studija Zavoda za saobraćaj iz 1999. godine
je pokazala da se gustina saobraćaja u Beogradu
povećala 44% u odnosu na 1991. godinu. Srbija
je 1999. godine imala 2.260.453 registrovanih
putnih vozila, pokazujući oko 7% porasta godišnje
u zalihama vozila za period od 1990-1999. godine.
Tokom devedesetih godina, uvezeno je mnogo
polovnih automobila, tako da je prosečna starost
vozila verovatno veoma velika. Novi zakon sada
ograničava uvoz vozila starijih od 6 godina.

Železnički saobraćaj

Srbija ima 3.809 km železničkih pruga, od
kojih 874 km doprinosi trans-evropskom Koridoru
X. Železnca je prezadužena, i ima previše osoblja,
a visoki troškovi rada i mali prihodi (putnici u
domaćem železničkom saobraćaju plaćaju veoma
niske cene karata; domaći teretni saobraćaj je takođe
suviše jeftin). Državna železnica, ŽTP Beograd,
zavisi od subvencija. Šine su u lošem stanju, posle
više od decenije neodgovarajućeg održavanja i
neznatnog obnavljanja imovine. Postoje ograničenja
brzine na oko 70% mreže. Iskliznuće sa koloseka je
često. Usluga se smatra nepouzdanom, a maksimalno
osovinsko opterećenje je oko 20 tona (standard je
22,5 tona). Većina teretnih vagona su stariji od 20
godina, a manje od polovine je sposobno za rad u
bilo kom trenutku.

Međunarodni saobraćaj je važan, sa
oko 60% teretnog saobraćaja za uvozni/izvozni
ili tranzitni prevoz. Postoji potencijalno visoka
potražnja za brzim, pouzdanim železničkim
sistemom. Potrebna su, međutim, ozbiljna ulaganja
u održavanje/popravke. ŽTP je potpisao ugovor
o zajmu sa Evropskom bankom za rekonstrukciju
i razvoj (EBRD) radi fi nansiranja projekta
rekonstrukcije ŽTP-a. Komponente projekta (koji
je usmeren na Koridor X) uključuju sprovođenje
plana restrukturiranja rada, kupovinu opreme za
održavanje šina i rezervnih delova, kao i obnavljanje
električnih lokomotiva, i savetodavnih usluga.

Železnički sistem treba da postane samo-
fi nansirajući. Bez aktivnog unapređenja železnice,
male železničke stanice i putničke službe bi se
mogle ukloniti.

Avionski prevoz

Vazdušni saobraćaj u Srbiji ima odličnu
bezbednosnu preporuku, ali pisti beogradskog
aerodroma potrebni su precizni instrumenti za
sletanje u uslovima sa ograničenom vidljivošću,
kao i unapređenja sa SAT II na ST III-b. Zgrada
beogradskog terminala ima godišnji kapacitet
od 6 miliona putnika. Tokom proteklih nekoliko
godina, saobraćaj je opao sa 4 na oko 1 milion
putnika godišnje. Ministarstvo za saobraćaj i
telekomunikacije je potpisalo sporazum sa stranom
kompanijom za poporavak i rekonstrukciju nekih
zgrada i opreme na beogradskom aerodromu.

146 DEO III: Ekonomska i sektoralna integracija

Beogradski aerodrom ima potencijal
regionalnog čvora za avione koji lete sa Dalekog
istoka i zapadne Azije u zapadnu Evropu, kao i za
teret koji se upućuje u Istočnu Evropu ili severnu
Afriku. Razvojni plan za beogradski aerodrom
uključuje dodatnu pistu radi povećanja kapaciteta.

Rečni prevoz

Rečni prevoz je veoma konkurentan (i
uopšteno, za životnu sredinu povoljan), posebno za
rasuti teret (na primer, žitarice, građevinski materijal
i naftni proizvodi). Posle Volge, Dunav (2.857 km)
je druga najduža međunarodna reka u Evropi, a
ranije je prenosio drugu najveću količinu rečnog
tereta, posle Rajne. Dvadeset tri procenta ili 588
km Dunava protiče kroz Srbiju. Sve donedavno,
Dunav je bio glavni tranzitni koridor koji povezuje
Crno sa Južnim morem. Dunav i njegove dve glavne
pritoke, Tisa koja protiče kroz Mađarsku i Sava iz
Slovenije, su deo Koridora IV transevropske mreže.
U Srbiji, dunavski plovni sistem se proteže na preko
1.599 km, sa rekama koje čine 1.000 km i sistemom
kanala Dunav-Tisa-Dunav, koji čini 599 km. Pre
bombardovanja 1999. godine, rečni pravac Sava-
Dunav je obezbeđivao ekonomičan i po životnu
sredinu prihvatljiv prevoz do važnih domaćih
industrijskih centara.

Rečna korita se nisu održavala deset godina,
tako da danas postoji malo rečnog saobraćaja na
Dunavu i Savi zbog ratne štete. Ponovno otvaranje
reka je među-državni prioritet, ali to zahteva
usavršavanje mogućnosti navigacije i signalizacije,
kao i čišćenja ratnih ruševina kako iz rečnog
korita, tako i sa rečnih obala. Dunavska komisija
preporučuje povećanje rečne dubine na 2.8 metara.
Novi mostovi su potrebni u Novom Sadu (mostovi
Sloboda i Žeželj), kao i na Savi (most Ostružnica).
Posle čišćenja i nadogradnje, rečni operateri očekuju
brzo uspostavljanje saobraćaja.

Rečna fl ota uključuje više od 900 (mnogi
su stariji od 40 godina) plovnih sredstava, od
kojih su 20 brodovi, a 535 barže. Sada se koristi
samo 30% kapaciteta rečnog prevoza, i samo 24%
lučkog kapaciteta. Stara lučka oprema sprečava brzo
iskrcavanje plovnih sredstava, a može postati usko
grlo kako se bude povećavao saobraćaj. Dunavski
projektni centar namerava da sarađuje sa nemačkim
udruženjem, u cilju formiranja saobraćajne veze od
Atlanskog okeana do Crnog mora. Očekuje se da to
uključi investicione projekte za luke u Beogradu i
Pančevu, razvoj kontejnerskog prevoza na principu
sistema pokretnih valjaka za velike terete (roll-
on-roll-off), rekonstrukciju dva brodogradilišta u
Srbiji, i svakodnevno otvaranje pontonskog mosta
u Novom Sadu.

Kao izvršni partner savezne Vlade, Srbija
učestvuje u nekoliko inicijativa: proces Dunavske
saradnje (Austrija i Rumunija); Međunarodna
komisija za basen reke Save (Pakt za stabilnost
jugoistočne Evrope); i Dunavska komisija.

Gradski prevoz u Beogradu

Gradski prevoz u gradu Beogradu se dobro koristi,
ali nema precizne statistike o broju putnika. Gradski
prevoz je subvecioniran, pa čak i sa povećanjem
cena voznih karata, 50% povraćaja troškova se
smatra ambicioznim očekivanjima. Autobusi su
najčešći način javnog prevoza, ali postoje i tramvaji
i trolejbusi u centru grada. Vozni park gradskog
prevoza je prilično star, sa mnogo vozila (naročito
privatni autobusi) starih i preko 20 godina. Postoji
650 vozila gradskog prevoznika, i 250 privatnih.
Procenjene sadašnje potrebe su 1.400 vozila za
gradski prevoz. Oko 120 autobusa će se kupiti preko
EBRD, a 93 putem bilateralnih fondova. Postoje
takođe planovi za kupovinu 20 novih trolejbusa, i
rekonstrukciju 3 tramvaja.

 Poglavlje 13: Saobraćaj i životna sredina 147

Tabela 13.5: Registrovana drumska vozila i prikolice, kraj 1999. godine

Srbija i Crna
Gora

Crna Gora Srbija

Svi Centralna
Srbija

Vojvodina % ukupno
u Srbiji

Motocikli
Pravni subjekti
Fizička lica

35.717
783

34.934

170
1

169

35.547
782

34.765

27.711
628

27.083

7.836
154

7.682

100

Putnički automobili
Pravni subjekti
Fizička lica

1.667.930
74.849

1.593.081

95.329
3.484

91.845

1.572.601
71.365

1.501.236

1.212.656
55.376

1.157.280

359.945
15.989

343.956

94

Specijalni putnički
automobili
Pravni subjekti
Fizička lica

21.255
4.451

16.804

673
116
557

20.582
4.335

16.247

20.508
4.268

16.240

74
67
7

97

Autobusi
Pravni subjekti
Fizička lica

11.756
10.888

868

575
523
52

11.181
10.365

816

8.907
8.278

629

2.274
2.087

187

95

Kamioni
Pravni subjekti
Fizička lica

114.243
45.840
68.405

8.072
3.169
4.903

106.173
42.671
63.502

76.027
30.419
45.608

30.146
12.252
17.894

93

Posebni kamioni
Pravni subjekti
Fizička lica

24.510
14.788
9.722

657
480
177

23.853
14.308
9.545

21.003
12.240
8.763

2.850
2.068

782

97

Motorna vozila sa
mašinerijom specijalne
namene

2.430
1.897

533

0
0
0

2.430
1.897

533

2.164
1.661

503

266
236
40

100

Traktori
Pravni subjekti
Fizička lica

326.003
23.235

302.768

494
366
128

325.509
22.869

302.640

216.141
10.894

205.247

109.368
11.975
97.393

100

Prikolice i polu-
prikolice
Pravni subjekti
Fizička lica

163.671
31.770

131.901

1.094
787
301

162.577
30.983

131.594

84.280
14.997
69.283

78.297
15.986
62.311

99

Ukupno
Procenat od Srbije i
Crne Gore

2.367.517 107.064
5

2.260.453
95

1.669.397
74

591.056
35

Literatura: Savezni zavod za statistiku, Statistički godišnjak Srbije i Crne Gore, 2001. godina

148 DEO III: Ekonomska i sektoralna integracija

Uticaji prevoznog sektora na životnu sredinu

Emisije

Drumski prevoz u Srbiji pravi nivoe buke
od 80 dB(A), 90% CO, 80% benzola, 50% NOx,
50% Pb, 10% NO2, 40% HC i 15% CO2. Zagađenje
vazduha se prati u većim gradovima Srbije (na
primer, Niš, Beograd), čak i pri smanjenom nivou,
od početka devedestih godina. Saobraćaj ugrožava
kvalitet vazduha na pojedinim centralnim gradskim
lokacijama. Na primer, nivoi azotnih oksida, čađi
i ugljen monokdsida redovno prelaze dozvoljene
nivoe na jednom mernom punktu u Beogradu
(nivoi čađi su prelazili maksimalno dozvoljene
koncentracije 141 dan u 2000. godini).

U 2000. godini su dnevni i noćni nivoi buke
duž prometnih saobraćajnica u Beogradu redovno
prelazili dozvoljene nivoe buke za oko 1-20 dB (A).
(Nivoi buke se mere u i drugim gradovima Srbije,
ali podaci nisu raspoloživi). JAT ima 8 (od 22)
aviona koji lete u istočnu Evropu i Afriku, a koji ne
zadovoljavaju evropske propise za buku. Trenutno
ne postoje planovi da se oni zamene.

U vreme ove procene, nisu obezbeđene
informacije o upravljanju otpadom u vezi sa
programom čišćenja i poboljšanja reka. Verovatno
će biti mnogo ruševina (na primer, neeksplodirana
municija, potonuli brodovi) i iskopanog rečnog
taloga. Neki od ovih materijala mogu biti toksični.

Bezbednost na putu

Statistika Ministarstva unutrašnjih poslova
od 2000-2001. godine pokazuje da se većina nesreća
na putu (94%) i smrti zbog saobraćajnih nesreća
(78%) dešava u nastanjenim područjima. Srbija ima
ciljeve u pogledu bezbednosti na putu, pa je usvojila
švedsku politiku «nulte tolerancije» za saobraćajne
nesreće. EU je u fazi pregleda i odobravanja modela
saobraćajne policije Srbije. Saobraćajna policija
uvodi kazne koje su šest do sedam puta veće nego u
prethodnim godinama, a stopa saobraćajnih nesreća
je opala za 45% od 2001. godine.

Crne tačke koje upozoravaju na opasna
mesta(održavanje puta i program sanacije) se
označavaju uz pomoć sistema za upravljanje

razvojem auto-puteva (HDM4) - (to je relativno novi
zahtev za međunarodno fi nansiranje), pa se svaka
crna tačka analizira, u saradnji sa saobraćajnom
školom. Uu vreme ove misije nije bilo moguće
proceniti postupak analize crne tačke, ili odrediti da
li su njeni rezultati ugrađeni u projekat održavanja
puta i programa poporavke. U ovom trenutku, nema
inženjera za bezbednost na putu u Srbiji, iako su
neki inženjeri prošli određenu obuku za bezbednost
na putu u inostranstvu.

Ciljevi politike i upravljanje životnom
sredinom

Okvirni stavovi

Glavni prioritet u prevozu je oporavak
sadašnjeg prevoznog parka, i reformisanje sektora.
Ministarstvo za saobraćaj i telekomunikacije
namerava da uvede moderne prakse upravljanja,
reforme u određivanju cena u cilju povećanja
prihoda od prevoza, kao i smanjenja potrebe za
državnim subvencijama i strukturalnim reformama.

Nema zvaničn prevozničke politike u
odnosu na životnu sredinu, ali je vredno napomenuti
nekoliko inicijativa:

• Postoji predlog prevozničke politike iz 1998.
godine koja je ukljulivala načine prevoza;
odložen je sa promenom vlade;

• Uprava rečnog saobraćaja je sarađivala sa
Ministarstvom za zaštitu prirodnih bogatstava
i životne sredine u proceni uticaja na životnu
sredinu kod zamene drumskog prevoza tereta
železničkim ili vodenim prevozom. Pokrenuto
je pitanje otkrivanja pogodnih načina prevoza
pogodnih lokacije; i

• «Osnovni koncept preliminiranih aktivnosti
za uvođenje sistema uprave iz oblasti životne
sredine (ISO 14000)» je razvijen za železnički
sektor, i ugrađen u novi poslovni plan.

Centralnoevropska Inicijativa (CEI), osnovana
1998. godine, ima novu podgrupu za životnu sredinu
i saobraćaj uključenu u razne projekte održivog
prevoza, uključujući pripremu «Deklaracije ka
održivom prevozu u zemljama CEI». Srbija i Crna
Gora je pristupila CEI 2000. godine, ali Srbija još
nije učestvovala u ovoj podgrupi.

 Poglavlje 13: Saobraćaj i životna sredina 149

Gradsko i regionalno planiranje prevoza

Prevozni koridori se usklađuju sa evropskom
mrežom putem Prostornog plana. Putni podsektor
ima posebne planove za visoko-prioritetne auto-
puteve koji povezuju Srbiju sa Hrvatskom,
Rumunijom, Mađarskom, bivšom jugoslovenskom
republikom Makedonijom, Bugarskom i Crnom
Gorom. Stručnjaci za životnu sredinu su uložili
sredstva za ove posebne planove (na primer,
podvožnjake za životinje u blizini parkova, kanale
za sakupljanje oticanja). Postrojeći i planirani
železnički koridori se defi nišu kao elektrifi cirane
linije sa duplim kolosekom, koje povezuju Srbiju sa
njenim susedima. Da bi se usaglasile sa evropskom
plovnom mrežom, razviće se luke i kejovi na
Dunavu u Novom Sadu, Beogradu, Pančevu i
Prahovu. U sektoru avionskog saobraćaja, prostorni
plan predviđa da se aerodromi u Beogradu, Nišu i
Prištini prošire i modernizuju.

Prostorni plan identifi kuje prevozničke
i distribucione centre i terminale koji dopunjuju
kontejnerske terminale na železničkoj, lučkoj i
putnoj mreži. Jedanaest lokacija je izabrano za fazu
1 (uglavnom na Koridoru X); a 19 je odabrano za
fazu 2 (uglavnom koji služe kao pozadina.)

Na lokalnom nivou, prostorni plan Beograda
ustanovljava kružni put koji odvaja tranzitni
od lokalnog saobraćaja. Kružni put opslužuje i
velika parking zona, koja je povezana sa gradskim

prevozom. Plan takođe ograničava saobraćaj u
centru grada. Planira se više vozila gradskog prevoza
(tramvaja i trolejbusa), a dugoročni plan uključuje i
metro. Na osnovu svega toga, planiranje upotrebe
zemljišta se koristi donekle za uvođenje pitanja
životne sredine u sektor prevoza. Međutim, više bi
se moglo učiniti, na primer, u pogledu planiranja i
razvoja infrastrukture za nemotorizovani prevoz (na
primer, biciklisti).

Ekonomska sredstva

Postoji nekoliko ekonomskih sredstava
u prevoznom sektoru Srbije, ali nijedno od njih
nije specifi čno u pogledu zaštite životne sredine.
U stvari, struktura poreza na registraciju vozila ne
uvodi kazne za vlasnike automobila koji su veliki
zagađivači (stari automobili se uopšteno manje
oporezuju). Sadašnja ekonomska sredstva su u
velikoj meri nedovoljna za podsticanje održavanja
prevoza.

Zakonski okvir

Neki zakoni o prevoznu su u skladu
sa zakonodavstvom EU (na primer, Zakon o
železničkom saobraćaju i Zakon o putnom
saobraćaju). Međutim, oni se ne bave posebno
životnom sredinom. Postoje tri važna zakona u vezi

Tabela 13.6: Osnovni pokazatelji bezbednosti putnog saobraćaja

Godina Ukupan broj Ukupan broj
 nesreća nesreća sa žrtvama Ubijeni Ranje

1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001

 .. 18.667
 .. 17.754
 27.286 12.628 1.584 16.857
 17.257 8.956 1.058 11.790
 17.755 9.985 1.097 12.843
 18.827 10.528 999 13.938
 61.465 13.627 1.124 16.881
 67.994 15.476 1.327 20.296
 62.224 14.491 1.331 18.856
 45.339 11.860 1.100 15.079
 48.830 12.750 1.048 16.620
 61.441 15.069 1.273 19.862

Literatura: Ministarstvo unutrašnjih poslova, Srbija, 2002.

150 DEO III: Ekonomska i sektoralna integracija

životne sredine u Srbiji: Zakon o zaštiti životne
sredine iz 1991. godine i novi predlog Zakona o
sistemu zaštite životne sredine, kao i Ppravilnik
o proceni uticaja postrojenja i radova na životnu
sredinu (PUŽS) iz 1992. godine (poglavlje 1,
o okviru za donošenje odluka u pogledu zaštite
životne sredine).

 U skladu sa Pravilnikom o proceni uticaja
postrojenja i radova na životnu sredinu, veliki
drumski i železnički projekti moraju dovršiti PUŽS.
Do danas, najmanje 7 drumskih projekata (400 km)
i oko 22 železnička projekta su završili procenu
uticaja na životnu sredinu. Konsultanti su u velikoj
meri koristili smernice Svetske banke za PUŽS,
pošto nema zvaničnih uputstava iz Republike Srbije,
a smernice Svetske banke poštuju međunarodne
standarde. Rezultati PUŽS su ugrađeni u projekte.

Mere ublažavanja uticaja na životnu sredinu
uključuju sprečavanje buke, ponovno sađenje
biljaka, ventilaciju, mere kontrole erozije, kao i mere
kontrole zagađenja voda.

Procena uticaja drumskog sektora na životnu
sredinu se pregleda kao deo ove vežbe za procenu.
Iako je prosečnog kvaliteta, ona je specifi čna za
projekat, i ne bavi se bilo kojim od strateških
pitanja. Strateške procene postaju međunarodna
norma i omogućavaju da se odgovori na neka
pitanja, kao što je: kakav bi bio uticaj velikog
povećanja međunarodnog saobraćaja (na primer,
beogradski aerodrom koji postaje međunarodni
čvor; unapređenje trans-evropskog koridora X u
železničkom i putnom sektoru, i ponovno otvaranje
Dunava, međunarodnog rečnog toka) i kakav bi bio
uticaj usmeravanja saobraćaja na drugi prevozni
režim?.

Još jedan problem je odsustvo bilo kakvih
postupaka revizije stanja životne sredine za postojeće
delatnosti (na primer, u lukama i na aerodromima).
Redovne revizije (godišnje), bilo da su sertifi kovane
(ISO, EMAS) ili ne (interne revizije) mogu oceniti
uticaj opreme na životnu sredinu prema zadatim
kriterijumima, obično normama kvaliteta za
životnu sredinu. Razna unapređenja u tom smislu
se mogu videti na osnovu procene. Takav postupak
na beogradskom aerodromu bi mogao upozoriti
nadležne vlasti o potrebi sprečavanja nezakonite
povrede tuđe svojine u blizini piste, pa bi se mogle
napraviti preporuke, u cilju poboljšanja sistema
upravljanja aerodromskim otpadom.

Takođe je interesantno da se priprema

novi predlog zakona o planiranju i izgradnji. Biće
potrebno da svaki sektor sačini prostorni plan u roku
od jedne godine od datuma objavljivanja zakona.
Dokument će biti obavezujući za niže nivoe uprave.

Institucionalni okvir

Ministarstvo za saobraćaj i telekomunikacije
i njegove uprave, pomoćni tehnički zavodi (na
primer Saobraćajni zavod, Građevinski fakultet i
Univerzitet u Beogradu), kao i javna preduzeća i
ugovarači (na primer, železnička kompanija ŽTP,
JAT, 15 preduzeća za održavanje puteva) planiraju,
projektuju, grade, nadziru, prate, rade i održavaju
projekte prevoznog sektora. Ministarstvo je većinom
odgovorno za svoje sopstveno upravljanje životnom
sredinom.

Uprave (putni, železnički, vazdušni, vodeni
saobraćaj) su odgovorne za praćenje, nadzor i
fi nansijsku upravu odgovarajućim projektima. U
ovom periodu, ni Ministarstvo ni njegove uprave
nemaju ni odeljenja ni službenike za životnu sredinu.
Sledeće napomene obezbeđuju neko opravdanje za
veću domaću stručnost u oblasti životne sredine u
Ministarstvu i u njegovim upravama:

• U ovom periodu ne postoji održiva prevoznička
strategija ili stavovi koji uključuju pitanja
životne sredine;

• Nijedna od uprava nema pod-sektorske
specifi čne tehničke smernice za upravljanje
životnom sredinom;

• Nema inženjera životne sredine (samo
Građevinski fakultet organizuje kurs za puteve
i životnu sredinu);

• Sa povećanim zahtevima za upravljanjem
životnom sredinom, svi saobraćajni projektanti,
inženjeri, ugovarači i radnici na održavanju
bi imali neke koristi od obuke o upravljanju
životnom sredinom:

• Uprava za puteve je naznačila da joj treba
dostavljati informacije vezane za životnu sredinu
(na primer, kako se postupa sa vazdušnim
zagađivačima, starim gumama i korišćenom
naftom);

• Uprava za kontrolu letenja nema tehničke
kapacitete za merenje nivoa buke; i

• Ljudi hodaju letnjom stazom na pisti, grade

 Poglavlje 13: Saobraćaj i životna sredina 151

nezakonita naselja na jednoj strani (to treba
trenutno sprečiti, da bi se izbegli veći problemi
u budućnosti).

Treba napomenuti da će, kada se odobri
novi Zakon o železnicama, železničko preduzeće
formirati «Odsek za istraživanje i razvoj, kvalitet
i životnu sredinu» pri svom Razvojnom odseku.
Jedinica će u početku biti usmerena na obrazovanje
u oblasti životne sredine, i rukovanje otpadnim
vodama, počev od čišćenja do održavanja stanica.
Sada su, međutim, fi nansijska sredstva nedovoljna
za ovaj zadatak.

Ostale ustanove sa stručnim zadacima
su uključene u upravljanje životnom sredinom
prevoznog sektora. Novo Ministarstvo za zaštitu
prirodnih bogatstava i životne sredine je odgovorno
za zaštitu vazduha, prijema zahteva zaštite životne
sredine kod izgradnje bilo kojeg postrojenja, zaštitu
od buke i vibracija, i zaštitu od nejonizujućeg
zračenja, hemikalija, otpada i opasnih materija
u prevozu. Ministarstvo je takođe odgovorno za
kontrole emisija i poslova.

Kod delatnosti koje mogu promeniti vodni
režim (na primer, izgradnja mosta), Ministarstvo
poljoprivrede i vodoprivrede određuje uslove vodnih
resursa. Ministarstvo građevinarstva i urbanizma
odobrava urbanističke dozvole za svaku «upotrebnu
promenu prostora». Ministarstvo za energetiku i
rudarstvo određuje energetsku politiku, ali glavne
odluke u pogledu energetske politike donosi Kabinet
(na primer cene nafte i gasa).

Ministarstvo unutrašnjih poslova je
odgovorno za registraciju vozila i policijsku službu,
uključujući i saobraćajnu policiju. Zavod za zaštitu
zdravlja, republički Hidrometeorološki zavod i mesni
zavodi za zaštitu zdravlja dele dužnosti praćenja
uticaja na životnu sredinu (na primer, vazduh, buka).
Postoji oko 500 stanica za testiranje vozila.

Lokalni sekretarijati za zaštitu životne
sredine su odgovorni za upravljanje životnom
sredinom (na primer, zaštita vazduha, praćenje
buke), iako imaju malo kapaciteta za rad.

Standardi

Testiranje vozila

Oko 500 stanica testira vozila, ali policija
može povremeno povećati testiranje vozila putem
upotrebe terenskih timova. Od 1,6 miliona vozila
koja su testirana 2001. godine, oko 51.000 nije
prošlo prvi test izduvnih emisija; uopšteno govoreći,
ova vozila su zahtevala ponovno podešavanje.
Razvijaju se novi standardi za CO i neprozirnost.

Standardi za goriva

Nema planova za poboljšanje kvaliteta
goriva ili izbacivanje upotrebe olovnog benzina.

13.5 Zaključci i preporuke

Preporuke za saveznu Vladu, Srbiju i Crnu
Goru

Sadašnji prevoznčki budžet za 2002-2004.
godinu raspoređuje 77% na putni prevoz, 4% na
vodeni saobraćaj (bez luke Bar), 14% na železnički
prevoz i 2% na gradski prevoz. Hiljade kilometara
puta treba da se održava i popravi, ali da bi prevoz
bio održiv, potrebno je izdvojiti više sredstava na
načine prevoza koji će imati manje negativan uticaj
na životnu sredinu.

Preporuka 13.1

Odgovorne vlasti savezne Vlade, Srbije i Crne
Gore treba da izdvoje veći procenat sredstvava
za železnički, vodeni i gradski prevoz na osnovu
stavova održivog prevoza. Treba takođe uzeti u obzir
usluge za nemotorizovani prevoz.

Nova vozila uopšteno troše manje goriva
i manje zagađuju. Ona će verovatno biti samo na
pogon bezolovnim benzinom. Međutim, u ovom
času se starija vozila manje oporezuju. Pored toga,
zbog sankcija su se razvile mreže za krijumčarenje
niskokvalitetnih goriva i još uvek su aktivne. Gorivo
domaće proizvodnje je lošeg kvaliteta. Dizel motori

152 DEO III: Ekonomska i sektoralna integracija

su najvažniji izvor emisije materija u obliku malih
tečnih ili čvrstih čestica, koje su uzročnici plućnih
oboljenja. Upotreba dizela, međutim, naglo raste zato
što dizel zamenjuje benzin u nekim slučajevima.

Preporuka 13.2

Odgovorne vlasti savezne Vlade, Srbije i Crne Gore
treba da razviju strategiju za izbacivanje vozila
koji su veliki zagađivači, i uvedu goriva visokog
kvaliteta, uzimajući u obzir elemente životne
sredine. To bi se moglo postići putem fi skalnih mera,
kao što su eko-porezi i porezi na registraciju vozila,
ili drugim merama.

Preporuke za Srbiju i Crnu Goru

Ni Ministarstvo za saobraćaj i
telekomunikacije u Srbiji ni Ministarstvo za
pomorsku trgovinu i saobraćaj u Crnoj Gori nemaju
stavove u vezi životne sredine, niti o održivom
saobraćaju. Stav o saobraćaju iz 1998. godine i
sistem upravljanja životnom sredinom železničkog
sektora bi mogli obezbediti ulaganje sredstava
za njegov razvoj u Srbiji. Vredno je pomenuti
nekoliko prošlih i sadašnjih inicijativa (ali još uvek
odvojenih) u Crnoj Gori. One zajedno obezbeđuju
zdrav temelj za razvoj sveobuhvatne strategije
održivog saobraćaja (na primer, Centralnoevropska
inicijativa, razvojni procesi NEAP, predloženi
Projekat o razvoju strateške procene životne sredine
(SEA) za saobraćaj i saobraćajnu infrastrukturu,
kao i savetodavna uloga Univerzitetskog centra za
motore i vozila Crne Gore).

Sinteza prošlih napora i strateška procena
u vezi životne sredine (SEA) za saobraćajni sektor
bi bili dobar način razvoja politike održivog
saobraćaja. Srbija bi takođe mogla primiti pomoć u
razvoju svoje politike održivog sobraćaja učešćem
u podgrupi Centralnoevropske Inicijative za zdravu
životnu sredinu i saobraćaj.

Preporuka 13.3

Ministarstvo za saobraćaj i telekomunikacije Srbije,
u saradnji sa Ministarstvom za zaštitu prirodnih
bogatstava i životne sredine, i Ministarstvo za
pomorsku trgovinu i saobraćaj Crne Gore, u
saradnji sa Ministarstvom za zaštitu životne sredine
i prostorno planiranje, treba da razviju politiku
održivog saobraćaja, koja će u potpunosti uključiti
pitanja životne sredine putem strateških procena
životne sredine. Prostorni plan Srbije treba ugraditi
u politiku koja će se razviti u sklopu novog Zakona
o planiranju i izgradnji.

Srbija treba takođe aktivno da učestvuje u
podgrupi za životnu sredinu i saobraćaj u okviru
Centralnoevropske Inicijative i Panevropskog
programa za saobraćaj, zdravstvo i životnu sredinu
(THE PEP).

Uticaji saobraćaja, posebno loš kvalitet
vazduha, su najveći u velikim gradskim centrima,
na primer u Beogradu i Podgorici. Pošto se kvalitet
gradskog vazduha mora poboljšati putem mera
kao što su prelazak na čistija goriva i napuštanje
dizela, i podsticanje nemotorizovanog saobraćaja,
važno je razviti ekspertizu održivog saobraćaja na
opštinskom nivou.

Preporuka 13.4

Ministarstvo za zaštitu prirodnih bogatstava
i životne sredine Srbije, u saradnji sa svojim
Ministarstvom za saobraćaj i telekomunikacije,
i Ministarstvo za pomorsku trgovinu i saobraćaj
Crne Gore, u saradnji sa svojim Ministarstvom za
zaštitu životne sredine i prostorno planiranje, treba
da podstiču osposobljavanje u opštinama u pogledu
pitanjaprevoza, i da pomognu sekretarijatima za
zaštitu životne sredine i osobama koje su odgovorne
za odlučivanje u pogledu saobraćaja - planiranja
da se obuče za upravljanje životnom sredinom i
principima održivog saobraćaja.

Emisije vozila se povećavaju kako širom
Srbije tako i Crne Gore, pošto raste upotreba
vozila. U Crnoj Gori, centar Podgorice je takođe

 Poglavlje 13: Saobraćaj i životna sredina 153

ugrožen usled emisija iz vozila, koje čine 80%
njenog ukupnog zagađenja vazduha. Ove emisije su
značajan izvor zagađivačkih materija, od kojih skoro
sve imaju negativne uticaje.

Posebno olovo, koje je teški metal, može
prouzrokovati krvne poremećaje, i uticati na jetru,
bubrege, sisteme za cirkulaciju i nervne sisteme.
Starost i model određuju da li specifi čno vozilo
može da koristi bezolovni benzin. Većina automobila
proizvedenih posle 1989. godine mogu koristiti
bezolovni benzin; neka vozila zahtevaju izmene.

Preporuka 13.5

Nadležne vlasti u Srbiji i Crnoj Gori treba da
razviju plan napušanja upotrebe olovnog benzina
što je moguće pre, uzimajući u obzir postojeću
bazu podataka («Regionalna studija voznog parka»
UNECE-a) radi identifi kacije zahteva goriva za
sve tipove vozila u svojim republikama i, ako je
to potrebno, izmena koje su potrebne da bi vozila
koristila bezolovni benzin.

Kada su fi nansijska sredstva ograničena,
najefi kasnije i najdelotvornije je usmeriti se na
održavanje, i pokrenuti novi razvoj do najveće
moguće mere. To je i perspektiva životne
sredine,usmerena da se sačuvaju postojeći resursi.
Održavanje zahteva dobru bazu podataka o
stanju mreže. Putne i železničke uprave nemaju
odgovarajuće informacione sisteme (na primer, baze
podataka o stanju mreže) za svoj rad. Oni treba da se
instaliraju u bliskoj budućnosti. Podaci o praćenju
životne sredine se mogu ubaciti u ove baze podataka,
i koristiti za određivanje prioriteta kod upravljanja
životnom sredinom.

Preporuka 13.6

Ministartstvo za saobraćaj i telekomunikacije
(uprava za puteve) Srbije i Ministarstvo za pomorsku
trgovinu i saobraćaj Crne Gore (uprava za puteve)
treba da:

(a) Osiguraju da se procena uticaja na
životnu sredinu vrši kada se gradi nova
ili rekonstruiše postojeća saobraćajna
infrastruktura; i

(b) Osiguraju da se i parametri životne sredine,
na primer rezultati PUŽS (procena uticaja
na životnu sredinu), integrišu u novu bazu
podataka.

Preporuke za Srbiju

Vodeni saobraćaj je važna komponenta
održivog prevoznog sistema, i treba ga podsticati do
najveće moguće mere sa odgovarajućim zaštitama
iz oblasti životne sredine. Srbija namerava da
sledi Strazburšku konvenciju iz 1996. godine o
sakupljanju, ispuštanju i prijemu otpada koji dolazi
iz Rajne i unutrašnjom plovidbom, kao i princip
da »zagađivač plaća» za prihvatanje i skladištenje
otpada. Ovo je cilj dostojan hvale. Iskustva na
drugim mestima pokazuju da sistem «indirektnih
poreza» integrisan u lučke takse obezbeđuje da
vlasnici brodova koriste postrojenja za upravljanje
otpadom. Kod indirektnog poreza, nema motivacije
da se otpad baca u vodu, pošto svi lučki korisnici
plaćaju integrisanu taksu, i imaju pravo na usluge
odnošenja otpada.

Opasne materije se takođe prevoze
vodenim tokovima. Da bi se obezbedio visok nivo
bezbednosti u njenim rekama, Srbija treba da sledi
Evropski sporazum o međunarodnom prevozu
opasnih materija unutrašnjim tokovima (ADN).

Ovaj sporazum i njegovi propisi sadrže
odredbe o opasnim materijama i proizvodima koje
prevoze u svom domaćem prevozu u pakovanjima i
u rasutom stanju, na brodovima ili tankerima, kao i o
izgradnji i radu takvih plovila.

Preporuka 13.7

Uprava za vodeni saobraćaj, u saradnji sa
Ministarstvom za zaštitu prirodnih bogatstava i
životne sredine i Dunavskim partnerima, treba da
oceni primenu sistema indirektnog poreza na prevoz
otpada u Srbiji, pa treba da razvije pogodan sistem
za to.

Da bi se rečni saobraćaj vratio na ranije
nivoe, ratne ruševine treba da se uklone, a reke se

154 DEO III: Ekonomska i sektoralna integracija

moraju očistiti. Verovatno će biti mnogo ruševina
(na primer, neeksplodirana ratna tehnika, potonuli
brodovi) i iskopanog rečnog taloga. Oboje mogu biti
toksični.

Preporuka 13.8

Uprava za vodeni saobraćaj, u saradnji sa
Ministarstvom za zaštitu prirodnih bogatstava i
životne sredine i Dunavskim partnerima, treba da
proceni toksičnost rečnih taloga i ratnih ruševina, i
organizuje čišćenje i odgovarajuće uklanjanje ovih
materijala

 155

Tabela 14.1: Broj turističkih noćenja, 1989.-2001.

Godina Ukupno Domaći turist Turisti iz Jugoslavije Strani turisti
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001

4.158.200
3.949.900
2.823.779
2.669.262
2.084.536
2.201.019
2.432.107
2.197.395
2.143.572
2.300.840
1.443.712
2.166.471
2.129.128

3.216.900
3.067.900
2.476.512
2.522.549
2.014.393
1.981.047
2.227.956
1.950.184
1.904.506
2.073.385
1.319.949
2.00.073

1.886.603

137.932
113.122
107.817
99.131
84.125
60.234

941.300
881.100
347.267
146.713
70.143
82.040
91.029

139.394
139.935
143.330
63.530

165.398
242.525

Izvor: Ministarstvo trgovine, turizma i usluga, 2002

Poglavlje 14

TURIZAM I ŽIVOTNA SREDINA
14.1 Jugoslavija

Na saveznom nivou, turizam je u nadležnosti malog
odeljenja u okviru Sekretarijata za rad, zdravlje i
socijalno staranje.
Ne postoji stav na saveznom nivou, ni zakoni u vezi
održivog turizma, pošto su svi aspekti turizma u
nadležnosti Srbije i Crne Gore. Nekada je Savezna
vlada izdvajala nešto malo sredstava za Turističku
organizaciju Srbije (TOS) za promotivne aktivnosti
u inostranstvu, ali te pomoći više nema.

14.2 Srbija
Sadašnje stanje

U bivšoj Jugoslaviji, turizam je bio razvijen
uglavnom na jadranskoj obali, u letnjoj sezoni. U
to vreme, država u razvoj turističke privrede nije
uključivala unutrašnjost zemlje, tj. Srbije. Politički
događaji u protekloj deceniji imali su značajan uticaj
na sve vidove života i proizvodnje u Srbiji. Najviše
od svih bila je pogođena turistička privreda.

Statistički podaci s’ kraja 1993. godine, kada je
turistička privreda zabeležila svoj najniži nivo,
pokazuju da je domaći turistički promet bio duplo
manji nego krajem 1980-ih, a broj stranih turista
u Srbiji iznosio deseti deo u odnosu na navedeni
period. Stanje je počelo da se popravlja 1994., ali
podaci iz 2001. pokazuju cifru od samo 2.129.128
turista (od čega su 242.525 bili stranci) ili 51% od
ukupnog broja, i 26% od broja stranih turista 1989.
(4.158.200 i 941.300).

Prema podacima Ministarstva za trgovinu i turizam,
turistička privreda sada čini oko 2,2% BDP, a to je
još uvek samo polovina predratne cifre, dok ostvareni
dohodak iznosi 10% vrednosti iz 1990. Procenjuje
se da više od 100.000 ljudi (4,5% ukupnog broja
zaposlenih) radi u oko 4.000 turističkih preduzeća
(od čega je oko 88% privatnih).
Podaci za 2001. pokazuju da Srbija ima ukupno
92.490 turističkih ležajeva, od čega je samo 35.340
(38%) u hotelima. Ovi podaci pokazuju pad od 23%
u odnosu na 1989. godinu.

156 DEO III: Ekonomska i sektoralna integracija

Pošto je 82% hotela starosti najmanje dvadeset
godina, potrebna je njihova obnova. Od ovog
broja, 69% spada u B kategoriju, a samo 16% u A
kategoriju. Većina ih se nalazi u Beogradu, Novom
Sadu, i drugim većim gradovima Srbije, što ukazuje
da se u seoskim krajevima nalazi vrlo mali broj
hotela visoke kategorije.

Većina hotela je u javnom vlasništvu, i treba uskoro
da se privatizuju. Međutim, pošto Srbija još uvek
nije očigledna turistička destinacija, i s obzirom na
donedavnu političku nestabilnost, strani investitori

još uvek ne pokazuju veće interesovanje. Pored toga,
drumska i železnička saobraćajna mreža su još uvek
vrlo ograničene, bar što se tiče brzog tranzita. To
predstavlja važnu prepreku za dalji razvoj turističke
privrede.

Problemi životne sredine

Neki od najskupljih hotela sa najvišim standardom, su
u zoni Nacionalnog parka Kopaonik, i predstavljaju
opasnost po životnu sredinu. U većini krajeva sa
naglašenim sezonskim karakterom turizma, jak

Tabela 14.2: Smeštajni kapaciteti u Srbiji, 1989-2001
Broj kreveta

Godina Ukupno Osnovni smeštajni kapaciteti
 Dopunski smeštaj
 Ukupno Hotel Ostalo

1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001

120.540
116.462
111.910
113.262
109.784
112.936
107.864
105.955
105.803
105.438
104.058
91.687
92.490

49.267
49.214
48.936
49.403
49.558
49.579
49.181
49.125
49.251
49.584
49.751
46.213
46.532

37.104
37.653
37.7716
38.170
38.573
38.609
38.186
98.192
38.437
38.501
38.598
35.016
35.340

12.163
11.561
11.220
11.233
10.985
10.970
10.995
10.9933
10.814
11.083
11.153
11.197
11.192

71.273
67.248
62.974
63.859
60.226
63.357
58.503
56.830
56.552
55.854
54.307
45.474
45.958

Izvor: Ministarstvo trgovine, turizma i usluga, 2002

Slika 14.1: Smeštajni kapaciteti u Srbiji, 1989=100

 Poglavlje 14: Turizam i životna sredina 157

negativan uticaj na prirodne resurse proističe iz
nelegalne i nekontrolisane gradnje, zagađenih reka
u blizini turističkih mesta, visokog nivoa potrošnje
struje, i nedostatka kapaciteta za pravilno upravljanje
čvrstim i tečnim otpadom.
Zakon nalaže da se za gradnju svakog novog
turističkog objekta uradi procena uticja na životnu
sredinu (PUŽS), što nije od većeg značaja kada se
ne sprovode propisi. Valjano i efi kasno planiranje u
upravljanju ovim problemima infrastrukture bitno je
za razvoj održive turističke privrede (poglavlje 1, o
okvirima odlučivanja u zaštiti životne sredine).

Održivi turizam obuhvata aktivnosti koje imaju mali
uticaj na životnu sredinu, kao što su seoski turizam,
šetnja i vožnja bicikla. U ovom trenutku, u Srbiji ne
postoji takva infrastruktura koja bi omogućila razvoj
raznovrsnog turizma. Pored toga, bitno je efi kasno
i adekvatno planiranje u postupanju sa otpadom
i drugim pratećim funkcijama, radi garantovanja
pravilne zaštite životne sredine i prirodnih resursa.

Izgledi za razvoj održivog turizma

Ranije su domaće i strane turiste privlačile, pre
svega, planine, sportske aktivnosti i banje za lečenje
i rekreaciju. Mada su to područja sa najočiglednijim
razvojnim potencijalom, raznovrsni prirodni i
kulturni resursi predstavljaju osnovu za održivi i
turizam na visokom nivou, uključujući rečni turizam
na Dunavu, kulturni, tranzitni i eko-turizam.

To je od posebnog značaja, s obzirom na promenu
turističkih trendova u zapadnoj Evropi, gde je sve
izraženije skretanje od standardnog masovnog ka
individualnom, prefi njenom turizmu u prirodnom
okruženju. Tu je, pre svega, neophodno poznavanje
najbolje turističke ponude nekog kraja (kulturno

nasleđe, prirodni i seoski turizam), a ove ponude
trenutno nema.

Ciljevi i upravljanje

Okvirna strategija

U martu 1999. godine, Srbija je objavila svoju
»Strategiju razvoja turističke privrede.«Ona sadrži
sledeće ciljeve dugoročnog razvoja turističke
privrede:

• Ubrzanje celokupnog razvoja punim
korišćenjem postojećih objekata;

• Brži i veći prodor Srbije kao turističkog
odredišta na međunarodno tržište;

• Stvaranje uslova za dalji razvoj domaće
turističke privrede;

• Unapređenje celokupne organizacije u cilju
efi kasnijeg upravljanja razvojem turističke
privrede; i

• Razvoj ekonomskih uslova u turizmu.

Za postizanje navedenih ciljeva, Strategija predlaže
nekoliko mera, uključujući i pomoć turističkoj
privredi kroz fi skalnu politiku, izvozne i uvozne
stimulacije i ad hoc fi nansijske kredite, obnovu
postojećih kapaciteta i izgradnju novih prema
međunarodnim standardima. Poboljšale bi se
agencijske usluge i rezervacije, i izvršila obuka
vodiča. Posebne ciljne oblasti razvoja turizma su
turizam u velikim gradovima, planinski turizam,
banjski turizam, turizam na Dunavu, i turizam
za posebna interesovanja, kao što su spomenici
kulturnog nasleđa, seoski turizam i eko-turizam.

Strategija se bavi održivošću turističke
privrede u odnosu na zaštitu životne sredine. Ona
potvrđuje da se ranije nije posvećivala odgovarajuća
pažnja zaštiti sredine, i da će se u razvoju turističke
privrede Srbije uzeti u obzir Evropska povelja o
održivom turizmu u zaštićenim područjima. Dodatni

158 DEO III: Ekonomska i sektoralna integracija

koncepti održivosti uneti su u Zakon o prostornom
planiranju, koji sadrži okvir za usvajanje strategija
održivog turizma u regionalnim i lokalnim
planovima. Glavni plan za sprovođenje Strategije
još nije usvojen, mada je Turistička organizacija
Srbije napravila predlog.

Bivša Direkcija za zaštitu životne sredine uradila
je 1997. godine Akcioni plan za održivi razvoj u
zaštićenim područjima, sa naglaskom na probne
projekte za održivi turizam u odabranim zaštićenim
područjima, na programe obrazovanja o zaštiti
prirodnih područja i kulturnog nasleđa, i promociji
regionalne ponude. Međutim, ovaj dokumenat
nikada nije usvojen.

Institucionalni okvir
Nekoliko zakona, predloga zakona i propisa
obuhvataju različite oblasti koje se odnose na
održivost turističke privrede, uključujući i sledeće:

• Predlog zakona o sistemu zaštite životne sredine
sadrži članove o zaštiti prirodnih bogatstava, i
plan njihovog racionalnog korišćenja;

• Zakon o turizmu se menja prema evropskim
standardima. Predlog treba da bude završen
do maja 2002. i dostavljen narodnoj skupštini
na razmatranje u jesen 2002. Ovaj predlog,
međutim, sada se ne poziva na neke standarde
životne sredine u turističkoj privredi;

• Zakon o skijaškim terenima se donosi pod
nadzorom odbora čijisu članovi iz Ministarstva
trgovine, turizma i usluga, i Ministarstva za
prosvetu i sport, kao i iz Ministarstva za zaštitu
prirodnih bogatstava i životne sredine (kao i
Svetsko skijaško udruženje);

• Zakon o nacionalnim parkovima iz 1993 reguliše
pravila i propise o zaštiti nacionalnih parkova, i

ograničava dozvoljene aktivnosti u njima. Sada
se ne plaća ulaz u nacionalne parkove, pa neki
od njih, na primer Kopaonik, trpe veliki pritisak
okolne turističke privrede, koja se razvija bez
odgovarajućeg planiranja infrastrukture;

• Propisi o kategorizaciji turističkih mesta
određuju kriterijume za kategorizaciju područja
prema značaju za turizam, ne uzimajući u obzir
eko-turizam; i

• Propisi o klasifi kaciji, minimumu uslova
i kategorizaciji ugostiteljskih objekata iz
1994.godine.

Nema strateškog ili glavnog plana koji obuhvata sve
ove različite propise. S obzirom da nema okvira, nisu
urađeni ni posebni planovi po sektorima, kao što su
planovi razvoja održivog turizma u nacionalnim
parkovima ili turizam na Dunavu ili na selu.

Ekonomski instrumenti

Postoje izdvojena sredstva za nacionalne parkove, a
Zakon o nacionalnim parkovima reguliše da javna
preduzeća plaćaju porez za korišćenje objekata u
zaštićenim prostorima, mada ne postoje ekonomski
instrumenti kojima bi se podržao razvoj održivog
turizma.

Institucionalni okvir
Ministarstvo trgovine, turizma i usluga je direktno
nadležno za turističku politiku i zakone u Srbiji,
ali nekoliko drugih ustanova je takođe zaduženo za
politiku održivog turizma. To su:
• Ministarstvo za kulturu: kulturno nasleđe, obuka

i školovanje službenika, obrazovanje školske
dece, podizanje javne svesti o životnoj sredini i
eko-turizmu.

• Ministarstvo za zaštitu prirodnih bogatstava i

 Poglavlje 14: Turizam i životna sredina 159

životne sredine: nacionalni parkovi i predeli pod
zaštitom; studije o uticaju na životnu sredinu
za nove turističke strukture; zaštita i održivo
korišćenje prirodnih resursa; određivanje
prirodnih regiona od značaja za Srbiju;
unapređenje, korišćenje i zaštita šuma i divljači.

• Ministarstvo građevine i urbanizma:
problematika razvojnog planiranja.

• Javno preduzeće za upravljanje šumama
“Srbijašume”: lovni turizam i uzgoj fazana;
kongresni turizam, školski i seoski turizam.

Razgovori sa predstavnicima ovih ustanova
pokazali su da saradnje skoro da i nema , kao ni
razmene informacija, ili povezanih aktivnosti
ministarstava po sličnim pitanjima. Slična situacija
je i između zajednica i NVO koje su aktivne u
turizmu. Ovo odsustvo saradnje među ustanovama,
organizacijama i lokalnim zajednicama predstavlja
značajnu prepreku za donošenje povezanih planova
i njihovu realizaciju.

Orazovanje i izgradnja kapaciteta

Postoje ustanove koje vrše obuku u trističkom
sektoru. Fakultet za turizam na Novosadskom
univerzitetu pokriva sve aspekte održivog turizma.
Ministarstvo za prosvetu i sport vodi program
pod imenom “Škola u prirodi” za malu decu, a od
1995.godine zaštita životne sredine je obavezan
predmet u osnovnim školama.

Postoje dve više škole za turizam, ugostiteljska
i turistička, ali ni jedna nema predmet koji se
bavi održivim turizmom. Seminari za hotelijere,
nastavnike i druge održavaju se u organizaciji
Jugoslovenske turističke agencije (YUTA), sa ciljem
podizanja svesti o održivom i ekološkom turizmu.

Pokazatelji održivog turizma

Statistički podaci o hotelima i broju turista mogu
se dobiti od Ministarstva trgovine, turizma i
usluga. Dele se prema zemlji porekla i turističkim
odredištima. Nema podataka o korišćenju
nacionalnih parkova.

U ovom trenutku se ne sakupljaju podaci o odnosu
broja noćenja i turističkih dolazaka, odnosu noćenja
i broja stanovnika, ili o godišnjoj vrednosti trgovine
u ugostiteljstvu za domaće stanovništvo. Ovi
pokazatelji su značajni za razvoj praćenja održivog
turizma.

14.3 Zaključci i preporuke

Preporuke za Saveznu vladu

Ratifi kacija Konvencije iz Barselone i članstvo u
programima zaštite i pomoći za Mediteran, kao
što su UNEP Akcioni plan za Mediteran (MAP),
i Program tehničke pomoći za životnu sredinu na
Mediteranu u Svetskoj banci (METAP), pomogli
bi Vladi Crne Gore da sprovede mere zaštite obale.
Tako bi na raspolaganju bili međunarodni resursi
(poglavlje 4, o međunarodnoj saradnji).

Preporuke za Srbiju i Crnu Goru
Ima puno zakona i propisa koji se bave pitanjima
vezanim za turizam, od prostornog planiranja,
regulacije priobalne zone i zaštite životne sredine,
do ugostiteljstva, skijaških terena, banja i školskih
programa. Međutim, ne postoji sveukupna politika
održivog turizma, koja bi mogla da bude njihov
integralni okvir i obezbedi doslednu primenu
kriterijuma održivosti u svim pratećim zakonima i

160 DEO III: Ekonomska i sektoralna integracija

propisima kojima se reguliše razvoj turizma.

Kada se utvrdi takav okvir, bitno je doneti opšti
glavni plan za održivi turizam, kao i niz pojedinačnih
glavnih planova za konkretna mesta. Da bi se sakupili
osnovni podaci za izradu glavnog plana, bitno je
napraviti popis svih mesta od interesa (uključujući
mesta koja imaju potencijal kao kulturno nasleđe, za
seoski turizam, turizam na reci, industrijsko nasleđe,
turizam u prirodi i banjski turizam).

Planovi razvoja koji se sada predlažu lokalnim
zajednicama na usvajanje ne sadržre kriterijume
održivog razvoja. Najveći prioritet treba dati
održivom razvoju da bi se zaštitili prirodni resursi, a
posebno jedinstveni potencijal Crne Gore da razvije
“drugačiji tip” turizma.

Preporuka 14.1
Srpsko Ministarstvo trgovine, turizma i usluga,
u saradnji sa Miinistarstvom za zaštitu prirodnih
bogatstava i životne sredine i Ministarstvo turizma
Crne Gore u saradnji sa Ministarstvom za zaštitu
životne sredine i prostorno planiranje, treba da:
(a) pripreme i dostave Vladi na saglasnost

stavove o održivom turizmu. Oni treba da
posluže kao okvir za sve delatnosti vezane za
turizam. U Crnoj Gori se zatim usaglašavaju sa
Deklaracijom kojom se Crna Gora proglašava
ekološkom državom (1991);

(b) razviju glavni plan za turizam, na osnovu
celokupne politike održivog turizma, kako bi se
omogućilo odgovarajuće ekonomsko, prostorno
i planiranje resursa, kao i razvoj neophodne
infrastrukture u turističkim krajevima. U Srbiji
glavni plan treba usaglasiti sa predlogom
plana mera za održivi turizam u krajevima pod
zaštitom. U Crnoj Gori, gde je već donet glavni

turistički plan, ministarstva treba da se postaraju
da ovaj plan odražava novo sagledavanje
održivog turizma;

(c) na osnovu ovih stavova doneti smernice za
razvoj turizma na lokalnom nivou, i uvesti
standarde vezane za životnu sredinu za turističke
objekte;

(d) na osnovu ovih stavova utvrditi značajne
pokazatelje održivog turizma, i obezbediti
sredstva za praćenje, prikupljanje i vrednovanje
podataka u skladu sa tim; i

(e) u saradnji sa Ministarstvom kulture napraviti
popis svih lokacija od turističkog interesa. Kada
se one defi nišu, treba pripremiti pojedinačne
planove za njihov održivi razvoj (na primer,
za održivi turizam u nacionalnim parkovima).
(preporuka 9.4)

U Srbiji postoje ekonomska sredstva za upravljanje
prirodnim resursima, u koja spadaju takse i
nadoknade za korišćenje zemljišta, i šuma i za lov
i ribolov. Međutim, nema ekonomskih sredstava
da se podrži razvoj održivog turizma u Srbiji,
kao ni naplate ulaznica za nacionalne parkove.
Srbija bi mogla da poveća prihode naplatom taksi
vezanih za životnu sredinu, koje bi zatim ulagala u
projekte njen zaštite u zaštićenim područjima, kao
i za unapređenje infrastrukture, koja sada ugrožava
životnu sredinu.

U Crnoj Gori se sada naplaćuje turistička taksa,
mada nema dokaza da išta od toga ide za održivi
turizam. U ovom značajnom trenutku za oblikovanje
turističke privrede u Crnoj Gori i njen dalji razvoj,
veoma je važno obezbediti sredstva u cilju osiguranja
održivosti.

Preporuka 14.2

 Poglavlje 14: Turizam i životna sredina 161

Srpsko Ministarstvo za zaštitu prirodnih resursa
i životne sredine i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore treba da
ustanove sledeća ekonomska sredstva kao podršku
održivom turizmu:
• ulaznice za nacionalne parkove;
• fi skalnu stimulaciju za turističke objekte u

kojima su primenjeni standardi vezani za
životnu sredinu, kao što su “zeleni hoteli” koji
posvećuju posebnu pažnju očuvanju i zaštiti
resursa poput vode i struje. (preporuka 9.4)

Koncepti održivog turizma nisu uključeni u nastavne
planove dve više škole za turizam i ugostiteljstvo
u Srbiji, i turističkih škola u Crnoj Gori. Važno
je obrazovati turističke radnike o konceptima
održivosti i zaštite životne sredine, ali je isto
toliko važno da i opštinski organi i turisti budu
svesni tih važnih pitanja. Prema tome, treba raditi
na obrazovanju i podizanju svesti javnosti uopšte.
Seminare i radionice organizovati za zaposlene u
turističkoj privredi, nastavnike, učenike i lokalne
organe, da bi se podigla opšta svest o održivom
turizmu i eko-turizmu.

Preporuka 14.3
Ministarstvo trgovine, turizma i usluga Srbije,
u saradnji sa Ministarstvom za zaštitu prirodnih
resursa i životne sredine, i Ministarstvo turizma
Crne Gore, u saradnji sa Ministarstvom za zaštitu
životne sredine i prostorno planiranje treba da
preduzmu sledeće mere:

(a) sprovedu široku kampanju podizanja svesti o
održivom turizmu, naročito među hotelskim
rukovodiocima, turističkim agencijama,
turistima i opštinskim organima vlasti. Kampanja
treba da se vodi kroz radionice, sastanke, brošure
i postere, kao i na druge načine; i

(b) u saradnji sa Ministarstvom prosvete i sporta
Srbije i Ministarstvom prosvete i nauke Crne
Gore uvesti razvoj održivog turizma u nastavne
programe viših turističkih i ugostiteljskih škola.

Preporuke za Srbiju

Nekoliko ministarstava i drugih organizacija
nadležno je za različite oblasti od turističkog
značaja. Međutim, između njih je slaba saradnja i
retka razmena informacija. Istovremeno, nevladine
organizacije vode pojedinačne projekte na lokalnom
nivou. Interakcija između različitih državnih organa,
i saradnja sa lokalnim zajednicama omogućile bi
efi kasnije korišćenje ljudskih i ekonomskih rusursa,
kao i efi kasniji razvoj multidisciplinarnih projekata.

Preporuka 14.4
Vlada Srbije treba da osnuje međuresorno
ministarsko telo za održivi turizam, u koje bi bili
uključeni i predstavnici lokalnih organa vlasti i
odgovarajuće nevladine organizacije.

 163

15.1 Stanje zdravlja ljudi

Struktura stanovništva

Struktura stanovništva u različitim delovima Srbije
i Crne Gore promenila se u relativno kratkom
vremenskom periodu. Do toga je došlo zbog
niza sukoba od 1991.. godine, koji su doveli do
pojave interno raseljenih lica i izbeglica. Skoro
10% stanovnika Srbije i Crne Gore čine izbeglice
iz Hrvatske, Bosne i Hercegovine, i interno
raseljena lica sa Kosova i Metohije. Poslednji popis
stanovništva izvršen je 1991.. godine. Obzirom na
proteklo vreme, zajednički imenitelj se promenio
kada se govori o odnosima koji zavise od veličine ili
strukture stanovništva. Kvalitet sakupljenih podataka
u Srbiji i Crnoj Gori se razlikuje, a treba biti posebno
rezervisan prema podacima prikupljenim na Kosovu
i Metohiji. I najnovije statističke podatke treba
uzimati sa rezervom.

Osnovni podaci o stanovništvu i zdravlju

Procenjuje se da je broj stanovnika u Srbiji i Crnoj
Gori 10.629.358. Skoro jedna petina je mlađa od
15 godina, a procenat stanovništva ove starosne
grupe značajno se razlikuje u različiitim delovima
zemlje, od 32,8% na Kosovu i Metohiji do 17,4%
u Vojvodini. Stopa rađanja na 1000 stanovnika pala
je u periodu od 1981. do 1999.. sa 16,3% na 11,7%.
Najniža stopa rađanja od 9,3 je u centralnoj Srbiji,
a najviša od 19,6% na Kosovu i Metohiji. Stopa
smrtnosti na 1000 stanovnika porasla je od 9,2%
u 1981, na 10.7% u 1999., sa velikim regionalnim
razlikama: najveća stopa smrtnosti bila je u Vojvodini

- 4,9, gde je i najveći procenat starijih ljudi, dok je
najniža od 3,9% bila na Kosovu i Metohiji, gde je
stanovništvo relativno mlado.
Pošto je stopa smrtnosti veća od stope rađanja, u
centralnoj Srbiji i Vojvodini opada broj stanovnika.
U Crnoj Gori i na Kosovu i Metohiji,stopa rađanja
veća je od stope smrtnosti.
Smrtnost dece, izražena brojem smrti na 1000
rađanja, značajan je pokazatelj kvaliteta i dostupnosti
sistema zdravstvene zaštite. U Srbiji i Crnoj Gori je
smrtnost dece značajno smanjena sa 34,3% 1981. na
13,9% 1999.. Ali i tu je postojala ogromna razlika.
Na Kosovu i Metohiji stopa smrtnosti dece bila je
1981. godine, 62,9, a 1998.. godine, 18,2%, što
je mnogo više od najniže stope smrtnosti dece u
Vojvodini (10,2%).

U tabeli 15.2, osnovni podaci o stanovništvu Srbije
i Crne Gore porede se sa susednim zemljama,
prosekom Evropske unije, i prosekom za istočnu
Evropu za 2000. godinu. Opšti osnovni podaci o
stanovništvu pokazuju da je Srbija i Crna Gora na
nivou svojih suseda i centralne i istočne Evrope, ali
ispod proseka EU.

Smrtnost

U Srbiji i Crnoj Gori se uzroci oboljenja pomeraju
ka razlozima uočenim u razvijenim zemljama.
Neprenosive bolesti (na primer, kardiovaskularna
oboljenja i rak) postaju relativno rasprostranjenije
od infektivnih. Skoro jedna polovina oboljenja
(45,3%) lečenih u dispanzerskim ustanovama
odnosi se na respiratorni sistem. Drugi razlozi
oboljenja su bolesti genitalno-urinarnog sistema

Poglavlje 15

ZDRAVLJE LJUDI I ŽIVOTNA SREDINA

164 DEO III: Ekonomska i sektoralna integracija

(9,7%), mišićno-koštanog sistema (6,0%) i sistema
za varenje (5,1%).

Pokrivenost vakcinacijom je velika, ali u padu.
Broj stanovnika vakcinisanih protiv difterije-
tetanusa-velikog kašlja (dtp) opao je sa 94% u
1998.. na 89,2% u 1999.. godini. Opao je i broj
vakcinacija protiv boginja (od 89,3% na 86,6%) i
poliomelitisa od 89,1% na 88,8%, uglavnom zbog
nedostatka fi nansijskih sredstava. Riziku su najviše
izložena deca na Kosovu i Metohiji, izbeglice, i
interno raseljena lica širom zemlje. Pet najčešćih
infektivnih bolesti u 1999.. godini bili su grip,
varičele, bakterijske infekcije crevnog trakta, šuga
i upala krajnika. Pojava infektivnih bolesti u Srbiji i
Crnoj Gori varirala je u periodu 1989-1999. godina,
bez uočljivog sistematskog trenda. Zbog nedostatka
medicinskih i laboratorijskih izvora, može se reći da
ne postoje potpuni podaci o infektivnim bolestima.

Oboljenja u Srbiji i Crnoj Gori slična su susednim
zemljama i proseku srednje i istočne Evrope. Ne
uočavaju se posebni trendovi.

Razvoj pojedinih uzroka smrtnosti

Dva glavna uzroka smrtnosti u Srbiji i Crnoj Gori
1999.. bila su oboljenja krvnih sudova (56,6%
od ukupnog broja smrtnih slučajeva), neoplazme
(17,2%), loše dijagnosticirani simptomi i stanja
(7,6%), povrede i trovanja (4,5%) i oboljenja
respiratornog sistema (4,4%). Do više od 90% svih
smrtnih slučajeva registrovanih te godine došlo je
zbog jednog od gore navedenih razloga. U tabeli
15.6 detaljnije su prikazani cifre i rasprostranjenost
glavnih uzroka smrti. Praktično, svi oni su u
potencijalnoj vezi sa problemima u životnoj sredini,
ali u Srbiji i Crnoj Gori nije nikada nije urađena
studija o opasnost zagađivača životne sredine po
zdravlje ljudi.

Ne postoji sistematično beleženje epidemiološkog
kancera. Epidemiološki atlas malignih oboljenja
pokazuje podatke i trendove u rasprostranjenosti
malignih oboljenja po različitim krajevima u raznim
vremenskim periodima. Rak pluća je najčešći kancer
kod muškaraca (21,7% svih kancera, a rak dojke kod
žena, 29.,4%). Međutim, ovi medicinski podaci nisu
upoređeni sa podacima o životnoj sredini.

 Poglavlje 15: Ljudsko zdravlje i životna sredina 165

Tabela 15.1: Osnovni podaci o stanovništvu

Srbija i Crna
Gora

Crna Gora Srbija

Cela Srbija Centralna Srbija Vojvodina Kosovo i Metohija
Ukupno
stanovnika

1971 8.976.195 529.604 8.446.591 5.250.365 1.952.533 1.243.693
1981 9.897.986 584.310 9.313.676 5.694.464 2.034.772 1.584.440
1991. 10.394.026 615.035 9.778.991 5.808.906 2.013.889 1.956.196
1999. 10.629.358 658.258 9.978.600 5.763.426 1.958.499 2.188.083
2000. 10.633.500
2001. 10.538.000

Procenat
stanovništva
mlađeg od 15
godina

21,0 22,7 20,8 17,5 17,4 32,8

Broj živorođenih na 1000 stan.
1981 16,3 17,6 16,2 13,2 13,7 30,2
1991. 14,6 15,6 14,6 11,6 11,4 26,2
1999. 12.1 13,6 12,0 9,3 9,5 19,6
2000. 11,9
2001. 12,3

Smrtnost na 1000stanovnika
1981 9,2 6,3 9,4 9,6 11,5 6,1
1991. 9,8 6,4 10 10,8 13,2 4,3
1999. 10,7 8,3 10,9 12,5 14,9 3,9
2000. 11,1
2001. 10,8

Smrtnost dece na 1000 živorođenih
1981 34,3 22,8 35 22,8 17,5 62,9
1991. 20,9 11,2 21,6 15,4 12,3 33,6
1999. 13,9 13,4 14,2 11,2 10,9 18,2
2000. 13,18
2001.

Izvori: Savezna Republika Jugoslavija, Savezni institut za zaštitu zdravlja. Statistički godišnjak 1999., CD
ROM. 2002. i Svetska zdravstvena organizacija. Zdravlje za sve baze podataka, 2002.
Napomena: ne postoje podaci za Kosovo i Metohiju za 1998.-2001.. Zbog toga se za Kosovo i Metohiju
uzimaju podaci iz 1997.

166 DEO III: Ekonomska i sektoralna integracija
Ta

be
la

 1
5.

2:
 Z

dr
av

lje
 z

a
sv

e
po

da
tk

e
od

 S
ve

ts
ke

 z
dr

av
st

ve
ne

 o
rg

an
iz

ac
ije

 z
a

20
00

.,
Sr

bi
ja

 i
C

rn
a

G
or

a
i s

us
ed

ne
 z

em
lje

P
ok

az
at

el
j

Ju
go

sl
av

ija
S

re
dn

ja
 i

is
t.E

vr
op

a

E
U

 p
ro

se
k

A
lb

an
ija

B
iH

B
ug

ar
sk

a
H

rv
at

sk
a

M
ađ

ar
sk

a
R

um
un

ija
B

JR

M
ak

ed
on

ija
%

 st
an

ov
ni

št
va

 o
d

0
do

 1
4

go
di

na
%

 s
ta

no
vn

iš
tv

a
st

ar
ije

g
od

 6
5

go
di

na
%

re
do

vn
ih

 p
uš

ač
a,

 1
5+

go
di

na
%

 u
ku

pn
e

en
er

gi
je

 iz
 p

ro
te

in
a

pr
os

eč
an

 b
ro

j k
al

or
ija

 p
o

os
ob

i/d
ne

vn
o

SI
D

A
 n

a
10

0
00

0
St

op
a

sm
rtn

os
ti

na
 1

00
0

st
an

ov
ni

ka
Sm

rt
na

 ra
dn

om
 m

es
tu

 n
a

10
0.

00
0

B
ro

j b
ol

ni
čk

ih
 k

re
ve

ta
 n

a
10

0.
00

0
Sm

rtn
os

t o
do

jč
ad

i n
a

1.
00

0
ži

vi
h

be
ba

Pr
ije

m
 b

ol
es

ni
ka

 n
a

10
0

O
če

ki
va

ni
 ž

iv
ot

ni
 v

ek
 p

ri
ro

đe
nj

u,
 g

od
.

O
če

ki
va

ni
 ž

iv
ot

ni
 v

ek
 p

ri
ro

đe
nj

u,
 g

od

(ž
en

e)
O

če
ki

va
ni

 ž
iv

ot
ni

 v
ek

 n
a

ro
đe

nj
u,

 g
od

(m

uš
ka

rc
i)

Ži
vo

ro
đe

ne
 b

eb
e

na
 1

.0
00

St
an

ov
ni

št
vo

- s
re

di
na

 g
od

in
e

Po
vr

ed
e

na
 ra

du
 n

a
10

0.
00

0
B

r.l
ek

ar
a

na
 1

00
.0

00
SD

R
,sv

i u
zr

oc
i,s

ta
ro

sn
o

do
ba

,1
00

.0
00

SD
R

,c
er

eb
ro

va
sk

ul
ar

na
 o

bo
lje

nj
a,

sv
a

st
ar

os
na

 d
ob

a
na

 1
00

.0
00

SD
R

, b
ol

es
ti

kr
vo

to
ka

, s
va

 st
ar

os
na

do

ba
 n

a
10

0.
00

0
SD

R
,sp

ol
ja

љ
nj

e
po

vr
ed

e
i t

ro
va

nj
e,

 sv
a

st
ar

os
na

 d
ob

a
na

 1
00

.0
00

SD
R

, o
bo

lje
nj

a
sr

ca
, s

va
 st

ar
os

na
 d

ob
a

na
 1

00
.0

00
SD

R
, m

al
ig

na
 n

eo
pl

az
m

a,
 sv

a
st

ar
os

na

do
ba

 n
a

10
0.

00
0

SD
R

/k
an

ce
r d

is
aj

ni
h

or
ga

na
, s

va

st
ar

os
na

 d
ob

a
na

 1
00

.0
00

U
ku

pn
a

st
op

a
pl

od
no

st
i

U
ku

pn
a

iz
dv

aj
an

ja
 z

a
zd

ra
vs

tv
o

ka
o

%
B

N
P

Tu
be

rk
ul

oz
a

na
 1

00
.0

00

20
.1

13
.6

47

.0
11

.6
2.

80
5

0.
7

11
.1

0.
8

54
0.

6
13

.2
10

.6
72

.6
75

.1

70
.3

11
.9

10
.5

38
.0

00
21

4.
6

21
3.

2
10

37
.9

1
6

2
.

7

57
6.

2
42

.0

11
5.

5

17
3.

4

39
.2

1.
7

7.
6

26
.9

18
.9

12
.6

38
.3

11
.9

3.
26

7
0.

6
10

.5
1.

6
67

9.
5

10
.9

18
.3

73
.1

76
.5

69
.3

10
.2

12
0.

86
7.

39
2

39
8.

0
24

9.
9

10
11

.7
14

7.
8

53
7.

5

63
.8

18
2.

6

20
6.

2

46
.3

n.
d.

5.
8

50
.6

17
.0

16
.1

29
.3

12
.2

3.
46

0
2.

4
9.

9
1.

6.
59

5.
7

4.
9

18
.4

78
.3

81
.4

75
.1

10
.7

37
6.

97
6.

99
2

13
08

.2
38

7.
5

10
45

.9
65

.4

26
1.

0

40
.2

10
4.

3

18
5.

6

37
.9

n.
d.

8.
5

11
.5

32
.7

6.
1

39
.0

13
.5

2.
71

7
0.

1
5.

3
n.

d.
30

0.
4

11
.6

7.
7

74
.9

78
.0

72
.0

16
.1

3.
14

5.
00

0
n.

d.
13

3.
2

10
05

.5
19

1.
4

51
8.

9

59
.2

12
5.

2

13
7.

9

34
.2

2.
4

2.
8

19
.4

24
.3

6.
3

n.
d.

11
.1

2.
95

9
0.

1
6.

7
n.

d.
32

3.
6

15
.0

8.
0

72
.7

76
.0

69
.5

10
.4

4.
06

7.
00

0
n.

d.
14

2.
2

10
08

.4
n.

d.

53
0.

8

38
.6

n.
d.

16
6.

8

n.
d.

1.
56

3.
5

65
.6

15
.7

16
.3

n.
d.

12
.3

2.
84

7
0.

2
14

.1
1.

1
74

1.
1

13
.3

15
.4

71
.7

75
.1

68
.5

9.
0

7.
86

6.
00

0
93

.1
33

6.
9

11
45

.8
20

.6

73
7.

1

52
.4

19
3.

6

15
0.

1

29
.0

1.
27

4.
7

41
.0

19
.8

12
.5

30
.3

9.
9

2.
61

7
0.

4
11

.5
0.

6
61

5.
2

7.
4

15
.7

73
.0

76
.7

69
.1

10
.0

4.
65

5.
00

0
45

2.
4

23
8.

3
10

84
.1

17
6.

4

57
2.

7

65
.5

20
1.

1

24
9.

0

53
.1

1.
5

9.
0

37
.2

17
.0

14
.7

41
.8

10
.4

3.
43

6
0.

3
13

.5
1.

5
84

0.
7

9.
2

26
.0

71
.5

75
.8

67
.2

9.
7

9.
91

7.
00

0
28

1.
5

36
1.

4
11

23
.5

14
9.

1

54
8.

4

84
.9

23
8.

5

27
8.

8

67
.3

1.
33

6.
8

30
.7

17
.8

13
.6

n.
d.

12
.4

3.
25

4
2.

2
11

.6
2.

1
74

3.
6

18
.4

22
.4

71
.3

75
.0

67
.7

9.
8

22
.4

08
.3

93
29

.3
18

8.
9

10
97

.1
21

5.
5

66
2.

7

63
.0

23
0.

6

17
5.

0

35
.7

1.
3

2.
6

12
2.

4

22
.3

10
.1

36
.0

10
.2

2.
87

7
0.

2
8.

5
0.

3
50

5.
7

11
.8

9.
7

73
.4

75
.7

71
.2

14
.5

2.
04

4.
00

0
17

9.
8

21
9.

9
10

14
.5

19
2.

8

58
2.

2

37
.9

10
9.

7

16
3.

6

32
.9

1.
9

4.
5

31
.6

Iz
vo

r:
Sv

et
sk

a
zd

ra
vs

tv
en

a
or

ga
ni

za
ci

ja
. B

az
a

po
da

ta
ka

 2
00

2.

 Poglavlje 15: Ljudsko zdravlje i životna sredina 167

Zdravlje interno rasljenih lica i izbeglica

U izveštaju Instituta za zaštitu zdravlja Srbije
»Stanje zdravlja, zdravstvene potrebe i korišćenje
zdravstvenih usluga u 2000. godini«, navodi se
nedovoljna ishrana izbeglica kao razlog oboljenja.
Više od 25% izbeglica bilo je anemično, a 14%
izbeglica u kolektivnim centrima bilo je neuhranjeno.
Uopšteno, unošenje mesa, mleka i svežeg povrća je
na suviše niskom nivou. Više od polovine izbeglica
i interno raseljenih lica su aktivni pušači. Mnoga
dijagnosticirana oboljenja nisu medicinski lečena.

15.2 Zdravlje i životna sredina

Značajni zagađivači životne sredine su rudnici
i rudarstvo, industrijski objekti (petrohemija,
hemijska i teška industrija), termoelektrane i

njihove instalacije, grejanje u zimskom periodu
i saobraćaj. Industrijska proizvodnja je drastično
opala u protekloj deceniji. Time je smanjena količina
nekih zagađivača, ali objekti i dalje rade prema
neodgovarajućim standardima životne sredine, i
povećavaju zagađenost vazduha, vode i zemljišta.
U protekloj deceniji, problematika zdravlja i uslova
životne sredine nije zauzimala čeono mesto na
listi prioriteta u Srbiji i Crnoj Gori. Dominirala su
politička, socijalna i ekonomska pitanja.

Uticaj zagađenog vazduha na zdravlje

Najveći problem na Balkanu u pogledu oboljenja
zbog životne sredine su respiratorni organi, zbog
velike potrošnje duvana i lošeg kvaliteta vazduha.
Nažalost, u Srbiji i Crnoj Gori nije bilo sistematične
procene uticaja zagađenog vazduha na zdravlje.

Tabela 15.3: Smrtnost u Srbiji i Crnoj Gori - infektivna oboljenja 1989-1999.
1989 1990. 1991. 1992. 1993. 1994. 1995. 1996. 1997. 1998. 1999.

Tuberkuloza(A15-

A19)*

5.045 4149 4502 3771 3843 3.606 4169 4507 4062 4234 3825

Tifus

abdominalis(A01)

32 34 48 18 34 155 101 28 31 40 38

Salmonela(A03) 2788 3223 3197 3102 3419 4723 5792 6154 4282 5070 3520
Hepatitis(B15-B19) 7276 6078 57307 4868 5387 8347 7711 4475 3390 3995 5810
Polimelitis (A80) 3 3 7 12 7 1 3 24 0 0 0
Tetanus(A33-A35) 23 23 34 23 26 32 27 29 27 20 34

Izvor: Savezni zavod za statistiku, Statistički godišnjak Srbije i Crne Gore, Beograd 2001.
Napomena: * novoprijavljeni slučajevi tokom godine
Tabela 15.4: Uzroci smrtnosti u Crnoj Gori 1999.

Grupe oboljenja Umrli %

Srčana oboljenja-uzrok: plućna oboljenja, i druga
srčana oboljenj

983 18,23

Oboljenja moždanih krvnih sudova (126-169) 704 13,05
Srčana ishemija (120-125) 657 122,18

Maligni tumori pluća i disajnih organ (C33-C34) 227 4,21
Povrede glave,vrata, grudnog koša i abdomena (S00-S39) 151 2,28

Diabetis melitus (E10-E14) 115 2,13
Ostala oboljenja reproduktivnog i urinarnog trakta (N17-N98) 90 1,67

Hronična oboljenja bronhija (340-347) 86 1,59
Maligni tumori debelog creva, rektuma i anusa (C22) 59 1,09

Neoplasmatični maligni gasteris (C16) 43 0,8
Ukupno 3,115 57.23

Ukupna smrtnost 1999. 5,393
Izvor: Institut za zaštitu zdravlja. Statistički godišnjak 2000.

168 DEO III: Ekonomska i sektoralna integracija

Sadašnji nivo zagađenosti vazduha zagađivačima
iz industrije i saobraćaja je takav da je nekoliko
studija povezalo tu zagađenost sa smrtnošću

(kardiovaskularna, respiratorna, ukupna) i brojem
hitnih intervencija u bolnicama.

Tabela 15.5: Otkrivena infektivna oboljenja u dispanzerima po regionima, 1999.
Srbija i Crna

Gora
Crna
Gora

Srbija

Cela Srbija Centralna
Srbija

Vojvodina Kosovo

Tuberkuloza pluća(A15-A16) 1.694 162 1.532 992 312 228
Trbušni tifus(A01) 17 0 17 11 6 0
Gastroenteritis (A09) 13.319 5.525 7.794 5963 1.578 253
Hepatitis B (B16) 202 9 193 134 41 18
Poliomelitis (A80) 5 0 5 5 0 0
HIV (B20-B24) 45 0 45 40 5 0

Izvor: Savezni zavod za statistiku. Statistički godišnjak. Beograd 2001.

Tabela 15.6: Glavni uzroci smrtnosti u Srbiji i Crnoj Gori, 1999.
Ukupno smrtnih
slučajeva

Procenat po svim uzrocima
smrti, godišnje

Plućne bolesti srca(126-128 27.473 25,7
Apopleksija (106-169) 17.406 16,3
Srčana ishemija(120-125) 11.650 10,9
Simptomi i loša dijagnoza(R00-R99) 8.529 7,6
Maligna neoplazma digestivnog trakta (C15-C26) 5.492 5,1
Povrede (S00-T14) 4845 4,5
Maligna neoplazma respiratornog trakta (C30-C39) 4463 4,2
Obstruktivno oboljenja pluća (J40-J47 4436 4,0
Hronična oboljenja digestivnog trakta (K20-K87) 3008 2,8
Oboljenja izazvana hipertenzijom (110-115) 11363 1,3
Ukupno 88665 82,4

Izvor: Savezna republika Jugoslavija. Savezni institut za zaštitu zdravlja. Zdravstveni statistički godišnjak 1999.
CD ROM 2002.

Zagađenost spoljašnjeg vazduha u Srbiji

Kriterijumi za defi nisanje mesta za merenje
zagađanosti vazduha u Srbiji utvrđeni su na osnovu
uputstava Svetske zdravstvene organizacije, i
stručnih procena. Kriterijumi za izbor mesta bili
su gustina stanovništva, podaci o stanovništvu i
zdravlju, karakteristike izgrađene životne sredine,
podaci o korišćenju zemljišta, meteorologija i
topografi ja. Kriterijumi za izbor kontrolisanih
zagađivača vazduha bili su rasprostranjenost i uticaj
na zdravlje čoveka. Izbor broja i mesta tačaka za
merenje u gradovima i industrijskim gradovima
predstavlja »reprezentativni minimum, limitiran
sredstvima« (videti poglavlje 3, o informisanju,
učešću javnosti i podizanju svesti).

Zagađenje sumpor dioksidom dolazi uglavnom
iz industrijskih gasova, elektrana i toplana. Zbog
grejanja, zimi raste koncentracija sumpor dioksida.
Godišnji prosek SO2 u Srbiji veći je od dozvoljene
vrednosti prema smernicama Svetske zdravstvene
organizacije, naročito u Boru, Ivanjici, Leskovcu,
Vranju, Kikindi i Kragujevcu. Maksimalno
dozvoljena koncentracija SO2 u Srbiji prekoračena
je na pojedinim mernim mestima u 188 dana u Boru,
63 dana u Vranju, i 22 dana u Kikindi, a u manjoj
meri u Leskovcu, Šapcu, Novom Sadu, Kragujevcu,
Smederevu i Užicu. Prijavljene koncentracije
SO2 u vazduhu predstavljaju opasnost za zdravlje
stanovništva u gradovima blizu industrijskih
kompleksa i elektrana koje sagorevaju ugalj, naročito
zimi (poglavlje 6, o upravljanju vazduhom).

 Poglavlje 15: Ljudsko zdravlje i životna sredina 169

Međunarodne epidemiološke studije pokazuju
promene u funkciji pluća u vidu asmatičnih i
respiratornih simptoma, zbog negativnog dejstva
SO2 (negativno dejstvo u izraženom kraćem
izlaganju SO2). Kod većeg produženog delovanja
SO2, povećavaju se smrtnost i oboljenja ili promene
u funkciji pluća.

Azot dioksid (NO2) potiče uglavnom iz industrije
i saobraćaja. Godišnji prosek NO2 u Srbiji ne
prelazi granicu Svetske zdravstvene organizacije.
Maksimalna dozvoljena koncentracija NO2

prekoračena je na pojedinim mestima merenja:

10 dana u Kruševcu, 7 dana u Beogradu, i 5 dana
u Pančevu. Negativno delovanje NO2 pri dužem
izlaganju odražava se u rastu bronhijalnih reakcija
kod zdravih i astmatičnih subjekata. Pojačani
respiratorni simptomi kod dece vezuju se za duže
delovanje NO2 u vazduhu (ukjučujući prisustvo
NO2 u vazduhu u zatvorenom prostoru – šporeti na
gas i bojleri). NO2 je hemikalija koja učestvuje u
fotohemijskim reakcijama koje vode ka stvaranju
ozona, za koji se zna da je opasan po ljudsko
zdravlje, posebno za astmatičare i decu. Nivo ozona
u Srbiji nije poznat.

Čađ je, uglavnom, elementarni ugljenik, a nastaje
tokom nepotpunog sagorevanja sa dodatnim
hemikalijama. Glavni izvori nastanka čađi su
automobilske gume, čestice čađi u dizelu, pepeo
iz dimnjaka i produkti sagorevanja. U Srbiji se čađ
često meri kao pokazatelj kvaliteta vazduha. Čestice
dizela, čestice čađi i PAH ne mere se ni rutinski ni
često.

Svetska zdravstvena organizacija ne daje posebne
vrednosti za čađ i čestice, jer smatra da ne postoji
prag ispod koga nema verovatnoće negativnog
delovanja na zdravlje. Nemačko ministarstvo
za životnu sredinu u svom »Saveznom zakonu o
kontroli imisije« (23.BImSchV), daje godišnju
koncentraciju od 10 µg/m3, kao graničnu vrednost

za čađ. Međutim, teško je uporediti merenja čađi
sa drugim pokazateljima kvaliteta vazduha koji se
obično koriste u drugim zemljama, jer se kontrola
čađi vrši bez standardizovanog repernog sistema, i
bez faktora konverzije iz čađi u PM10 ili PM2.5,
na primer. Evropska direktiva 1999./30/EC zahteva
da godišnja koncentracija PM10 od 1. januara 2005
bude najviše 40 µg/m3i 20 µg/m3 do 1. januara 2010.

Međutim, u Srbiji i Crnoj Gori se trenutno ne mere
ni PM10 ni PM 2,5.

Ciljne vrednosti EU 2005 prekoračene su u
Beogradu za 95,6 µg/m3, a granične vrednosti za
2010 prekoračene su u Novom Sadu za 24,1 µg/m3

i u Nišu za 16,6 µg/m3. Maksimalna dozvoljena
koncentracija čađi prekoračena je na pojedinačnim
mernim mestima 281 dana u Užicu, 180 dana u
Smederevu, 141 dan u Beogradu, 141 dan u Šapcu,
118 dana u Leskovcu, a u manjoj meri u Nišu,
Čačku, Zrenjaninu, Vranju, itd.

Ima sve više dokaza da sićušne čestice prašine,
merene mikronima ili čak nanometrima, negativno
deluju na zdravlje ljudi. Smatraju se uzročnikom
prerane smrti i lošeg kvaliteta života jer pogoršavaju
respiratorna oboljenja, kao što je astma. Mada nema
odgovarajućih podataka o koncentracijama čestica i
njihovom delovanju koji bi omogućili kvantitativnu
procenu mogućih efekata na zdravlje, koncentracija
čađi u vazduhu spada u moguću opasnost za zdravlje
stanovništva u gradovima sa velikom emisijom
gasova iz vozila, industrijskim zagađivačima
vazduha i elektranama i toplanama na ugalj.

Drugi parametar za kvalitet spoljašnjeg vazduha
je ukupan talog čestica. Maksimalna dozvoljena
granica je prekoračena na pojedinim mernim
mestima: osam dana u Nišu, sedam dana u Čačku, a
manje u drugim gradovima.

Teški metali kao što su olovo, kadmijum, živa
i arsen, predstavljaju opasnost po zdravlje

170 DEO III: Ekonomska i sektoralna integracija

stanovništva Srbije i Crne Gore. Prisustvo teških
metala povećalo se u Boru i na nekim mestima u
Beogradu, kao i u blizini srednjih i malih privatnih
preduzeća sa neodgovarajućom opremom. Izvori
zagađenja teškim metalima su neodgovarajući
industrijski procesi, uglavnom rudarstvo i prerada
rude, elektrane i teška industrija.

U Srbiji i Crnoj Gori se olovo još uvek koristi kao
dodatak u benzinu. Olovo je štetno za ljude, naročito
za razvoj saznajnih funkcija kod dece (poglavlje 13,
o saobraćaju i životnoj sredini).

Kako je veliki broj preduzeća zatvoren, a druga
ne rade punim kapacitetom, u poslednjih nekoliko
godina došlo je do smanjenja zagađenosti vazduha
iz stacionarnih izvora. Međutim, sa oživljavanjem
normalnih industrijskih aktivnosti, vraća se i rizik
od rasta emisije gasova, ukoliko se ne bude pravilno
pristupilo smanjenju i kontroli emisije (poglavlje
10 o industriji i životnoj sredini). Istovremeno,
očekivani rast emisije gasova iz vozila predstavljaće
još veći izazov, jer mobilni izvori zagađenja beleže
veći rast od stacionarnih izvora.

Zagađenost vazduha u zatvorenom prostoru

Najočigledniji zagađivač u zatvorenom prostoru
je duvanski dim. Dobro se zna da su aktivno i
pasivno pušenje velika opasnost po ljudsko zdravlje.
Cigarete su jeftine, lako dostupne i lošeg kvaliteta.
47% stanovnika starijih od 15 godina su pušači
(52% muškarci i 42% žene) što je vrlo visoka
stopa u odnosu na 29% u Evropskoj uniji, i 39% u
srednjoistočnoj Evropi.

Izuzetno veliki broj pušača predstavlja jednu od
najvećih opasnosti po zdravlje ljudi u Srbiji i Crnoj
Gori. U srednjoj i istočnoj Evropi, dvostruko je veća
verovatnoća nego u zapadnoj Evropi da će muškarci
koji puše u 35-toj godini svog života umreti zbog
pušenja pre svoje 70-te godine, čime u proseku

skraćuju životni vek za 21 godinu. Muškarci u
srednjoj i istočnoj Evropi imaju najvišu stopu
smrtnosti zbog duvana, i najvišu stopu oboljenja
raka pluća. Procenjuje se da 30% smrtnih slučajeva
u Srbiji dolazi zbog pušenja. Zagađenost vazduha u
kućama ocenjuje se samo mestimično.

Azbest je drugi poznati kancerogeni zagađivač u
zatvorenom. Međutim, nema tačnih podataka o
primeni azbesta u građevinarstvu. Rizik od kancera
pluća usled dejstva azbesta raste prema dužini
njegovog delovanja i upotrebljenoj količini.

Mnoge opasne hemikalije, kao što su rastvarači,
insekticidi ili druga hemijska sredstva za
domaćinstva, koriste se u zatvorenom prostoru, ali
nema podataka o njihovom delovanju na zdravlje.

Voda za piće, otpadne vode i zdravlje

Kvalitet vode za piće je od velikog značaja za
zdravlje stanovništva. »Izveštaj o higijeni vode za
piće u Saveznoj Republici Jugoslaviji za 1999.«,
navodi 193 centralna vodovodna sistema (164 u
Srbiji, 19 u Crnoj Gori). Više od 5% uzoraka je bilo
mikrobiološki neispravno, uglavnom zbog ešerihije
koli i bakterije entrerobakterije. Prema izvorima
infi ciranih uzoraka, došlo se do zaključka da 46,7%
kontrolisanih centralnih vodovodnih sistema nije
bilo bezbedno za upotrebu zbog mikrobiološke
ispravnosti (43,9% u Srbiji i 73,6% u Crnoj Gori).

Pored toga, 39,3% kontrolisanih centralnih sistema
vodosnabdevanja (37,8% u Srbiji i 52,6% u Crnoj
Gori) nije zadovoljavalo standarde fi zičko-hemijske
analize. Problemi su bili nedostatak rezidualnog
hlora, i velika koncentracija nitrita, nitrata i
organskih materija.

Prema Državnom institutu za zaštitu zdravlja u
Beogradu, rast mikrobiološke neispravnosti u
vodovodima u periodu 1981-1996. kretao se oko 5%,

 Poglavlje 15: Ljudsko zdravlje i životna sredina 171

mada sa velikim odstupanjima od godine do godine.
Međutim, rast fi zičko-hemijske neispravnosti bio je
mnogo veći - preko 30%.

Tokom 2000. godine, veliki broj stanovnika koristio
je vodu iz nepouzdanih izvora. U centralnoj Srbiji
i Vojvodini 83,3% stanovništva koristilo je kućnu
tekuću vodu, 6,8% vodu iz zaštićenih bunara, 5,1%
vodu iz nezaštićenih bunara, 2,8% lokalni sistem
na privatnim imanjima i 1,5% je dovlačilo vodu iz
drugih izvora.
Oko 98% gradskog stanovništva u Srbiji imalo
je vodu bezbednu za piće 1995. godine, uz mala
regionalna odstupanja. Međutim, samo 63,3%
seoskog stanovništva pilo je vodu dobrog kvaliteta.
Regionalne razlike u seoskim krajevima bile su
značajne, a procenat seoskog stanovništva koje je
pilo bezbednu vodu za piće bio je sledeći: 86,8%
u Vojvodini, 59,2% u centralnoj Srbiji i 32% na
Kosovu i Metohiji. U Srbiji nije dolazilo do većih
epidemija infektivnih oboljenja prouzrokovanih
lošim kvalitetom vode za piće. Mikrobiološko
ispitivanje vode u Crnoj Gori pokazalo je da je
2000. godine 13,0% od 394 analiziranih uzoraka
bilo mikrobiološki neispravno, a 15,3% od 464
uzorka nije zadovoljilo fi zičko-hemijske pokazatelje
(u Statističkom godišnjaku Srbije i Crne Gore
izraz »mikrobiološka neispravnost« defi niše se kao
»veliki broj bakterija u 1 ml vode«).

Uzorci u Ulcinju (47,6%), Tivtu (31,8%),
Andrijevici (22,9%) i Baru (21,2%) bili su u 2000.
godini mikrobiološki neispravni više nego u drugim
gradovima, kao na primer u Beranu, Danilovgradu i
Podgorici (svuda manje od 3%). Vodosnabdevanje
u letnjim mesecima je slabije, pa je veći rizik od
zagađenja sekundarnih voda. Nedovoljan broj
kanalizacionih sistema, kao i propustljive deponije,
zagađuju podzemnu i površinsku vodu. Glavni
uzroci neispravnosti vode za piće u Crnoj Gori su
oštećeni sistemi vodosnabdevanja i nedovoljno
hlorisanje vode.

Pijaća voda se može zagaditi i nepravilnim
odlaganjem otpada. Podaci za centralnu Srbiju
i Vojvodinu za 2000. godinu pokazuju da je
samo 57,2% stanovništva koristilo kanalizaciju,
31,1% septičke jame, 10,5% je imalo sanitarne
objekte napolju, a 1,2% je koristilo druga sredstva
odlaganja.

Samo 14% komunalnih otpadnih voda prerađuje se
u postrojenjima za preradu otpadnih voda. Još manje
otpadnih voda prerađuje se kod glavnih zagađivača
vode- u rudarstvu i proizvodnim organizacijama.

Postupanje sa otpadom
Postupanje sa otpadom u Srbiji i Crnoj Gori je
nedovoljno (poglavlje 7, o upravljanju vodama).
Propustljive deponije mogu zagaditi pijaću vodu.
Profesionalni rizici se vezuju za rad nekih postrojenja
za odlaganje otpada. U vazduhu su mogući zagađivači
nastali neadekvatnim spaljivanjem neodgovarajućih
materijala. Neadekvatna je prerada otpada iz
rudnika. Deponije uglja u elektranama zagađuju
okolnu sredinu. Nisu utvrđeni mogući rizici po
zdravlje usled ovakvog postupanja sa otpadom. Ne
može se proceniti rizik po zdravlje čoveka.

Hrana, ishrana i uticaj zagađene hrane na zdravlje

Unos energije po osobi iznosio je 2695 kcal dnevno
1986 godine, popevši se na 3160 kcal dnevno 1991.
godine, ali sa padom na 2434 kcal dnevno 1993.
godine. Jugoslovenski prosek iz 1999. godine
iznosio je 2805 kcal na dan, u poređenju sa 3267
kcal na dan u srednjoj i istočnoj Evropi, i 3460 kcal
na dan u Evropskoj Uniji. U Srbiji i Crnoj Gori,
11,6% ukupne energije potiče od proteina (prosek
u centralnoj i istočnoj Evropi je 11,9%, a u EU
12,2%). Stanje uhranjenosti žena i dece u Srbiji
pogoršalo se u periodu 1986-2000. Ministarstvo
zdravlja i socijalne politike smatralo je 2001. godine
da je siromaštvo uzrok ovog pogoršanja u Republici
Srbiji.

172 DEO III: Ekonomska i sektoralna integracija

Podatke o bezbednoj upotrebi hrane i robe široke
potrošnje u Srbiji i Crnoj Gori sakupio je Institut za
zaštitu zdravlja. Prema podacima za 1998. godinu,
9,4% ukupnog broja pregledanih uzoraka hrane
i 23,1% uzoraka hrane sa pijace nije zadovoljilo
zakonske standarde. Prijavljeno je 48 slučajeva
zaraženih salmonelom na 100.000 stanovnika u
Srbiji i Crnoj Gori. Ova cifra je mala u poređenju sa
prosečnih 109 slučajeva u srednjoistočnoj Evropi i
52 u EU, ali se razlika može obrazložiti eventualno
neprijavljenim slučajevima i manjim stepenom
laboratorijskih ispitivanja u dijagnostici nego što
je to slučaj u fi nansijski imućnijim zdravstvenim
sistemima.

Mikrobiološka ispitivanja kvaliteta prehrambrenih
proizvoda i namirnica u Crnoj Gori pokazala su da
je 1996.. godine 18,9% od 2662 pregledana uzorka
bilo mikrobiološki neispravno, dok je u 2000. godini
taj broj pao na 9,17% od 5840 uzoraka. Neispravnost
je naročito bila problem sa domaćim mlekom i
mlečnim proizvodima. Ispitivanja prehrambenih
proizvoda i namirnica pokazala su da njihova fi zička
i hemijska svojstva nisu zadovoljila u 23,2% od
1732 analizirana uzorka 1996. godine. Međutim,
2000. godine ova cifra je pala na 3,54% od 5111
uzoraka.

Nema podataka o zagađenosti mleka dojilja
polihloriniranim bifenilima (PCB), dihlordifenilt
rihloroetanom (DDT) i metabolitdihlorfenildihlor
etilen (DDE) dioksinima, olovom i živom. Nema
raspoloživih podataka o zagađenju hrane sa ddt, dde,
pcb, dioksinima ili drugim postojanim hemikalijama.
Korišćenje pesticida u poljoprivredi je malo. Opalo
je sa 3 kilograma po hektaru obradive zemlje 1985
godine na manje od 1 kilogram po hektaru u periodu
1993.-1997. godine. U zemlji i vodi ima malo
ostataka pesticida.

Bolnički i medicinski otpad

Ne postoje sistematični podaci o obimu medicinskog
ili bolničkog otpada u Srbiji i Crnoj Gori. Beogradski
institut za zaštitu zdravlja smatra da je 2001. godine
u Beogradu bilo 3000 tona infektivnog otpada iz
svih zdravstvenih ustanova i istraživačkih instituta.
Srbija procenjuje da se godišnje sakupi oko 9600
tona otpada opasnog za biološku sredinu, od čega
polovina dolazi iz bolnica. Nema podataka za Crnu
Goru. (poglavlje 7, o upravljanju otpadom).

Regulisani su samo sakupljanje, prevoz i fi nalno
odlaganje telesnih organa i tkiva, kao i radioak-
tivnog otpada. Infektivni otpad smatra se običnim
otpadom. U većini zdravstvenih ustanova, ne razd-
vajaju se različite vrste medicinskog otpada kao što
su iskorišćeni špricevi i igle, rukavice i odeća, intra-
venozna creva ili vata.

Opasan medicinski otpad baca se u kontejnere sa
ostalim otpadom iz zdravstvenih institucija. Ljudi
prevrću po tim kontejnerima u potrazi za papirom
i drugim sirovinama. Oni rizikuju da se zaraze
i povrede oštrim predmetima. Nema obuke o
postupanju u kontaktu sa infektivnim otpadom.

Zdravlje na radnom mestu i rizici u blizini
industrijskih zona

Najnoviji podaci za Jugoslaviju pokazuju da
godišnje dođe do 214,6 povreda na radnom mestu
na 100.000 stanovnika u odnosu na prosek od 398
slučaja u srednjoj i istočnoj Evropi i 1308 u EU.
Međutim, brojke ne pokazuju stvarni rizik. Mnogi
industrijski objekti ne rade, a mnogi slučajevi se i
ne prijavljuju jer su ekipe za medicinu rada slabo
opremljene.

U Srbiji PCB se i dalje oslobađa iz oštećenih i
loše održavanih industrijskih objekata (na primer,
u Boru i Kragujevcu). Zagađenje zemljišta, vode i

 Poglavlje 15: Ljudsko zdravlje i životna sredina 173

lokalnih prehrambenih proizvoda PCB-om i oprema
uništena tokom bombardovanja iz koje još uvek
ističe PCB predstavljaju poseban rizik za radnike u
toj sredini. Pored PCB-a, oslobađaju se još otrovniji
dioksini i furani, ali se oni mnogo teže otkrivaju
postojećim laboratorijskim metodama u zemlji.
PCB je neurotoksična supstanca koja predstavlja
opasnost po ljudsko zdravlje. Zbog bio-akumulacije
dospeva u organizme odojčadi preko dojilja. PCB je
i posebno opasan za razvoj fetusa i odojčadi.

U Crnoj Gori, glavni rizik za zdravlje predstavlja
Aluminijumski kombinat u Podgorici. Zbog
nezdravih radnih uslova skoro 70% radnika pati
od astme i hroničnog bronhitisa, verovatno zbog
visokog nivoa fi ne prašine u ovom kombinatu.
Oprema za ličnu zaštitu se ne koristi, a veliki broj
povreda na radu posledica je neodgovarajuće tehičke
zaštitne infrastrukture. Radnici u Aluminijumskom
kombinatu izloženi su dejstvu visokog nivoa fl uora
u vazduhu. Fluorid u kostima može da izazove
fl uorozu sa velikim deformitetima na celom skeletu.
Klinički centar Srbije, Institut za medicinu rada,
pregledao je radnike iz Podgorice i utvrdio 20
potvrđenih slučajeva fl uoroze u periodu od 1996. do
2000. Opasnost od ovog oboljenja raste sa dužinom
i intenzitetom izloženosti.

Ugroženost zdravlja na radnom mestu postoji i u
drugim industrijskim granama u Srbiji i Crnoj Gori,
ali zdravstvene ekipe za medicinu rada nisu uvek
dovoljno opremljene da dijagnosticiraju i leče ta
oboljenja. Ove ekipe treba ojačati i osposobiti za
primenu preventivnih mera.

Efekti saobraćaja na zdravlje

Vozni park u Srbiji i Crnoj Gori je prilično star.
Mnoga vozila su starija od 10 do 15 godina. Emisija
izduvnih gasova iz vozila-čađ, NO2 i CO2- glavni
su izvori zagađenja spoljašnjeg vazduha. Rafi nerije
u Novom Sadu i Pančevu su loše rekonstruisane

posle bombardovanja 1999. i proizvode gorivo
lošeg kvaliteta (poglavlje 13, o saobraćaju i životnoj
sredini).

Životna sredina i uticaj na zdravlje na kritičnim
tačkama

UNEP/UN Centar za ljudska naselja, Tim za
Balkan, utvrdio je kritične tačke u životnoj sredini
u četiri zone: Pančevo, Kragujevac, Novi Sad
i Bor (poglavlje 4, o međunarodnoj saradnji, i
poglavlje 10, o industriji i životnoj sredini). Kao
najproblematičniji zagađivači identifi kovani su:

• U Pančevu, 1.2-dihloretan (EDC) u vodi i
sedimentima, i živa u zemlji;

• U Kragujevcu, dioksin i PCB u zemlji;
• U Novom Sadu, isparljivi ugljovodonici, PAH,

PCB i živa u vodi i sedimentima i;
• U Boru, velike količine SO2 oslobođene u

vazduhu; PCB i teški metali u zemlji.

PCB, dioksin, PAH, živa i SO2 predstavljaju značajnu
opasnost po ljudsko zdravlje. Stepen opasnosti zavisi
od trajanja, načina i doze izloženosti. Za ova mesta
nije vršeno sistematsko istraživanje, osim nekih
povremenih izveštaja o mogućoj šteti po zdravlje od
ovih zagađivača.

U Pančevu još uvek ima žive u zemlji koja zagađuje
podzemne vode i obližnji Dunav. Unošenje žive
kroz vodu za piće, kao na primer iz lokalnih
bunara, moglo bi da pogorša inače loše posledice po
zdravlje ljudi. Jedna studija iz 2001. godine bavila
se ovim problemom. Ljudska mokraća je uzeta
kao biomarker za populaciju izloženu delovanju
ovog elementa. Koncentracija žive bila je veća kod
stanovnika sela Ivanovo nego na bilo kom drugom
mestu. Hronično trovanje živom može oštetiti nervni
sistem osetljivog stanovništva koje je izloženo
umerenom dejstvu žive.

174 DEO III: Ekonomska i sektoralna integracija

Postoji zabrinutost i zbog mogućeg delovanja
osiromašenog uranijuma na zdravlje.
Prema zaključcima jednog izveštaja UNEP-a
i Svetske zdravstvene organizacije, na osnovu
pregleda postojećih naučnih podataka i ispitivanja
na Kosovu i Metohiji, »Vojnici, naročito oni koji su
bili na mestu napada, verovatno su udisali uranijum,
metal i okside u prašini i dimu. Šire stanovništvo
verovatno nije bilo u prilici da se na ovakav
način susretne sa ovim elementima, ili je taj broj
slučajeva vrlo mali«. Izveštaj takođe zaključuje:
»Nema ubedljivih dokaza o delovanju osiromašenog
uranijuma na zdravlje ljudi na Kosovu«. Izveštaj
ističe da postojeći sistem informisanja o zdravlju i
stanovništvu na Kosovu i Metohiji ne omogućava
pouzdanu identifi kaciju promena u broju obolelih
kod ovog stanovništva.

Tamo gde su bombe uništile ili oštetile industrijska
postrojenja došlo je do dodatnog zagađenja životne
sredine, naročito u krajevima koji su već bili veoma
zagađeni zbog rada industrije. Nije utvrđen stepen
štete po zdravlje zbog većeg izlaganja opasnim
materijama usled oružanog sukoba. Stoga je taj
stepen nepoznat.

15.3 Politika zdravlja u životnoj sredini i
upravljanje

Ciljevi i upravljanje

 Okvirni stavovi

Na Drugoj ministarskoj konferenciji o životnoj
sredini i zdravlju u Evropi održanoj u Helsinkiju u
junu 1994. godine, učesnici su se složili da donesu
planove mera za zaštitu zdravlja životne sredine u
svojim zemljama (NEHAP). Mnoge vlade u Evropi
već su izvršile ovaj zadatak. Međutim, u Srbiji i
Crnoj Gori nema još uvek takvih planova.

Pravni okvir
Prema Ustavu Srbije i Crne Gore, svako ima pravo na
zdravu životnu sredinu (član 52). Zakon o evidenciji
u oblasti zaštite zdravlja reguliše obavezu Saveznog
instituta za zaštitu zdravlja da prati podatke o
zdravlju stanovništva. Na saveznom nivou postoje
konkretni zakoni koji se odnose na vodu i zdravlje:
Zakon o zaštiti zdravlja, Zakon o zdravstvenoj
ispravnosti namirnica i predmeta za opštu upotrebu,
Zakon o zaštiti zdravlja stanovništva od zaraznih
bolesti, Zakon o režimima voda, i smernice za
kvalitet pijaće vode.

U republikama-članicama postoje zakoni kojima
se regulišu voda, vazduh i otpad (poglavlja 5,6 i
7, o upravljanju u vodoprivredi, kontroli vazduha i
postupanju sa otpadom).

Tabela 15.7 pokazuje standarde kvaliteta vazduha u
Srbiji prema »Propisima o graničnim vrednostima
imisije«. Granice Svetske zdravstvene organizacije
za SO2 su iste kao godišnja koncentracija u
Srbiji (50µg/m3), ali su manje nego u Srbiji za
koncentraciju u trajanju od 24 sata (125 µg/m3 u
odnosu na 150 µg/m3). Granice Svetske zdravstvene
organizacije za NO2 su niže nego u Srbiji za godišnju
koncentraciju (40 µg/m3 u odnosu na 60 µg/m3).

Propisi o kvalitetu vode za piće usklađeni su sa
preporukama Svetske zdravstvene organizacije i
standardima EU.

Institucionalni okvir

Savezni sekretarijat za rad, zdravlje i socijalno sta-
ranje zadužen je za problematiku zdravlja i životne
sredine u Jugoslaviji. Ministarstvo koordinira ak-
tivnosti saveznih instituta, uključujući i Savezni
institut za zaštitu zdravlja (sakupljanje i prijav-
ljivanje podataka i i nformacija o zaštiti zdravlja) i
Hidrometereološki zavod (kontrola vazduha, vode i
radioaktivnosti).

 Poglavlje 15: Ljudsko zdravlje i životna sredina 175

U Srbiji, pored formiranja novog Ministarstva za
zaštitu prirodnih resursa i životne sredine, postoji i
novo posebno Ministarstvo zdravlja. U Crnoj Gori,
Ministarstvo zdravlja i socijalne politike predstavlja
osnovnu instituciju za pitanja vezana za zdravlje,
a tu su i Institut za zaštitu zdravlja, Republički
hidrometereološki zavod i Centar za ekotoksikološka
istraživanja.

Na saveznom nivou, u Srbiji i Crnoj Gori nema
specijalnih službi koje se bave zdravljem životne
sredine. Takva služba mogla bi da analizira podatke
i postojeći pravni okvir iz međuresorne perspektive
i pomogne u koordinaciji aktivnosti u oblasti zaštite
zdravlja i životne sredine.

Sistem zdravstvene zaštite

Za zdravstvene ustanove nadležne su vlade
Srbije i Crne Gore. Njihovi fondovi zdravstvenog
osiguranja su odvojeni. Savezni sekretarijat za rad,
zdravstvo i socijalno staranje nadležan je za odnose
sa međunarodnim agencijama, registraciju lekova,
nadzor i kontrolu nekih infektivnih bolesti (na
primer, tuberkuloze). Jugoslavija je 2000. godine
imala 213 lekara na 100.000 stanovnika, dok je
prosek za srednju i istočnu Evropu bio 249, a za

EU 387. U 1999. je bilo 540 bolničkih kreveta na
100.000 ljudi (prosek srednje i istočne Evrope je
679; prosek EU je 595). U okviru bruto domaćeg
proizvoda potrošnja u zdravstvu bila je 7,6% što je
povoljno u odnosu na prosek u srednjoj i istočnoj
Evropi od 5,8% (prosek EU je 8,5%).

Međutim, u državnom sektoru Srbije došlo je do
drastičnog pada potrošnje po glavi stanovnika. U
periodu od 1989. do 2000., potrošnja u zdravstvu
opala je sa 240 SAD $ na 46$. Jedna od negativnih
posledica je rast »plaćanja ispod stola« kao i
pogoršanje postojeće infrastrukture.

15.4 Zaključci i preporuke

Problematika zdravlja bi trebalo da dobije viši
prioritet na svim nivoima. Postojeće zakone i
propise, kao i standarde treba bolje integrisati i
sprovoditi. Neophodna je njihova revizija prema
smernicama Svetske zdravstve organizacije i drugim
međunarodnim standardima i praksi, kao u Evropskoj
uniji. Potrebna je veća horizontalna koordinacija
i usklađenost između nadležnih ministarstava i
institucija, kao i vertikalna koordinacija između
savezne i republičkih vlada, i republika i opština.

Tabela 15.7: Zagađenost vazduha

 Jedinica Prosečno vreme
WHO-smernice za
kvalitet vazduha

Standardi kvaliteta
vazduha u Srbiji

Vremenski ponderisani prosek
SO2 µg/m3 10minuta

30minuta
24 čas
godišnje

500
-

125
50

-
500
150
50

NO2 µg/m3 30minuta
1 čas
24 čas
godišnje

-
200

-
40

150

85
60

Ozon µg/m3 8 časova 120 120
TDM µg/m3 Godišnje
Čađ µg/m3 Godišnje
Čađ µg/m3 24 časa 50

Izvor: Republika Srbija, Ministarstvo zdravlja i zaštite životne sredine

Snežana Matić-Besarabić, Slavko Kostoski: Zagađenost vazduha u Republici Srbiji, 2000, Beograd, 2001.

Napomena. - = nema merenja

176 DEO III: Ekonomska i sektoralna integracija

Važno je doneti planove mera za zaštitu životne
sredine i zdravlja.

Preporuke za Saveznu vladu, Srbiju i Crnu Goru

Preporuka 15.1:
Savezni sekretarijat za rad, zdravlje i socijalno
staranje, Ministarstvo zdravlja Republike Srbije, u
saradnji sa Ministarstvom za zaštitu prirodnih resursa
i životne sredine i Ministarstvo zdravlja i socijalne
politike Crne Gore, u saradnji sa Ministarstvom za
zaštitu životne sredine i prostorno planiranje treba
da preduzmu sledeće:
(a) zajednički sastave državni akcioni plan za

zaštitu zdravlja i životne sredine (NEHAP)
kako bi se utvrdili prioriteti i uradio plan
realizacije, pri čemu treba posebno obratiti
pažnju na potrebna sredstva. NEHAP treba da
se bavi aktivnostima na podizanju svesti i da
utvrdi strategiju unapređenja prerade otpadnih
voda, odlaganja otpada, kvaliteta vazduha,
vode za piće, ispravnosti hrane i bezbednosti
u saobraćaju;

(b) razmotre mogućnost osnivanja međuresorskog
tela za zaštitu zdravlja koje bi, između ostalog,
prikupljalo, analiziralo i tumačilo odnose
između postojećih podataka o životnoj sredini
i zdravlju; analiziraju postojeće zakone,
konvencije i propise o životnoj sredini i
zdravlju, sa posebnim osvrtom na smernice
Svetske zdravstvene organizacije i propise
Evropske Unije; i koordiniraju aktivnosti u
oblasti životne sredine i zdravlja radi izgradnje
jače mreže zaštite zdravlja na svim nivoima;

(c) pomognu opštinama da donesu lokalne
akcione planove uz šire učešće javnosti; i

(d) uzmu u obzir Panevropski program za
saobraćaj, zdravstvo i životnu sredinu,
UNECE-WHO, kao sredstvo koje bi moglo
da posluži za donošenje konkretnih mera i
saradnje (uključujući i i međunarodni nivo

u cilju rešavanja problema u oblasti zdravlja i
životne sredin).

Mada postoje neki statistički podaci o zdravlju,
kao što su broj oboljenja ili smrti prema uzroku,
da bi se tačno izračunao nivo pojave oboljenja ili
mortaliteta potrebno je poznavati stvarnu strukturu
stanovništva. S obzirom da je prethodni popis
izvršen pre više od deset godina, a u međuvremenu je
došlo do značajnih fl uktuacija stanovništva, sasvim
je moguće da su sadašnje procene o stanovništvu
i zdravlju pogrešne i nekompletne, tako da se ne
mogu porediti u potpunosti, ni regionalno ni na
međunarodnom nivou.

Sada nema kombinovanih podataka o zdravlju i
životnoj sredini, pa zato nema ni solidne osnove
da se oceni tačan stepen delovanja životne sredine
na zdravlje u Srbiji i Crnoj Gori. Ovaj problem je
naročito kritičan u nekim regionima gde zagađenja
iz industrije i rudarstva, elektrane i deponije
predstavljaju jasnu opasnost za ljudsko zdravlje.

Preporuka 15.2:
(a) Statistički zavodi bi trebalo što pre da izvrše

popis;
(b) Statistički zavodi i instituti za zaštitu

zdravlja na svim nivoima treba da sarađuju
u cilju identifi kacije zajedničke grupe bitnih
pokazatelja koje treba pratiti i prijavljivati
redovno, i odlučuju koje iustanove treba da
prikupljaju ove podatke. Trebalo bi ih prikupljati
sistemski i stavljati na uvid javnosti. Sadašnja
međunarodna dostignuća mogla bi predstavljati
vrlo koristan primer za ovaj rad, posmatrano
i u svetlu bolje uporedivosti podataka na
međunarodnom nivou.

(c) Instituti za zaštitu zdravlja na svim nivoima
treba da se pozabave potrebom da se izvrši
kombinovana procena izloženosti zagađivačima
i analiza podataka o zdravlju i životnoj sredini,
kako bi se utvrdili negativni efekti zagađenosti

 Poglavlje 15: Ljudsko zdravlje i životna sredina 177

životne sredine na zdravlje. Trebalo bi izvršiti
analizu postojećeg načina prikupljanja podataka
i standardizovanih protokola za prikupljanje
i vrednovanje podataka, u tesnoj saradnji sa
statističkih zavodima. Treba utvrditi nedostajuće
podatke, i dati preporuke za reorganizaciju
sistema prikupljanja podataka. Rezultate analize
trebalo bi saopštavati rutinski.

(d) Ministarstvo zdravlja Srbije, u saradnji sa
Ministarstvom za zaštitu nacionalnih resursa i
životne sredine i Ministarstvo zdravlja i socijalne
politike Crne Gore, u saradnji sa Ministarstvom
za zaštitu životne sredine i prostorno planiranje,
trebalo bi da podstiču naučna istraživanja
o uticaju zagađenja na zdravlje u lokalnim
životnim sredinama i skrenu pažnju javnosti na
ove probleme.

Zagađeni spoljašnji vazduh predstavlja opasnost
po zdravlje ljudi u nekim delovima zemlje.
Koncentracije sumpor dioksida u blizini industrijskih
zona i elektrana, a u gradovima tokom zime, veće
su od vrednosti koje daje Svetska zdravstvena
organizacija. To isto važi i za fi ne čestice - čađ.
Velika količina čađi nastaje sagorevanjem u
industriji i van nje. Neki zagađivači vazduha (olovo,
fl uoridi) ugrožavaju zdravlje stanovništva u blizini
velikih industrijskih kompleksa. O svim ovim
ozbiljnim problemima govori se u poglavljima 6
-o upravljanju zaštitom vazduha, 8 – o upravljanju
mineralnim resursima, 10 – o industriji i životnoj
sredini, 11 – o energiji i životnoj sredini. Međutim,
pušenje predstavlja još jednu veoma veliku opasnost
po zdravlje, uključujući i i opasnost od pasivnog
pušenja i zagađenog vazduha u zatvorenim
prostorijama.

Preporuka 15.3:
Savezni sekretarijat za rad, zdravlje i socijalno
staranje, Ministarstvo zdravlja Srbije i Ministarstvo
zdravlja i socijalne politike Crne Gore treba da
preduzmu sledeće:

(a) vode stalne i velike kampanje za podizanje svesti
javnosti sa ciljem da se smanji pušenje. Posebno
treba uložiti napore na sprečavanju mladih da
stiču ovu naviku. Finansijski pojačaju inicijative
poput »nacionalni komitet za prevenciju
duvana«, »prekini i pobedi« i »očistimo vazduh
od duvanskog dima«;

(b) rade zajedno na donošenju i usvajanju Zakona
protiv pušenja, kako bi se zaštitila deca i
drugi nepušači od pasivnog pušenja. Treba
primeniti postojeće propise. Treba pokrenuti
politiku zabrane pušenja u javnim i privatnim
objektima.

Pijaća voda u Srbiji i Crnoj Gori je različitog
kvaliteta. Neki javni vodovodi su toliko oštećeni da
predstavljaju opasnost pozdravlje korisnika. U nekim
krajevima prisutna je zabrinjavajuća mikrobiološka i
fi zičko-hemijska neispravnost vode za piće. Izrazito
rizična grupa su ljudi koji koriste domaće bunare u
kojima se voda ne kontroliše.

Drastično se mora smanjiti zagađenost zemljišta i
površinskih voda usled nedostatka prerade otpadnih
voda i nezaštićenih deponija. Objekte za preradu
otpadnih voda treba izgraditi ili dograditi, uglavnom
u urbanim zonama i na industrijskim lokacijama.
Potrebno je izgraditi ili obnoviti sanitarne deponije
u urbanim zonama. Popraviti štetu na vodovodnim
sistemima i garantovati dovoljnu količinu hlora u
vodi (preporuke iz poglavlja 5, o kontroli vodenih
resursa i 7, o upravljanju otpadom).

Preporuka 15.4:
Savezno sekretarijat za rad, zdravlje i socijalno
staranje, Ministarstvo zdravlja Srbije, u saradnji sa
Ministarstvom za zaštitu prirodnih resursa i životne
sredine i Ministarstvo zdravlja i socijalne politike
Crne Gore, u saradnji sa Ministarstvom za zaštitu
životne sredine i prostorno planiranje treba bi da
donesu sledeće mere:

178 DEO III: Ekonomska i sektoralna integracija

(a) usvoje i sprovedu smernice Svetske turističke
organizacije u vezi kvaliteta vode za piće, da bi
se poboljšala mikrobiološka i fi zičko-hemijska
ispravnost vode za piće;

(b) ojačaju pravni i institucionalni okvir za kontrolu
i primenu standarda kvaliteta vode za piće
prema UNECE Helsinškoj konvenciji o zaštiti
i korišćenju prekograničnih vodenih tokova i
međunarodnih jezera (preporuka 4.2).

Odlaganju medicinskog otpada nije posvećivana
pažnja sve do sada. Biorizičan otpad iz bolnica i
drugih zdravstvenih ustanova baca se sa drugim
otpadom bez ikakvog odvajanja i specijalne prerade.
To predstavlja veliku opasnost po zdravlje.

Preporuka 15.5:
(a) Ministarstvo Srbije za zaštitu prirodnih resursa i

životne sredine i Ministarstvo za zaštitu životne
sredine i prostorno planiranje Crne Gore treba
da regulišu i sprovedu adekvatno upravljanje
medicinskim otpadom. To između ostalog
uključuje:

• donošenje posebnih strategija sakupljanja
otpada različitog nivoa opasnosti;

• obezbeđenje spaljivanja, dezinfekcije i
specijalne prerade infektivnog medicinskog
otpada;i

• istraživanje načina za ponovno korišćenje i
recikliranje materijala kako bi se smanjila
količina opasnog otpada.

Ove aktivnosti bi mogle da se pokrenu kao pilot-
projekti, realizovani u saradnji sa lokalnim organima,
bolnicama i drugim akterima.
(b) Ministarstvo zdravlja Srbije i Ministarstvo

zdravlja i socijalne politike Crne Gore treba,

preko svojih instituta za zaštitu zdravlja, da
izvrše obuku medicinskih i drugih stručnjaka za
kontakt sa medicinskim otpadom.

Na kritičnim lokacijama u zemlji nekoliko postojanih
zagađivača i dalje deluje na radnike i stanovništvo.
Nije utvrđen stepen uticaja na zdravlje za PCB,
dioksin, PAH, živu i sumpor dioksid.

Preporuka 15.6:
Savezni sekretarijat za rad, zdravlje i socijalno
staranje, Ministarstvo Srbije za zaštitu prirodnih
resursa i životne sredine, u saradnji sa Ministarstvom
zdravlja i Ministarstvo za zaštitu životne sredine
i prostorno planiranje Crne Gore u saradnji sa
Ministarstvom za zdravlje i socijalnu politiku treba
da preduzmu sledeće:
(a) nadzor lekarskih pregleda rizičnih grupa

stanovništva na kritičnim lokacijama, na
primer, dojilja, da bi se ocenilo moguće dejstvo
industrijskih zagađivača na zdravlje, kao i stepen
prisustva zagađivača u organizmu. Podatke
o biološkoj kontroli ljudi i posledicama po
zdravlje trebalo bi kombinovati sa podacima o
kontroli životne sredine. Ta saznanja bi pomogla
da se donesu odluke o najurgentnijim merama
na čišćenju životne sredine;

(b) u toku akcija čišćenja pokrenuti biomonitoring
i merenje efekata na ljude, kako bi se izmerila
efi kasnost sprovedenih mera; i

(c) Pokretati programe epidemioloških
istraživanja u životnoj sredini u saradnji sa
međunarodnim organizacijama, regionalnim
zdravstvenim organima i istraživačkim
institutima.

 179

Uvod
Savet bezbednosti Ujedinjenih nacija usvojio je
10. juna 1999. Rezoluciju 1244 kojom je ovlastio
Prelaznu administraciju UN na Kosovu (UNMIK)
da »obezbedi prelaznu upravu na Kosovu pod
kojom narod Kosova može da uživa suštinsku
autonomiju u okviru Savezne Republike Srbije i
Crne Gore i koja će predstavljati prelaznu upravu,
dok će istovremeno uspostavljati i vršiti nadzor
nad razvojem privremenih institucija demokratske
samouprave kako bi se obezbedili uslovi za miran i
normalan život svih stanovnika na Kosovu«.

Pored toga, svojom Rezolucijom 1244, UN Savet
bezbednosti traži od UNMIK-a i sledeće:

• vršenje osnovnih funkcija civilne uprave;
• omogućavanje političkih procesa sa ciljem da se

odredi budući status Kosova;
• koordinaciju humanitarne i pomoći koju

međunarodne agencije daju u slučajevima
velikih katastrofa;

• pomoć za rekonstrukciju ključne infrastrukture;
• održavanje civilnog reda i zakona;
• promociju ljudskih prava;
• obezbeđivanje bezbednog i neugroženog

povratka svih izbeglica i raseljenih lica u njihove
domove na Kosovu.

Da bi se omogućilo sprovođenje ove Rezolucije,
uspostavljena su četiri »temelja« koja predvode
međunarodne organizacije:
• temelj I: humanitarna pomoć pod nadzorom

Kancelarije Visokog komesara za izbeglice
(UNHCR);

• temelj II: civilna uprava UN;
• temelj III: demokratizacija i izgradnja ustanova,

koje predvodi Organizacija za bezbednost i
saradnju u Evropi (OEBS); i

• temelj IV: obnova i ekonomski razvoj, koje
predvodi Evropska Unija (EU).

Prvi temelj prestao je da funkcioniše u junu 2000.,
a utvrđen je novi temelj za politiku i sudstvo pod
vođstvom Ujedinjenih nacija.

Pre 1990. godine, kosovska privreda bazirala se
prevashodno na rudarstvu, proizvodnji olova, cinka
i tekstila, kao i na poljoprivredi. Međutim, u velikoj
meri su zanemarivani problemi životne sredine, koji
su se još više pogoršali zbog daljeg rasplamsavanja
sukoba. Danas se situacija menja, i kosovski organi
vlasti sve više prepoznaju prioritete vezane za
životnu sredinu koje bi trebalo rešavati u bližoj
budućnosti. Tu spadaju:

• održivo korišćenje prirodnih resursa;
• smanjenje zagađenosti vazduha iz pokretnih i

stacionarnih izvora;
• uvođenje sistema za preradu otpadnih voda

(kanalizacija i industrijske vode);
• poboljšano vodosnabdevanje;
• razvoj sistema postupanja sa otpadom:

komunalnog, industrijskog i komercijalnog;
• zabrana nelegalnog odlaganja svih vrsta otpada;
• uvođenje čistijih tehnologija i proizvoda

usklađenih sa životnom sredinom;
• reciklaža sekundarnih sirovina iz otpada,

uključujući i papir, staklo, aluminijum i metale,
otpad u građevinarstvu;

• sprovođenje obavezne procene uticaja na
životnu sredinu (PUŽS) u svim velikim
razvojnim projektima, u izgradnji deponija,
kod proizvođača i korisnika opasnih otpada i u
industrijskih procesima;

• oporavak energetskog sektora;
• pomoć za ustanove koje mere zagađenost

vazduha, vode, zemlje i hrane;
• razvoj sistema za prikupljanje, obradu i podelu

informacija o životnoj sredini; i
• podizanje javne svesti o problemima životne

sredine

KOSOVO

180 Kosovo

Uvod

Na čelu UNMIK-a nalazi se specijalni predstavnik
Generalnog sekretara, sa četiri zamenika. U okviru
temelj civilne uprave, UNMIK je na početku
uspostavio regionalnu strukturu sa pet regionalnih
i 30 opštinskih administratora. Osnovao je 20
centralnih službi, uključujući i i službu za zaštitu
životne sredine u maju 2000.. Ovim službama
rukovode zajedno lokalni predstavnici, koje imenuju
političke partije i rukovodioci iz redova UNMIK-a.

U oktobru 2000., organizovani su izbori za lokalnu
vlast čime je napravljen prvi korak ka suštinskoj
samoupravi. Sledeće godine obavljeni su opšti izbori
na Kosovu, za »privremene ustanove samouprave«.
Temelji tih ustanova postavljeni su u Ustavnim
okvirima samouprave, koji su doneti u maju
2001.. Ustavni okvir defi niše podelu vlasti između
specijalnog predstavnika Generalnog sekretara
(ograničena ovlašćenja) i privremenih istitucija
samouprave (preneta ovlašćenja). Utvrđeni su
veličina, oblik i nadležnosti i odgovornosti vlade
sa premijerom i ministrima. Pored toga, utvrđeno
je funkcionisanje samouprave sa izabranom
skupštinom, predsednikom, predsedništvom
skupštine, skupštinskim odborima, nezavisnim
sudstvom i nezavisnim službama.

Posle izbora, UNMIK je počeo da smanjuje broj
svojih ljudi u poslovima rutinske uprave i da
povećava broj lokalnih učesnika u organima uprave.
Uloga UNMIK-a se menja i u tome što svoju ulogu u
odlučivanju sve više zamenjuje ulogom nadzornika
i savetnika. Međutim, UNMIK je i dalje odgovoran
za svaki propust ili loš rad privremenih ustanova
samouprave.

Do juna 2002., osnovano je deset ministarstava.
Sledeća ministarstva su direktno nadležna za životnu
sredinu:
• Mnistarstvo za životnu sredinu i prostorno

planiranje;
• Mnistarstvo trgovine;
• Mnistarstvo zdravlja;
• Mnistarstvo za saobraćaj i komunikacije;
• Mnistarstvo za poljoprivredu, šumarstvo i

razvoj sela;

Ministarstvo za životnu sredinu i prostorno
planiranje

U maju 2000., UNMIK je doneo propis o osnivanju
Uprave za zaštitu životne sredine kao deo
zajedničkih struktura prelazne uprave na Kosovu.
Ovim propisom regulisane su funkcije i nadležnosti
ove službe. Nadležnost se odnosi na zaštitu vodnih
resursa, vazduha, zemljišta i biodiveziteta. Odeljenje
za zaštitu životne sredine imalo je pet međunarodnih
i devet lokalnih radnika. Pored toga, imalo je i pet
međunarodnih regionalnih koordinatora. Budžet
za 2002. godinu bio je DM 300.000 (oko US $
150.000).

U septembru 2001., izdat je propis o osnivanju
izvršnih organa privremenih ustanova samouprave.
Ovaj propis predstavlja osnovu za osnivanje ukupno
devet ministarstava kao što je Ministarstvo zdravlja,
životne sredine i prostornog planiranja. Međutim,
u martu 2002., ovo ministarstvo je podeljeno
na dva: Ministarstvo zdravlja i Ministarstvo za
životnu sredinu i prostorno planiranje. Nadležnost
Ministarstva za životnu sredinu i prostorno
planiranje obuhvata:
• donošenje normi i standarda i njihovo

usaglašavanje;
• podizanje nivoa svesti;
• ekološka edukacija;
• transfer čistih tehnologija;
• praćenje i procena stanja;
• koordinacija aktivnosti u oblasti životne

sredine;
• usvajanje politike i zakona;
• defi nisanje zaštićenih zona
Kako je Ministarstvo za životnu sredinu i prostorno
planiranje osnovano tek nedavno kao posebno
ministarstvo, njegova struktura i organizacija su još
uvek u razvoju. Trenutno postoje tri odeljenja: jedno
za životnu sredinu, jedno za prostorno planiranje
i jedno za stanovanje i rekonstrukciju. U okviru
Odeljenja za životnu sredinu radiće četiri službe:
za opštu politiku zaštite životne sredine, za zaštitu
životne sredine, zaštitu prirode i vodoprivredu.
Pravno odeljenje pružaće pomoć svim drugim
službama u okviru ministarstva (vidi organizacionu
šemu Ministarstva za životnu sredinu i prostorno
planiranje). Trenutno, Odeljenje za životnu sredinu

INSTITUCIONALNA ORGANIZACIJA

 Kosovo 181

182 Kosovo

ima 69 zaposlenih. Budžet za 2002. bio je oko US
$ 600.000.

Međutim, ovaj budžet izdvojen je za zapošljavanje
novih kadrova, kako bi se ojačalo ovo ministarstvo,
a ne za ostvarivanje projekata. Kada su u pitanju
projekti, ministarstvo potpuno zavisi od donacija.
Teško se nalaze i novi stručni kadrovi zbog
nedostatka stručne radne snage sa iskustvom i zbog
neodgovarajućih zarada, koje su manje nego u
privatnom sektoru.

Odeljenje za prostorno planiranje je upravo počelo
da radi sa četiri zaposlena radnika. Postoje planovi
za proširenje do kraja 2002..

Ministarstvo za zaštitu životne sredine i prostorno
planiranje ima pet regionalnih koordinatora u
Prištini, Prizrenu, Peći, Mitrovici i Gnjilanu.1
Regionalni koordinatori su u vezi sa opštinama i
prate razvoj u svojim regionima. Rade u okviru
okvirne politike ministarstva.

U nadležnosti ovog ministarstva su Institut za zaštitu
životne sredine i prirode (INEP) i Hidrometeorološki
zavod Kosova (KHMI). Oni su prvobitno osnovani
prema kosovskom Zakonu o kontroli i istraživanju u
okviru mreže Srbije. Pošto je većina opreme i baza
podataka izgubljena ili uništena, ovi instituti teško
mogu da obavljaju svoje zadatke (vidi poglavlje
o vodi). Prema predlogu Zakona o zaštiti životne
sredine, ove dve ustanove će se spojiti u Kosovsku
agenciju za zaštitu životne sredine.

Agencija za privatizaciju

Početkom 2002., osnovana je Kosovska agencija za
privatizaciju (KTA) pod ograničenim ovlašćenjima
Specijalnog predstavnika. Ona je »vlasnik« svih
javnih i društvenih preduzeća, uključujući i velika
preduzeća za vodosnabdevanje, elektroprivredu i
komunalna preduzeća. Ima nadzorni odbor čiji su
članovi predstavnici Vlade Kosova i UNMIK-a.

Ciljevi i politike i upravljanje

Okvirna politika
Kosovo donosi strategiju održivog razvoja i zaštite
životne sredine na centralnom nivou, a odatle
na lokalnim nivoima. Predlog kratkoročnog i
srednjoročnog plana urađen je 2001.. Mada je ovaj
dokument opisne prirode, realizacija se razrađuje u
programima donatorske pomoći koja je obezbeđena
u cilju zaštite životne sredine. U ovim programima
dati su jasni kratkoročni i dugoročni ciljevi, ali ih
treba spojiti u jedan akcioni plan.

Služba za politiku zaštite životne sredine namerava
da donese strateški plan međunarodne saradnje,
upravljanja informacijama i podizanja javne svesti.
Na ovim mestima već su zaposleni ključni ljudi, a
za ostala mesta objavljeni su oglasi. Neophodno je
konsolidovati regionalne kancelarije, doneti jasne
smernice o podacima za prijavljivanje, utvrditi
procedure za donatorsku dokumentaciju, doneti
konsolidovani budžet i sastaviti izveštaj o stanju
životne sredine na Kosovu.

Pored toga, u okviru budžeta ovog ministarstva
predviđen je sveobuhvatni razvojni okvir. Taj
dokument daje sadašnje stanje, ključna pitanja za
rešavanje, ciljeve i politiku i defi niše prioritetne
mere, mere za realizaciju i troškove u okviru
kosovskog budžeta i programa javnih investicija.
Ova lista sadrži mere opšteg prioriteta bez naznake
izvršilaca, rokova ili mera za realizaciju. Predviđeno
je angažovanje fi nansijskog stručnjaka da razvije
ovaj sektor, i da se u 2003. godini uvedu takse za
zagađivače životne sredine.

Akcioni plan i razvojni okvir su konzistentni i
odražavaju opšte prihvaćene prioritete. Međutim,
nisu direktno povezani.

Zaključci
Ove ustanove su se naglo razvijale u protekle tri
godine, kao što je to bio slučaj i sa pitanjima životne
sredine. Međutim, ne postoji ravnoteža između
Odeljenja za zaštitu životne sredine i Odeljenja
za prostorno planiranje. Odeljenje za prostorno
planiranje osnovano je posle Odeljenja za zaštitu
životne sredine i trenutno defi niše svoju strukturu i
nadležnosti. Međutim, već je jasno da je neophodna
uska saradnja između ove dve službe kako bi se
obezbedila zaštita životne sredine.

1 Imena mesta u ovom Izveštaju su prema Propisu
UNMIK 2000./43, Odeljak 1,2, gde se kaže da se ne
mogu kotisititi imena van Plana A, osim u opštinama
gde etničke ili lingvističke zajednice, ne računajući Srbe
i Albance, predstavljaju značajan deo stanovništva. U tom
slučaju, imena opština se daju na jezicima tih zajednica.

 Kosovo 183

Osnivanju i jačanju Agencije za zaštitu životne
sredine na Kosovu treba dati glavni prioritet. Ona će
biti u okviru Ministartstva za zaštitu životne sredine
i prostorno planiranje. U tom cilju, treba usmeriti
sredstva donatora za obnovu i dalji razvoj mreže za
praćenje stanja u životnoj sredini, i za obezbeđenje
neophodne opreme za laboratorije i baze podataka
neophodnih za sprovođenje ovih aktivnosti.
Ministarstvo bi trebalo da posveti veću pažnju jačanju
Službe za prostorno planiranje kao prioritetnom
zadatku. Sredstvima prostornog planiranja mogli
bi se na samom početku sprečiti mnogi problemi

u vezi životne sredine, uključujući i i probleme
nedozvoljene stambene izgradnje, ispuštanje
neprerađene otpadne vode i vodosnabdevanja.

Trenutno, Ministarstvo u potpunosi zavisi od
donatorskih sredstava za realizaciju projekata. Mada
su u okviru Ministarstva jasno shvaćeni prioriteti,
dobro struktuirana strategija zaštite životne sredine
i akcioni plan mogli bi pomoći da se privuče što više
donatora i usmeri njihova pomoć. Pored toga, treba
doneti lokalne akcione planove za zaštitu životne
sredine.

PRAVNI OKVIR
Uvod
Zakonski osnov za Kosovo leži u UN Rezoluciji
Saveta bezbednosti broj 1244 iz 1999.. i Ustavnom
okviru samouprave (UNMIK/REG/2001./19). Važeći
zakoni na Kosovu mogu se podeliti u tri grupe.
Prva grupa su propisi Specijalnog predstavnika
Generalnog sekretara i administrativna uputstva za
njihovo sprovođenje. Pored toga, tu su i zakoni koje
donosi kosovska Skupština, a proglašava specijalni
predstavnik prema svojim prenetim punomoćjima.
Konačno, prema UNMIK/REG/1999./24, ima
zakona koji se na teritoriji Kosova primenjuju iz
perioda pre 22. marta 1989.

Za slučajeve koji nisu obuhvaćeni navedenim
zakonima, mogu se primenjivati zakoni na snazi
posle 22. marta 1989 ako nisu diskriminatorni.
Shodno tome, mogu se primenjivati zakoni
Republike Srbije, Savezne Republike Srbije i Crne
Gore, bivše Socijalističke Republike Srbije i Crne
Gore, Socijalističke Republike Srbije i Socijalističke
Autonomne Pokrajine Kosovo. Zbog ovake
raznovrsnosti, korpus zakona je kranje složen, pa
je često neizvesno koji zakon važi. Pored toga, u
pravnim službama nema uvek prevoda, pa čak ni
originala zakona. Donji prikaz daje jedan primer
sadašnjeg stanja u zakonodavstvu na osnovu pregleda
zakona iz 2000. godine koji bi se mogli primeniti
na industrijski kompleks Trepča (vidi poglavlja o
industriji, zaštiti životne sredine i zdravlju).

Usaglašavanje i sprovođenje zakona
Složenost postojećeg zakonodavstva i nedostatak
zakona za određenu problematiku ograničavaju
primenu regulatornih instrumenata kao sredstva za
upravljanje zaštitom životne sredine. Na primer,

današnji zakoni ne daju pravni osnov za uvođenje
inspektora za životnu sredinu. Prema postojećim
zakonima, postoje samo sanitarni inspektori,
poljoprivredni, građevinski, komunalni i inspektori
u rudarstvu. Očekujući donošenje zakona o životnoj
sredini koji bi regulisao rad inspektora za životnu
sredinu, Ministarstvo za životnu sredinu i prostorno
planiranje zaposlilo je pet glavnih inspektora za
životnu sredinu, koji ne mogu da obavljaju bilo
kakve aktivnosti prinudnog karaktera, jer za njihovo
postojanje ne postoji pravni osnov.

Pored toga, kazne za nepoštovanje mnogih zakona
(rudarstvo, vodoprivreda, prostorno planiranje)
izražene su u jugoslovenskim dinarima i nisu
korigovane u odnosu na infl aciju. Zbog hiperinfl acije
jugoslovenskog dinara, početkom 1990. kazne nisu
destimulativne. Uz to, osnova za sve transakcije
sada je euro. U cilju rešenja ovog problema,
pravna služba Ministarstva za životnu sredinu i
prostorno planiranje predložila je korekciju kazni
i poseban kurs koji bi trebao da odobri kancelarija
za usluge pravne pomoći u nadležnosti specijalnog
predstavnika.

Propis UNMIK-a 2002./5, kojim se osniva
Ministarstvo za životnu sredinu i prostorno
planiranje, propisuje njegove funkcije i nadležnosti.
Jedna od ovih obaveza je izdavanje »smernica« za
zaštitu životne sredine. Međutim, propis ne navodi
pravni i pravosnažni status tih smernica niti njihov
odnos sa postojećim zakonima, kao ni to da li zakoni
i propisi potpadaju pod defi niciju »smernice«.

Propis UNMIK 2000./32 reguliše osnivanje Uprave
za zaštitu životne sredine i stavlja joj u zadatak

184 Kosovo

donošenje »pravnog okvira za postavljanje normi
i standarda« za zaštitu životne sredine i pripremu
»propisa«, ali nisu razjašnjeni odnosi između
»propisa« i »smernica«.

Drugo složeno pitanje je izvoz opasnog otpada.
Savezna Republika Srbija i Crna Gora je potpisnik
Bazelske konvencije, a dozvole za uvoz i izvoz
izdaje Savezni sekretarijat za rad, zdravstvo i
socijalno staranje u Beogradu. Pošto je Kosovo
pod prelaznom upravom UN, nije jasno ko je bio
nadležan za dozvole za izvoz opasnog otpada sa
Kosova. Nedavno je odlučeno da bi opasni otpad
mogao da se izvozi na osnovu posebnog ovlašćenja
Specijalnog predstavnika, koje bi se davalo za svaki
pojedinačni slučaj.

Pravna služba Ministarstva za životnu sredinu i
prostorno planiranje trenutno radi na zakonu o
zaštiti životne sredine kako bi se rešilo nekoliko
opisanih problema. Prvi predlog završen je u junu
2002.. Pored pravnog osnova za uvođenje inspektora
za životnu sredinu, zakon će obavezati Ministarstvo
da uradi strategiju zaštite životne sredine i održivog
razvoja. Donošenje programa zaštite životne sredine
je obavezno, ali ostavlja se mogućnost opštinama
da donesu svoje lokalne planove za zaštitu životne
sredine. Ako neka opština odluči da donese neki
takav program, on mora biti usklađen sa nacionalnim
programom. O zakonu se sada razgovara na
skupštinskim odborima i uskoro će biti dostavljen
Skupštini Kosova na usvajanje.

Pregled 1: Zakoni koji bi se primenjivati u slučaju industrijskog kompleksa Trepča
Voda:
Uredba o klasifi kaciji voda, 1968 (Srbija)
Uredba o kategorizaciji vodenih tokova, 1968 (Srbija)
Zakon o zaštiti voda, 1976 (Kosovo)
Pravilnik o opasnim materijalima u vodama, 1982 (Srbija)

Vazduh
Pravilnik o periodičnosti i načinu merenja emitovanih opasnih materijala u vazduhu, 1974 (Srbija)
Pravilnik o prijavljivanju merenja kvaliteta vazduha, 1974 (Srbija)
Uredba o izmenama Zakona o vazduhu, 1974 (Srbija)
Pravilnik o načinima merenja opasnih materija u vazduhu, 1978 (Srbija)
Propis o rokovima i načinima dostavljanja izveštaja o izvršenim merenjima zagađenosti vazduha
(Službeni list 6/74).

Izvor: Ministarstvo za životnu sredinu i prostorno planiranje 2001
Dozvole vezane za zaštitu životne sredine, i

procena uticaja na životnu sredinu

Trenutno ne postoji obaveza izdavanja dozvola
u vezi zaštite životne sredine na Kosovu. Prema
predlogu Zakona o zaštiti životne sredine, biće
potrebne dozvole vezane za zaštitu životnu
sredinu, koje će izdavati Ministarstvo za životnu
sredinu i prostorno planiranje za one aktivnosti
koje zahtevaju ocenu uticaja na životnu sredinu.
Pored toga, za drugu kategoriju aktivnosti, bilo bi
potrebno odobrenje Ministarstva za životnu sredinu i
prostorno planiranje. Predlog zakona o zaštiti životne
sredine je okvirni zakon, pa ne daje detalje o vrsti
delatnosti za koje bi bile potrebne navedene dozvole
i procene. Ti detalji bi se razradili u propisima posle
usvajanja zakona. U predlogu zakona, ovlašćenja za
regulatorne instrumente stavljaju se na centralni nivo

u okviru ministarstva, a nadležnosti se dodeljuju
opštinama. Izuzetak je imenovanje opštinskih
inspektora za životnu sredinu, koji bi bili zaduženi
za probleme zaštite životne sredine »pod kontrolom
i uz prevenciju« samih opština.

Ministarstvo za trgovinu i industriju (Direkcija
za rudnike i minerale pri odeljenju za komunalne
delatnosti) daje dozvolu za rad kamenoloma. Dok
se ne donese zakon o zaštiti životne sredine i ne
usvoje propisi o proceni uticaja na životnu sredinu,
procena se vrši na osnovu nekih minimalnih zahteva,
uključujući i opis projekta i očekivane uticaje na
sredinu, ocenu alternativa predloženom projektu
i nadoknadu za ekološku štetu. Da bi se ti uticaji
defi nisali, treba popuniti Leopoldovu matricu u kojoj
su navedene sve faze od izgradnje do zatvaranja,
kao i svi potencijalni uticaji na životnu sredinu.

 Kosovo 185

Osnovan je Savet za rudarstvo u kome je zastupljena
i služba za zaštitu životne sredine. Dozvola se daje
na osnovu odobrenja ovog Saveta i saglasnosti
konkretne opštine.
Za izdavanje dozvole traži se deponovanje
garancije u vezi životne sredine, kojom se garantuje
rehabilitacija lokacije posle njenog zatvaranja.
Direkcija za rudnike i minerale naplaćuje ovu
garanciju u ime Ministarstva za životnu sredinu i
prostorno planiranje. Za vađenje peska i šljunka,
garancija je 500 eura (US $447); za kamen iznosi
2500 eura (US $2240). Pored toga, mora se
platiti dozvola za izvađenu količinu građevinskog
materijala: eura 2,5 (US $2,24) po metru kubnom
peska i šljunka i eura 1 (US $ 0,89) po metru kubnom
kamena. Opštine koje dobijaju polovinu od uplaćen
iznosa za dozuvolu, utvrđuju obim iskopavanja. U
nekim opštinama na ovaj način se ostvaruje 85%
svih prihoda. Druga polovina novca od dozvole ide
u budžet Kosova. Kako se povećava snabdevanje
ovim vrstama građevinskog materijala iz drugih
delova Srbije i Bivše jugoslovenske republike
Makedonije, Ministarstvo za trgovinu i industriju
razmatra smanjenje iznosa za izdavanje dozvole. Do
sada je izdato skoro 100 dozvola. Ministarstvo za

rudnike i minerale procenjuje da je to 25 do 30% od
ukupno 300 do 400 organizacija koje se bave ovom
vrstom eksploatacije (velikih i malih). Ova dozvola
je dobar primer povezanosti problematike životne
sredinesa ključnim sektorom.

Zaključci

Pravni okvir na Kosovu je posebno složen. Bezbrojni
su izazovi pred upravom UN i privremenim
ustanovama samouprave kada je u pitanju
sprovođenje Rezolucije 1244. Napori Ministarstva
za životnu sredinu i prostorno planiranje da se
uspostavi solidan pravni osnov za zaštitu životne
sredine obeleženi su donošenjem predloga Zakona
o zaštiti životne sredine i proaktivnim delovanjem
do njegovog usvajanja. Inspektori za zaštitu životne
sredine su već angažovani i u primeni je neka vrsta
»mekog« postupka procenjivanja uticaja na životnu
sredinu, kao deo procedure za izdavanje dozvola za
eksploataciju rudnih bogatstava i vađenje kamena i
šljunka. Dok se ne usvoji nov zakon, Ministarstvo
neće imati veća ovlašćenja koja bi mu omogućila da
obavi svoj zadatak u zaštiti životne sredine.

POSTUPANJE SA OTPADOM
Uvod

Otpad je glavni izazov u vezi životne sredine na
Kosovu. Problemi se javljaju zbog komunalnog i
industrijskog otpada, naročito otpada iz fl otacije i
jalovišta. Na starim deponijama nije bilo vodootporne
zaštite koja bi sprečila isticanje zagađenih tečnosti
u podzemne vode, kao što nije bilo ni pokrivača
od inertnih materijala za zaštitu kopova i gasnih
bušotina od kišnice, kako bi se sprečile eksplozije
metana.

Programi pomoći, pre svega, od Evropske agencije
za obnovu (EAR), Danske agencije za razvoj
(DANIDA) i Nemačke tehničke kooperacije (GTZ)
doveli su do značajnog unapređenja u sakupljanju i
odlaganju otpada posle juna 1999. Neke neuređene
deponije su oporavljene, otvorene površine
pokrivene i dodata je glina da se smanji prodor vode.
Međutim, većina mesta i dalje će biti zagađivači
podzemnih voda. Te lokacije se provetravaju, ali su
velike i nemaju sistem za odvod gasova.

EAR je fi nansirala program ulaganja u obnovu
starih neregulisanih deponija, i program za uređenje
regionalnih deponija. Glavni prioritet odeljenja za
zaštitu sredine biće obezbeđenje dozvola za ove
lokacije, i rad prema utvrđenim ciljevima zaštite
životne sredine i uspostavljenim standardima.
Očekuje se fazni prilaz regulaciji, prema evropskim
standardima za deponije i druge aktivnosti u vezi
otpada, a u tom cilju će biti doneta i odgovarajuća
politika. Separacija i reciklaža potencijalnih
sekundarnih resursa iz otpada neće u značajnijoj meri
doprineti očuvanju resursa, ako se ne izvrše veća
ulaganja u infrastrukturu za prikupljanje i reciklažu
otpada, i ne podigne svest javnosti i njeno učešće u
tom procesu. U ovom trenutku nema sredstava da se
postigne taj cilj. Najviše treba očekivati od reciklaže
i ponovnog korišćenja komercijalnog i industrijskog
otpada. Ukoliko bude investicija, treba ih usmeriti
na trgovinu i industriju. Mala ulaganja u smanjenje
otpada i reciklažu u ovim granama mogu dovesti
do značajnih ušteda u pogledu potreba odlaganja
otpada. Program kućnog otpada treba razmatrati
samo ako je ekonomski isplativ bez većih javnih
subvencija.

186 Kosovo

Komunalni otpad

Komunalne službe za sakupljanje, transport i
odlaganje komunalnog otpada, uglavnom pokrivaju
gradska područja, mada se sada šire i na seoska.
Prema Izvreštaju o razvoju čoveka iz 2002. godine,
ukupno stanovništvo se kreće od 1,8 do 2 miliona.
Oko 35% stanovništva na Kosovu živi u gradovima,
a 65% na selu. Oko 60 do 80% komunalnog otpada
sakupi se u gradovima. U selima skoro da i nema
komunalnih službi. Na Kosovu nema objekata za
reciklažu, osim u maloj topionici Janovo gde se
recikliraju aluminijumske konzerve. Postoji i jedna
fabrika za reciklažu papira i plastike, ali ona ne
radi.
Planira se devet novih deponija. Osam se projektuje
ili je u fazi pripreme i izgradnje. Dve će koristiti
pojedine opštine koje su suviše daleko da bi se đubre
iz njih prevozilo (za jednu regionalnu deponiju
sredstva još uvek nisu obezbeđena).

Posle sukoba 1999. prestalo se sa sakupljanjem
otpada. U međuvremenu je došlo do značajnijeg
poboljšanja zahvaljujući donacijama i opremi koje je
dala međunarodna zajednica, ali oprema i transport

još uvek nisu odgovarajuć za uredno sakupljanje i
odlaganje komunalnog otpada.

Na Kosovu ima 30 opština koje uglavnom istovaruju
otpad na pojedinačne ili regionalne deponije. U
nekoliko opština deponije su obnovljene, i koriste
ih komunalna preduzeća, dok se ne naprave nove.
Rehabilitacija deponija izvršena je u Đakovici,
Glogovcu, Istoku, Klini, Kamenici, Mitrovici,
Lipljanu, Orahovcu, Podujevu, Suvoj Reci i
Uroševcu.

 Deponije u Novom Brdu, Obiliću, Peći, Srbici,
Štimlju, Vučitrnu i Zubinom Potoku su zatvorene. U
ostalim opštinama deponije nisu obnovljene, ali se i
dalje koriste. Na primer, sadašnja deponija u najvećoj
opštini Priština nalazi se oko dva kilometra od grada.
Đubre se ne prekriva zemljom svakoga dana. Nema
drenaže, ni regulacije. Delovi ove deponije se
redovno pale, pa dolazi do velike emisije dioksina.
Regionalna deponija za Prištinu, koja je trenutno u
tenderskoj proceduri, služiće i za lokalne opštine.

Na slici 1. dat je generalni plan odlaganja čvrstog
otpada u narednom periodu.

Tabela 1: Rudnici i jalovišta
 Površina (ha)

Rudnici i jalovišta u Mitrovici
Deponija otpada, fabrika akumulatora
Rudnici i jalovišta u Kišnici i Ajvaliji
Depnija u fabrici superfosfata
Rudnici i deponije otpada, fabrika feronikla u Glogovcu
Površinski kopovi lignita i deponije prašine u Obilić

2.700
215

1200
320

1700
4000

Izvor: Ministarstvo za životnu sredinu i prostorno planiranje

Trenutno, cena prikupljanja i odlaganja otpada iznosi
2,5 eura (SAD $2,24) po domaćinstvu mesečno.
Naplata prihoda u ovom trenutku iznosi 20-30%.

Industrijski otpad

Većina industrijskog otpada nastaje u rudarstvu i
procesu koncentracije obojenih metala, u proizvodnji
superfosfata, fabrici akumulatora i sagorevanju
lignita za proizvodnju struje (poglavlje o industriji,
životnoj okolini i zdravlju). U ovom trenutku,
deponije industrijskog otpada i deponije u rudnicima
pokrivaju više od 10.000 hektara. U daljem tekstu
navode se najveći rudnici i deponije.

Do sada nisu preduzete aktivnosti da se izvrši
rehabilitacija ili smanji rizik od industrijskog
otpada. Na primer, deponija u Trepči, u blizini
Mitrovice prekrivena je komunalnim otpadom. Na
dnu te lokacije je reka. Voda koja curi iz deponija
je zagađena rastvorljivim opasnim materijama i
otiče u Sitnicu i Ibar. Za obe reke pretpostavlja se
da su zagađene teškim metalima. Neka prirodna
katastrofa, pa čak i veća kiša, mogla bi da dovede
do odliva otpada sa deponije u reku i izazove veliko
zagađenje. Drugi problem sa deponijom je širenje
prašine, uključujući i i teške metale, ka Mitrovici
i okolini. Očigledno je da su hitne zaštitne mere
prioritet u ovom području.

 Kosovo 187

Problemi u životnoj sredini nastaju i zbog
deponija pepela u termoelektrani Obilić. Pepeo se
transportuje u deponije hidrauličkim sistemom sa
recikliranom vodom iz procesa sušenja i gasifi kacije
uglja. Ova voda zagađena je fenolom. Pošto nema
sistema za drenažu i preradu, zagađena voda može
lako da dopre do podzemnih voda. Ova lokacija,
koja pokriva obradivo zemljište, stvara prašinu i
negativno utiče na zdravlje lokalnog stanovništva.

Opasni otpadi i hemikalije

Opasni materijali i otpad deponuju se u
neodgovarajućim uslovima na mnogim mestima na
Kosovu, uglavnom u industrijskim kompleksima
gde su i nastali. Nema odgovarajućih objekata za
smeštaj opasnog otpada, mada postoji plan izgradnje
privremenih skladišta. Rizik je ublažen na nekim
industrijskim lokacijama gde postoji direktna
opasnost po život ili životnu sredinu.

Slika 1: Deponije na Kosovu

188 Kosovo

Na primer, velike količine opasnog otpada na
industrijskoj lokaciji IBG Akumulatori u Gnjilanu
ostale su od ranije industrijske prerade. U ovom
objektu nalazi se oko 2000. m3 opasnog tečnog
otpada koji sadrži nikal, kobalt, kadmijum i druge
opasne sastojke. Nije poznat tačan sastav ovog
opasnog izmešanog otpada. Objekat ne zadovoljava
sanitarne zahteve za smeštaj opasnog otpada.
Nema vodonepropustivih podova, kolektora za
prosuti iscureli otpad, kao ni drugih mera za slučaj
opasnosti. Pored toga, neka burad su otvorena,
zarđala i oštećena.

Postoje planovi da se svi opasni otpadi smeste na
jednu lokaciju na Kosovu, radi bolje kontrole rizika.
Odeljenje za životnu sredinu pri Ministartstvu za
životnu sredinu i prostorno planiranje, i Agencija za
privatizaciju odgovorne su za planiranje i realizaciju
ovog projekta. Hitna realizacija ovog projekta
je prioritetan zadatak kako bi se sprečilo dalje
zagađenje lokacije IBG i okolnih stambenih naselja.
Ima mnogo sličnih mesta koja zahtevaju hitnu
intervenciju da bi se rizik smanjio na niži nivo.

Medicinski otpad

Pre sukoba, medicinski otpad je sakupljan i
spaljivan u bolničkom krugu, ili odlagan na
komunalne deponije. U protekle dve godine
preduzete su sledeće mere:

• uvođenje sistema sa tri kontejnera: žute vreće
za infektivni otpad, crne za običan otpad i
kontejneri za igle;

• postavljanje uređaja DeMontfort za spaljivanje
infektivnog otpada;

• obezbeđen je materijal za obuku bolničkog
osoblja koji sadrži instrukcije o upravljanju
medicinskim otpadom, uključujući i
organizaciju regionalnih seminara o upravljanju
otpadom u zdravstvu.

U velikim bolnicama na Kosovu postoje jedno
veliko i tri mala postrojenja za spaljivanje
medicinskog otpada. Kapacitet postrojenja u Prištini
je 200 kilograma medicinskog otpada na sat. Prema
Ministarstvu zdravlja, postrojenje u Mitrovici
radi efi kasno i punim kapacitetom. Zahvaljujući
ovim merama znatno je poboljšano upravljanje
medicinskim otpadom na Kosovu.

Posledice za životnu sredinu i zdravlje

Uprkos poboljšanju situacije u upravljanju otpadom,
još uvek postoje značajni rizici po ljudsko zdravlje od
deponija i skladištenja opasnog otpada. Medicinski
otpad nije svuda izdvojen, već se na nekim mestima
još uvek baca na komunalne deponije. Ljudi koji
kopaju po deponijama, a među njima i deca, rizikuju
da se zaraze od igala, zavoja i drugog medicinskog
otpada. Pored toga, dim koji nastaje spaljivanjem
đubreta na deponijama sadrži toksične zagađivače.

Mnoge komunalne deponije nalaze se u blizini
naselja, posebno u selima. Površinske i kišne vode
ispiraju rastvorljive toksične materije iz otpada,
uključujući i produkte razlaganja otpada, i prodiru
u podzemne vode koje stanovništvo koristi za
piće. Seoska voda za piće se ne kontroliše, i ne
postoje sistemi za upozorenje u slučaju da dođe
do zagađenja podzemnih voda. Stanovništvo je
izloženo ozbiljnom riziku zbog zagađene vode za
piće koja izaziva bakteriološka oboljenja. Pošto su
glavne industrijske aktivnosti zamrle, glavni rizik od
industrijskog otpada dolazi od uskladištenog otpada
iz prethodnog perioda. Negativne efekte po zdravlje
imaju deponije pepela, deponije ostataka iz prerade
ruda, i drugi opasni otpadi.

Ciljevi i upravljanje

Okvirni stavovi

U ovom trenutku ne postoji strategija za dobro
postupanje sa otpadom na Kosovu. Odeljenje za
životnu sredinu uradilo je kratkoročni i srednjoročni
akcioni plan za zaštitu životne sredine, ali u njemu
se otpad ne tretira posebno, već se postupanje sa
otpadom predviđa u okviru izdavanja dozvola i
kontrole poštovanja propisa i zakona o životnoj
sredini. Ativnosti bi obuhvatale regulaciju u
postupanju sa otpadom, uključujući i kontrolu
dozvola, kazne, skladištenje otpada, transport,
preradu i odlaganje.

U Ministarstvu za životnu sredinu i prostorno
planiranje pripremljen je predlog izveštaja o
»Upravljanje čvrstim otpadom na Kosovu: izveštaj
o stanju, strategija i politika« u julu 2002.. U ovom
dokumentu navedene su korisne informacije o
postupanju sa otpadom, uključujući i sadašnje
stanje, zadatke ustanova i potrebe za izgradnju
uređenih deponija usklađenih sa životnom sredinom.

 Kosovo 189

Međutim, nisu navedeni strateški pravci za razvoj
sektora za postupanje sa otpadom.

Izveštaj treba posmatrati kao početnu tačku u
donošenju i usvajanju plana postupanja sa otpadom.
Njime će se obuhvatiti politika, strategija i akcioni
planovi čiji je cilj upravljanje svim otpadima na
Kosovu. Donošenje, ažuriranje i revizija plana
rukovanja otpadom zahteva:
• snimanje stanja, i pregled tipova i količina

otpada na Kosovu;
• vođenje i ažuriranje registra kapaciteta za

postupanje sa otpadom, uključujući i deponije
za opasan, nerizičan, građevinski i otpad
nastao rušenjem, za objekte za prenos otpada,
skladištenje, preradu, reciklažu, regeneraciju,
ponovnu upotrebu;

• defi nisanje nedostataka u kratkoročnom,
srednjoročnom i dugoročnom rukovanju
otpadom;

• identifi kacija aktera kao što su proizvođači
otpada, prevoznici, upravnici i odlagači otpada
i pregled potreba za rukovanjem i sanacijom
otpada;

• pregled mogućnosti i načina;
• identifi kacija potreba planiranja i rešavanje

problema otpada koji se ne može odložiti na
Kosovu.

Važna je stalna analiza strategije postupanja sa
otpadom i akcionih planova. Neophodno je utvrditi
ciljeve za sve učesnike u procesu postupanju sa
otpadom.

Prema ovom dokumentu od KTA se traži da dostavi
procenu rizika po životnu sredinu za svaku deponiju
za koju se traži saglasnost od službe za životnu
sredinu. Opštinsko komunalno preduzeće treba
takođe da dostavlja planove rada novih deponija. Tu
treba navesti veličinu, lokaciju i redosled površina
za smeštaj otpada, način odlaganja otpada i zemljište
kojim će se pokrivati deponija, zadatke radnika na
lokacije deponije, načine registracije otpada, i drugo
rutinsko održavanje.

Pravni okvir

Predlog Zakona o zaštiti životne sredine iz juna
2002., obuhvata postupanje sa otpadom. Defi niše
sve vrste otpada, uključujući i opasan otpad. Na
primer, član 25. propisuje zakonske, rukovodne i
tehničke aspekte postupanja sa otpadom. Ovaj zakon

zabranjuje skladištenje i uvoz radioaktivnog otpada.
On će predstavljati dobar pravni osnov za adekvatno
upravljanje čvrstim otpadom i njegovo usvajanje
predstavlja prioritet za Kosovo. Diskutuje se i o
problemima izvoza i uvoza opasnog otpada. Pored
toga, UNMIK je doneo predlog propisa o čvrstom
otpadu na Kosovu. Obuhvaćeni su komunalne službe,
institucionalni aspekti postupanja sa otpadom,
uključujući i izdavanje dozvola, privatizaciju
komunalnih službi i donošenje i sprovođenje buduće
strategije postupanja sa otpadom. Zabranjuje se
deponovanje svih opasnih otpada (bolničkog,
radioaktivnog i drugog toksičnog otpada), kao i
nekih drugih defi nisanih vrsta i količina otpada.
Predlog propisa je harmonizovan sa EU normama
i standardima.

Kosovo je donelo minimalne standarde za odlaganje
čvrstog otpada na zemljištu. Ti standardi obuhvataju
rehabilitaciju postojećih deponija, opis minimuma
građevinskih radova na deponijama, odlaganje
otpada, kontrolu uticaja na životnu sredinu i
uslove za privremenu kontrolu skladištenja otpada.
Međutim, to su samo prelazne mere, čije sprovođenje
treba kontrolisati, s obzirom na iskustvo u primeni
donetih mera. Pregledom treba obezbediti platformu
za postepeno uvođenje zaštite životne sredine kakva
se sprovodi u Evropskoj uniji.
Institucionalni okvir

Ministarstvo za životnu sredinu i prostorno
planiranje, preko svojih odeljenja, predstavlja
nadležni organ za praćenje, nadzor i regulaciju
aspekata postupanja sa otpadom i njegovog uticaja
na životnu sredinu. Njegovi zadaci su donošenje i
sprovođenje opšte politike zaštite životne sredine,
upravljanje opasnim otpadom, hemijska bezbednost
i razvoj katastra za zagađivače i otpad.

KTA učestvuje u ukupnom postupanju sa
komunlanim otpadom. On koordinira donatorsku
pomoć i donosi strateške planove za postupanje
sa otpadom. U obaveze spadaju i zatvaranje
nekontrolisanih opštinskih deponija i izgradnja
novih sanitarnih deponija.

Komisija za donošenje propisa o radu komunalnih
službi (PURC) angažovana je na ekonomskim i
operativnim aspektima postupanja sa otpadom
(donošenje i sprovođenje propisa i tarifa o
postupanju sa otpadom).

190 Kosovo

Agencija za privatizaciju i PURC upravljaju javnim
komunalnim preduzećima u opštinama. Agencija je
zadužena za sve kompanije koje se bave otpadom,
PURC za sve ekonomske propise, a Ministarstvo za
životnu sredinu i prostorno planiranje za sve propise
o životnoj sredini u sektoru otpada. Opštine su još
uvek obavezne da obezbede ove usluge za sve svoje
građane (Zakon o sakupljanju, transportu i rukovanju
otpadom, br. 25/84).

Treba napomenuti da Ministarstvo, Agencija
za privatizaciju i PURC sarađuju na zatvaranju
nekontrolisanoh deponija i otvaranju sedam
regionalnih i dva opštinska otpada.

Međunarodna saradnja

Najaktivnija organizacija za pomoć u oblasti
postupanja sa otpadom na Kosovu je Evropska
agencija za obnovu, koja je zadužena za svu pomoć
EU na Kosovu. Njene aktivnosti u vezi otpada
obuhvataju sledeće:

• obezbeđenje opreme za komunalne deponije u
opštini. Na primer, u maju 2002., obezeđeno
je devet buldožera u vrednosti 1,1 milion eura
(SAD $ 0,98 miliona) za KTA koji služe za
transport otpada na Kosovu.

• Izgradnja novih sanitarnih i kontrolisanih
deponija prema standardima EU. Oko 15
miliona eura (US $13,4 miliona) odvojeno je
za unapređenje standarda i normi za sistem
rukovanja komunalnim otpadom. Trenutno se
grade tri uređene deponije. Sanitarni uslovi na
19 komunalnih deponija poboljšani su u prošloj
godini, a radi se na još 20 lokacija. Grade
se komunalni otpadi u Podujevu, Zvečanu
i Gnjilanu, a nova gradnja treba da počne u
Prizrenu, Prištini i Dragašu, krajem 2002..
Na tim lokacijama vršiće se sabijanje otpada,
prekrivanje slojem gline, preko čega će doći
zemlja i trava. Tim načinom smanjuje se rizik od
zagađenja vazduha i podzemnih voda toksičnim
supstancama.

Danska vlada fi nansirala je program za zaštitu
životne sredine u regionu Mitrovice koji je obuhvatio
postupanje sa čvrstim otpadom i jačanje funkcija, a
GTZ je to isto uradio u regionu Prištine i Prizrenu.

Zaključci

Započeta je rehabilitacija starih neuređenih deponija za
komunalni otpad i izgradnja uređenih deponija prema
minimalnim standardima. Ovi standardi i specifi kacije
zahtevaju analizu i reviziju prema rezultatima kontrole
i procene ekoloških efekata na ovim lokacijama.
Potrebno je vršiti postepeno prilagođavanje EU
standardima. Separacija i reciklaža potencijalnih
sekundarnih sirovina iz otpada mogla bi doprineti
uštedi resursa i zaštiti životne sredine u celosti, mada
kratkoročno gledano nije ekonomično. Za poslove
reciklaže otpada trebalo bi angažovati izvođače na
komercijalnim osnovama. Što se tiče industrijskog
otpada, prioritet treba dati područjima gde je moguće
postići najveća smanjenja. U vezi sa tim, bitno je podići
svest javnosti o postupanju sa otpadom.

U toku protekle tri godine došlo je do nekih
pozitivnih promena u oblasti rukovanja industrijskim
i komunalnim otpadom. Za dalje poboljšanje stanja
potrebne su sledeće mere:
• Ojačati rukovodeći kadar u postupanju sa otpadom

i uvesti separaciju i reciklažu kad tržište to bude
omogućilo.

• Ubrzati usvajanje i primenu zakona o zaštiti životne
sredine i doneti propise za njegovo sprovođenje.

• Doneti i usvojiti sveukupnu strategiju postupanja
sa otpadom na bazi dokumenta o stanju postupanja
sa otpadom; uraditi i sprovoditi plan postupanja sa
otpadom

• Izvršiti potpunu sagregaciju i spaljivanje
medicinskog otpada

• Rehabilitovati postojeće zagađene industrijske
lokacije

• Postaviti ograde i table upozorenja oko
neregulisanih komunalnih deponija dok se one ne
obnove

• Izvršiti sanitarnu kontrolu jalovišta i komunalnih
deponija u Mitrovici i držati ovo mesto pod
kontrolom da bi se sprečila katastrofa u oblasti
životne sredine

• Uvesti sistem kontrole postojećih i novih deponija
za komunalni i industrijski otpad, uključujući i i
seoska područja

• Proširiti prostor pružanja komunalnih usluga na
seosko područje

• Ojačati ulogu javnosti u procesu odlučivanja i
podići njenu svest o postupanju sa otpadom. Tu
se podrazumeva informisanje o posebnom priku-
pljanju različitih vrsta otpada, upotrebi i reciklaži
otpada, uključujući i i seoska područja.

 Kosovo 191

Uvod

Vodne tokovee na Kosovu čine četiri rečna basena
koja se ulivaju u tri mora: Jadransko, Egejsko i Crno
more. Najveći je sliv reke Sitnice sa Labom (4649
km2), zatim, sliv reke Ibar (4009 km2), u okviru
koga je i planinska oblast na severu Kosova. Treći
basen je Binačka Morava (1564 kilometara 2) i basen
Lepenca (695 km2).

Na Kosovu praktično nema prirodnih jezera.
Zahvaljujući velikim odstupanjima tokova
izgrađeno je šest veštačkih jezera ukupne zapremine
2700 miliona kubnih metara. Ona se koriste za
vodosnabdevanje, ribolov, navodnjavanje, rekreaciju
i zaštitu od poplava.

Kvalitet rečne vode reka u ravnicama je vrlo loš,
jer nema prerade otpadnih voda i odlaganja otpada,
dok je voda u planinskim rekama uglavnom dobrog
kvaliteta. Glavne reke na izlazu iz većih mesta i
blizini većih preduzeća toliko su zagađene da se
njihova voda ne može koristiti za vodosnabdevanje
i navodnjavanje. Na zagađenost vode utiče
i neprerađena otpadna voda iz kanalizacije i
industrije.

Upotreba vode i pritisak na resurse vode

Vodosnabdevanje i kanalizacija

Četrdeset četiri procenata ukupnog stanovništva
i samo 8,4% seoskog stanovništva koristi vodu iz
vodovoda. Ljudi na selu koriste seoske sisteme
vodosnabdevanja, svoje bunare, izvore ili površinske
vode. Seoski bunari su u lošem stanju, a kvalitet
vode je loš zbog organskog zagađenja.

U vodosnabdevanju ima više problema kao što su
prskanje cevi, nestanak struje i ograničeni skladišni
kapaciteti. Vodovodne mreže su vrlo stare i u lošem
stanju jer nedostaju sredstva za ulaganje i održavanje.
Mali broj komunalnih preduzeća može da obezbedi
dovoljno vode za stanovništvo. Problem naplate je
stalno prisutan. Jedan od razloga je i nedostatak
merača za vodu koji rade.

Na Kosovu nema prerade otpadnih voda. Samo 28%
domaćinstava vezano je za kanalizacini sistem. U
selima i drugim manjim naseljima otpadna voda
ide u otvorene kanale čime se zagađuju površinske
i podzemne vode, što dovodi do lošeg kvaliteta
bunarske pijaće vode. Zbog toga ima dosta zaraznih
oboljenja.

VODOPRIVREDA

Pregled 2: Svetska zdravstvena organizacija - projekat »Zdravo selo«

Projekat »Zdravo selo« je inicijativa Svetske zdravstvene organizacije u cilju poboljšanja zdravlja
stanovnika sela na Kosovu. Ovaj projekat stavlja akcenat na sledeće: zdravstvenu edukaciju i
poboljšanje sanitarnih objekata u selima, higijensku obuku i ojačanje funkcija, kao i na kontrou
kvaliteta i pregled vode.

Svetska zdravstvena organizacija je povezala vodeće nevladine organizacije, Institut za zaštitu
zdravlja, i druge agencije koje treba da rade na izradi sveobuhvatnog paketa poboljšanja stanja u
selima. Ključni princip je učešće seoske zajednice u donošenju odluka o tome šta treba uraditi i koji su
prioriteti u skladu sa postojećim novčanim i materijalnim sredstvima. Neka sela daju samodoprinose
za relizaciju projekta. Stanovnici sela obavljaju i dosta fi zičkog posla, od obnove bunara i izgradnje
latrina, do izgradnje vodovoda, rezervoara i kanalizacionog sistema sa septičkim jamama.

Projekat se trenutno sprovodi u 68 sela na Kosovu, sa 729 obnovljenih bunara, 52 nova bunara, 8
pumpnih stanica, 7 rezervoara na izvorima, i 6 kanalizacionih sistema.

192 Kosovo

Industrijske otpadne vode se ne prerađuju, a otpadna
voda ide direktno u reke. Pošto nema kontrole, nema
ni pouzdanih informacija o kvalitetu rečne vode.

Svetska zdravstvena organizacija u saradnji sa
Institutom za zaštitu zdravlja donela je i dostavila
uputstva domaćim i međunarodnim nevladinim
organizacijama i zajednicama o standardnim
metodama uzorkovanja vode, o minimimu standarda
za rehabilitaciju, zaštitu i dezinfekciju bunara i o
periodičnosti rutinskog uzorkovanja pijaće vode
iz vodovoda svake opštine. Svetska zdravstvena
organizacija i Institut su izvršili obuku opštinskih
sanitarnih inspektora za uzorkovanje i izradu
izveštaja. U toku 2000. godine, kao deo rutinskog
pregleda gradske vodovodne mreže, uzeto je 4000
uzoraka u Prištini i između 600 i 1000 u Peći,
Prizrenu, Gnjilanu, Đakovici i Mitrovici. Rezultati
pokazuju bolji kvalitet vode za piće od početka 2000.
godine. Međutim, i dalje ima svakodnevnih kvarova
na vodovodnoj mreži. Oni su posledica nekoliko
faktora, uključujući i loše stanje mreže, nedostatak
hlora i mesta za hlorizaciju, a u nekim slučajevima
loše zaštićenih izvora za snabdevanje vodom. Zbog
toga, je voda za piće često bakteriološki neispravna
što dovodi do raznih oboljenja.

Poljoprivreda

Poljoprivredna proizvodnja je od vitalnog interesa
za Kosovo. Obradivo zemljište pokriva ukupno
350.000 hektara (32%), od čega se 77.000 hektara
(22%) navodnjava. Trenutno ima šest sistema
za navodnjavanje koji su nedavno obnovljeni
zahvaljujući sredstvima EAR. Pored toga, neka
imanja imaju svoje prskalice za navodnjavanje, pa
se čak i pijaća voda koristi za navodnjavanje, što
nije dozvoljeno. Sistemi za navodnjavanje su jedan
od najvećih potrošača vode, mada su resursi vode na
Kosovu relativno mali u odnosu na stanovništvo i
površinu obradive zemlje.

Tabela 2: Irigacioni sistemi na Kosovu
 Površina (ha)

Istok 12.440
Drini i barde 16.310
Lumi i Barde 11.525
Radonjić 11.350
Dukađini 5.000
Ibar Lepenac 20.000
Ukupno 76.625

Pošto se još uvek ne koristi mnogo đubriva i
pesticida, njihovo dejstvo na kvalitet vode je
relativno malo. Međutim, ovo stanje će se verovatno
promeniti u bliskoj budućnosti, pa je važno utvrditi
politiku koja će se baviti potencijalnim rizikom od
hemikalija koje dospevaju u zemljište i vodu.

Poplave

Polave predstavljaju veliki problem na Kosovu,
naročito tamo gde se velike količine vode slivaju
sa planina u doline. Poslednja velika poplava bila
je 1979, ali se uvek može ponoviti. Kuće koje se
grade posle sukoba nalaze se na plavnim terenima,
što predstavlja rizik.

Industrija

Pre 1990.-tih bilo je dosta industrijskih zagađivača
reka, a danas proizvodnja uglavnom ne radi.
Količina vode zagađene industrijskim otpadnim
vodama ispuštenim u glavne rečne tokove iznosila je
82.375.000 metara3 1974 godine. Najveća količina
otpadnih voda ispuštena je u reku Sitnicu, pa je rečni
sistem Sitnica-Ibar otvoren kolektor industrijskih
otpadnih voda. Otpadne vode iz termoelektrana na
Kosovu, Elektroprivrede u Obiliću, industrijskog
kompleksa Trepča i proizvodnje Feronikla izbacivane
su u rečni sistem. Tako su u vodu ispuštene velike
količine organskih i neorganskih jedinjenja.

Kontrolom kvaliteta rečnih voda na Kosovu, 80.
godina utvrđeno je značajno zagađenje organskim
jedinjenjima, posebno u rekama i tokovima koje
protiču kroz gradove. U nekim rekama skoro da
i nije bilo rastvorenog kiseonika od koga zavisi
raznovrstan i zdravi sistem života u vodi, posebno
u mesecima u kojima inače, količina vode opada
u značajnijoj meri. Reke su bile zagađene teškim
metalima – olovom i cinkom – posebno u regionu
Mitrovice. Smatralo se da su delovi reka Prištevka,
Sitnica i Ibar praktično mrtvi.

Rezultat ekonomskih sankcija u Saveznoj Republici
Jugoslaviji bio je bolji kvalitet vode. Mnoga
preduzeća smanjila su svoje aktivnosti, a neka su
čak prestala sa radom, pa je samim tim smanjenja
zagađenost životne sredine. Ostali izvori zagađenja
su rudnici iz kojih se ispuštaju kiseli otpadi, koji
zagađuju površinske i podzemne vode teškim
metalima.

 Kosovo 193

Drugi izvori zagađivanja su deponije na kopovima, i
rezervoari za skladištenje hemikalija u industrijskim
kompleksima, koji predstavljaju ozbiljnu pretnju za
kvalitet površinskih i podzemnih voda. U septembru
2000. godine, u industrijskom kompleksu u Mitrovici
došlo je do velikog izlivanja koncentrovane
sumporne kiseline. Sadržaj rezervoara od 597 m3
izlio se na zemlju i dalje u reku Sitnicu, gde je
uništio sav živi svet u vodi.

Ciljevi i upravljanje

Okvirni stavovi

Glavni plan za perid od 20 godina usvojen je 1983
godine. Treba ga obnoviti i ažurirati, što će biti
glavni zadatak odeljenja za zaštitu životne sredine,
odnosno njegovog sektora za upravljanje vodom.
Potrebna je strategija navodnjavanja, koju treba da
pripremi Ministarstvo za poljoprivredu, šumarstvo i
razvoj sela.

Pravni okvir

Najznačajniji zakon za vodoprivredu Kosova je
Zakon o vodama iz 1976. godine (br.30/76), koji
obuhvata glavne aspekte korišćenja i upravljanja
vodama. Zakon je uglavnom zastareo i neprimenljiv
u uslovima nove institucionalne organizacije.

Pravni sektor službe za zaštitu životne sredine
trenutno radi na izradi novog zakona o vodama.
Propis o komunalnom vodosnabdevanju pripremljen
je juna 2002.. On će regulisati aktivnosti svih
javnih preduzeća za vodosnabdevanje, posebno
oblast prodaje, kvaliteta i pouzdanosti vode za piće,
navodnjavanje i otpadne vode.

Odeljenje za zaštitu životne sredine pripremilo je
još jedan propis o klasifi kaciji voda i utvrđivanju
opasnih materijala u vodi tokom 2001. godine.
Predlog zakona o zaštiti životne sredine sadrži i član
o zaštiti vode, kojim se zabranjuje ili ograničava
ispuštanje štetnih i opasnih materija u vodu prema
propisanim zakonskim aktima, državnom programu
za vodoprivredu, i drugim merama za zaštitu i
unapređenje kvaliteta vode.

Institucionalni okvir

Problematikom vode bave se uglavnom Ministarstvo
za zaštitu životne sredine i prostorno planiranje

(donošenje politike, kontrola i zaštita), Ministarstvo
za poljoprivredu, šumarstvo i razvoj sela
(navodnjavanje), Ministarstvo zdravlja (kontrola
i zaštita kvaliteta pijaće vode), KTA (opštinska
administracija) i PURC (regulacija).

Odeljenje za životnu sredinu pri Ministarstvu za
životnu sredinu i prostorno planiranje ima mandat za
upravljanje svim vodnim resursima od oktobra 2001.
Sektor za vodoprivredu je zadužen za donošenje
politike i realizaciju upravljanja vodnim resursima.
Potrebno je defi nisati i utvrditi ključne oblasti ove
nadležnosti. Tu spadaju kreiranje baze podataka
potrošača vode i korisnika kanalizacije, izdavanje
dozvola, ponovno uspostavljanje mreže za merenje
potrošnje vode i metereoloških stanica i razjašnjenje
pravne situacije u vezi sa vodoprivredom. Ovaj
sektor je nedovoljno razvijenu u ovom trenutku. Za
izvršenje ovih zadataka neophodno je angažovati
odgovarajuće stručnjake.

Pre sukoba, Hidrometeorološki zavod Kosova je
bio zadužen za metereološku i hidrološku kontrolu.
Od novembra 2000., on je deo odeljenja za životnu
sredinu i zadužen je za pregled kvaliteta i kvantiteta
površinskih i podzemnih voda, i obaveštavanje
potrošača kroz odgovarajuću mrežu za praćenje
stanja. Međutim, hidromerna mreža je uništena
1998., pa se ne sprovode aktivnosti merenja. Mreža
je imala 33 kontrolne stanice na rekama, a sa radom
je počela još 1923. godine.

Novoformirana Agencija za privatizaciju, koja je u
nadležnosti specijalnog predstavnika, ima ovlašćenja
da upravlja javnim i društvenim preduzećima
koja su registrovana ili rade na Kosovu. Njen cilj
je promovisanje restrukturiranja i privatizacije
preduzeća u kojima ima deonice. Nerentabilna
preduzeća će se likvidirati ili reorganizovati kroz
stečaj. Agencija sada upravlja sa 34 javna komunalna
preduzeća za vodosnabdevanje. Njen plan je da ih
konsoliduje u četiri regionalna sistema, kako bi bila
efi kasnija i ekonomičnija.

PURC reguliše cene i usluge javnih komunalnih
preduzeća.

Ministarstvo za životnu sredinu i prostorno planiranje
osnovalo je nedavno Odbor za vodoprivredu, čiji
je zadatak integralni pristup upravljanju vodnim
resursima. U međuvremenu je osnovan tim od
predstavnika MInistarstva za životnu sredinu i

194 Kosovo

prostorno planiranje, Ministarstva zdravlja, Agencija
za privatizaciju i PURC, sa zadatkom da integriše
različite aspekte i probleme učesnika u diskusiji.

Međunarodna saradnja

EAR je nedavno pokrenula projekat za rehabilitaciju
hirdomerne mreže na Kosovu. Obnoviće se merne
stanice na rekama i neke meteorološke stanice. Deo
projekta je i osposobljavanje hidrometeorološkog
zavoda Kosova, uključujući i kadrovsko jačanje,
tehničko osposobljavanje i obuku. Cilj projekta je
rehabilitacija mreže do kraja 2002. Finska vlada
je podržala pripremu strategije za donošenje
politike upravljanja vodenim resursima na Kosovu.
Italijanska vlada pomaže da se pojača funkcija
tehničke kontrole u hidrometeorološkom zavodu,
da se podigne nivo svesti o životnoj sredini, izvrši
obuka lokalnog osoblja, i izgradi nova laboratorija
za merenja u životnoj sredini.

Zaključci

Vodni resursi na Kosovu se trenutno loše koriste. U
ovom trenutku, manje od jedne polovine ukupnog
stanovništva i jedne desetine seoskog stanovništva
ima pristup sistemima za vodosnabdevanje.
Vodovodna mreža je u lošem stanju, značajna je
zagađenost vode neprerađenim otpadnim vodama iz
industrije i kanalizacije, što predstavlja ozbiljan rizik
po zdravlje stanovništva. Međutim, postoje velike
mogućnosti da se stanje u vodoprivredi poboljša,
čime bi se podržao razvoj poljoprivrede, industrije
i drugih sektora.

Potrebna je rehabilitacija i proširenje vodovoda,
kako bi se poboljšalo stanje u gradskim i
seoskim područjima. Treba pokrenuti planiranje,
projektovanje, izgradnju i efi kasan rad kanalizacionih
sistema i postrojenja za preradu otpadnih voda.
Rešavanju ovih pitanja treba pristupi odmah da

bi se sprečilo dalje zagađenje površinskih voda i
zemljišta. Neophodno je podići svest javnosti o
životnoj sredini, vodi i zdravlju.

Upravljanje vodama od nedavno je u nadležnosti
odeljenja za životnu sredinu, mada one nisu tačno
defi nisane. Odeljenje nije dovoljno osposobljeno
u ovoj oblasti. Pored toga, nema pouzdanih
informacija o korišćenju vode na Kosovu, kao ni
sistematične kontrole kvaliteta životne sredine.
Hidrometeorološki zavod je zadužen za proveru
kvaliteta i kvantiteta površinskih i podzemnih
voda, i dostavljanje informacija korisnicima kroz
odgovorajuću mrežu za praćenje stanja. Ali, i on
nema dovoljno kadrova i opreme, mada se to sada
rešava sredstvima međunarodnih organizacija.

Da bi se poboljšala celokupna situacija, potrebno je
ojačati i povećati efi kasnost sektora za vodoprivredu
u odeljenju za životnu sredinu, uključujući i oblast
kontrole, merenja i zaštite vode. Ovo bi se moglo
postići jasno defi nisanim nadležnostima organa
vodoprivrede, zapošljavanjem i obukom kadrova,
i obnovom sistema za sakupljanje podataka i
merenja.

Glavni plan iz 1983. je zastareo i uskoro ga treba
ažurirati. On treba da sadrži dobro defi nisane
prioritete, kako bi se obezbedila osnova za održivo
korišćenje vodnih resursa. Proces treba da uključi
sve zainteresovane strane.

Postojeći zakoni iz oblasti vodoprivrede nisu
primenljivi, s obzirom na sadašnju organizaciju
ustanova. Potrebni su novi zakoni, kao i novi kadrovi
koji će se starati o njihovoj primeni. Služba za zaštitu
životne sredine radi predloge novih zakona i propisa.
Donošenje novog zakona o vodama je značajno
kao okvir za upravljanje vodnim resursima. Od
velikog značaja je dobra saradnja i koordinacija svih
ustanova i ministarstva nadležnih za vodoprivredu.

 Kosovo 195

Uvod

Kosovo ima velike rezerve rudnog bogatstva,
uključujući i olovo, bakar, srebro, zlato, boksit i
šljunak, kao i najveće rezerve lignita u Evropi.

Rudarstvo na Kosovo, posebno u Trepči i regionu
Mitrovice, ima dugu istoriju, još iz doba Rimljana.
Savremeno rudarstvo datira od 1927. godine, kada
je kompanija British Trepca Mines Limited otvorila
rudnik u Starom Trgu. Metaluški kombinat u Zvečanu
sagrađen je 1939. godine, a rudarstvo i metalurgija
doživljavaju razvoj u narednim dekadama sve do
kraja 1980tih.

Regionalni privredni razvoj Kosova i cele Srbije
i Crne Gore u velikoj meri je zavisio od ogromne
metalurške i rudarske industrije, za domaće potrebe
i izvoz. Ovaj sektor zapošljavao je najveći broj
radnika na Kosovu, pa je pad njegovih aktivnosti
imao velike negativne socijalne posledice u ovom
regionu.

Pokretanje rudarstva i metalurgije je od bitnog
značaja za dalji ekonomski razvoj Kosova. Za
to će biti potrebno uvođenje novih tehnologija,
rehabilitacija rudnika, starih industrijskih lokacija
i objekata za odlaganje otpada iz procesa fl otacije.
Ekonomska obnova zavisiće od stranih i domaćih
investicija, ali je problem odgovornosti za prethodnu
štetu učinjenu životnoj sredini značajna prepreka za
ulaganja u ovom sektoru.

Rezerve mineralnih resursa

Kosovo ima velike rezerve ruda olova i cink sulfi da,
uglja, peska i šljunka (tabela 3).

Pored toga, rude cinka i olova sadrže srebro (112
do 170 grama po toni), mada se na Kosovu vadi i
srebro.

Ukupne rezerve boksita procenjuju se na 6 do 7
miliona tona. Rezerve feronikla su oko 14 miliona
tona u dva okruga, dok se procenjuje da su rezerve
magnezita 2,8 miliona tona u Strezovcu i 1,7 miliona
tona u Golešu.

Količina lignita kreće se od 11 do 17 miliona tona u
basenima Klina i Priština. Sadržaj pepela iz lignita
procenjuje se na 13 do 20% što je velika količina
pepela za odlaganje. Sadržaj vlage kreće se od 42
do 44%, što znatno smanjuje njegovu energetsku
vrednost. Treba napomenuti da sadržaj sumpora nije
visok (0,35%-1,5%) ali je problem emisije SO2 vrlo
ozbiljan za životnu sredinu jer u termoelektranama
nema opreme za prečišćavanje SO2.

Kosovo je bogato krečnjakom i šljunkom koji se
koriste kao građevinski materijal. Krečnjak se vadi u
Gnjilanu, Glogovcu, Lipljanu, Uroševcu i Kačaniku.
Zbog velike potražnje građevinskog materijala, radi
oko 200 malih objekata za vađenje peska i šljunka
sa rečnog dna. Ta mala preduzeća često napuštaju
lokacije na kojima rade ne vršeći rehabilitaciju
rečnog dna. Direkcija za rudnike i rudna bogatstva
službe za komunalne delatnosti u Privremenom
odeljenju za trgovinu i industriju izdaje dozvole za
kamenolome, ali je do ovog trenutka mali broj ovih
kopova dobio dozvolu.

Jedini veliki rudnik na Kosovu koji sada radi je
rudnik lignita u regionu Obilića. Lignit se koristi za
dve termoelektrane na Kosovu.

Uticaj na životnu sredinu

Preradom ruda olova i cinka nastaju različiti
zagađivači: otpad iz rudnika, jalovišta iz procesa
koncentracije, mulj i ostaci posle fi ltriranja,
zagađenost vazduha sumpor dioksidom i prašinom,
koja često sadrži teške metale, zagađenost vode
teškim metalima (vidi poglavlje o industriji, životnoj
sredini i zdravlju).

Trenutno, najveći problemi u rudarstvu i metalurgiji
su ogromne deponije otpada iz procesa i starih
rudnika. Oni zauzimaju oko 4600 hektara. Pored
toga, otvoreni kopovi lignita i deponije pepela u
Obiliću pokrivaju oko 4000 hektara (vidi odeljak o
otpadu).

Uticaji na životnu sredinu mogu se rezimirati na
sledeći način:

• Uništavanje velikih površina zemlje koja se

RUDNA BOGATSTVA

196 Kosovo

više ne mogu koristiti za poljoprivredu;
• Promena izgleda terena zbog deponija

otpada iz procesa i starih rudnika koji više
ne rade;

• Oslobađanje toksičnih gasova iz procesa sa
posledičnim rizikom po zdravlje lokalnog
stanovništva i životne sredine;

• Kontaminacija površinskih i podzemnih
voda teškim metalima u blizini deponija
(olovo, cink, nikl), i

• Moguća velika zagađenja u slučaju prirodnih
katastrofa (na primer, poplava, zemljotres).

Rehabilitacija ovih deponija i uvođenje sistema
praćenja površinskih i podzemnih voda i vazduha
predstavljaju hitne zadatke za Ministarstvo za
životnu sredinu i prostorno planiranje i Ministarstvo
trgovine i industrije.

Tabela 3: Procena rudnog bogatstva
Region Količina rude

(u milionima tona)
Količina Pb
(u tonama)

Količina Zn
(u tonama)

Belo brdo 3,7 321.900 288.600
Crnac 2,4 276.120 82.600

Stari Trg 9,0 630.000 387.000
Ajvalija 2,9 266.800 490.100

Novo Brdo 3,6 183.600 273.600
Izvor: Direkcija za rudnike i rude,2001.
Ciljevi i upravljanje

Trenutno ne postoji politički ili strateški dokument
za rudarstvo, ali je Direkcija za rudnike i minerale
utvrdila određene ciljeve:

• Stimulisati veći obim vađenja kamena i
nekoliko većih lokacija za vađenje peska i
šljunka umesto malih aluvijalnih lokacija za
vađenje peska i šljunka;

• Nastaviti sa istraživanja magnezita, grafi ta,
talka, kaolina i bentonita;

• Privući strane i lokalne investitore za
eksploataciju i istraživanje nalazišta olova
i cinka, feronikla i boksita.

Pravni okvir

Postoje dva glavna zakona o rudarstvu: Zakon o
rudarstvu iz 1980 (br.26/80) i Zakon o geologiji
iz 1983. Oba zakona su zastarela i ne odražavaju
sadašnju organizaciju ustanova na Kosovu. Priprema
se novi Zakon o rudarstvu čiji bi predlog trebalo
završiti do kraja 2002. godine.

Institucionalni okvir

Dirkecija za rudnike i minerale, uz konsultacije
sa Ministarstvo za životnu sredinu i prostorno
planiranje, izdaje dozvole za vađenje ruda i kamena
i peska.

Savet za rudarstvo odobrava sve licence za
eksploataciju. U Savetu je zastupljeno Ministarstvo

za životnu sredinu i prostorno planiranje.
Postupak izdavanja dozvola zahteva od kompanije
zainteresovane za istraživanje da pripremi tehničke
smernice i izveštaj o proceni uticaja na životnu
sredinu za ministarstvo i opštine. Do sada je dozvolu
dobilo oko 100 preduzeća. Nažalost, još uvek se vrši
nedozvoljena eksploatacija peska i šljunka, posebno
sa rečnog dna. Privodi se kraju rad na izradi propisa
kojim se osniva Direkcija za rudnike i minerale kao
nezavisno pravno lice, a Savetu za rudarstvo se daju
realna ovlašćenja u završnim fazama izdavanja
odobrenja. Tako će Direkcija dobiti neophodna
ovlašćenja da zabrani nezakoniti rad gore navedenih
preduzeća.

U Direkciji za rudnike i minerale je mali inspektorat
za rudnike. Opštinski inspektori vrše kontrolu kopova
sa dozvolom, zajedno sa inspektorima Ministarstva
za životnu sredinu i prostorno planiranje.

Treba napomenuti da postoji vrlo dobra saradnja
između direkcije i ministarstva, koja će omogućiti
dalji razvoj ovog sektora u skladu sa principima
održivog razvoja (vidi odeljak o pravnim okvirima).

Zaključci

Na teritoriji Kosova od samo 10.887 km2 nalaze
se vrlo bogata nalazišta rudnog bogatstva kao što
su olovo, cink, boksit, feronikl, magnezit, lignit i
hrom i talk, kaolin i bentonit. Mineralni resursi su
intenzivno eksploatisani u prošlosti, pri čemu se nije
vodilo računa o životnoj sredini. U ovom trenutku,

 Kosovo 197

rudarstvo i metalurgija praktično stoje, mada su
ostali stari problemi u oblasti životne sredine.
Neophodna je rehabilitacija ogromnog prostora
pogođenog zagađenjem iz rudnika i prerade rude.
Ne postoji sistem za merenje uticaja rudarstva na
životnu sredinu, kao ni oprema za rehabilitaciju.
Dalji razvoj rudarskog sektora je ugrožen
nedostatkom investicija, iskustva u zaštiti životne
sredine i zasterelom opremom.

Za poboljšanje ovog stanja neophodne su sledeće
mere:

• Ubrzati donošenje i sprovođenje Zakona
o rudarstvu, vodeći računa o standardima
EU;

• Doneti i primeniti strategiju daljeg
održivog razvoja rudarstva. Na bazi te
strategije doneti dugoročne, srednjoročne
i kratkoročne akcione planove, i obaviti

razgovore sa donatorima i investitorima;
• Pokrenuti studije ekonomske opravdanosti

održivog iskopavanja mineralnih bogatstava
iz zatvorenim rudnika;

• Stimulisati veća preduzeća za vađenje
kamena, umesto malih preduzeća za
iskopavanje aluvijalnog peska i šljunka;

• Nastaviti sa istraživanjem magnezita,
grafi ta, talka, kaolina i bentonita;

• Privući investitore za istraživanje i
eksploataciju glavnih nalazišta olova i cinka,
feronikla i boksita, pri čemu treba posebnu
pažnju posvetiti raščišćavanju odgovornosti
za raniju i buduću štetu po životnu sredinu i
fi nansiranje rehabilitacije;

• Izvršiti rehabilitaciju deponija jalovišta
i starih rudnika i uvesti sistem merenja
površinskih i podzemnih voda i vazduha

OČUVANJE BIODIVERZITETA
Uvod

Površina Kosova je skoro 1,1 milion hektara, a
sastoji se od dve izražene reljefne celine: Kosova
(656.000 ha) i Metohije (437.200 ha). U ove dve
oblasti sa nekoliko manjih morfoloških jedinica
nalazi se neka istaknuta područja kao što su planine
Šara, Kopaonik i Prokletije i Drenica, Novo Brdo i
Gornja Morava.

Reke kosovskog platoa pripadaju slivu jadranskog,
crnomorskog i egejskog basena. Predstavljaju važan
saobraćajni put.

Kosovo ima umerenu kontinentalnu klimu, sa
uticajem sredozemne klime u nizinskim delovima.
U podnožju planina na severnoj, zapadnoj, južnoj
i istočnoj strani klima je prelazna između umereno
kontinentalne i subalpske.

Zone pod zaštitom

Ekološki sistemi i staništa Kosova veoma su
raznovrsni. Ukupna površina pod zaštitom je 46.000
ha ili 4,27% teritorije. Kosovo ima jedan nacionalni
park, 11 rezervata prirode, 37 spomenika prirode i 2
zaštićene zone.

Odlukom Skupštine Pokrajine Kosovo od 28. marta
1986, područje Šare proglašeno je za nacionalni park.

On je povezan sa planinama Prokletije, Durmitor
i Dinarom na obali. Ovi planinski venci, sa Šarom
u sredini, su centar endemske bioraznovrsnosti na
Balkanu. U zoni planine Šara ima više od 2000.
vrsta vaskularne fl ore. To je oko 26% balkanske
i 18% evropske fl ore. Analiza planinskog lanca
pokazuje da su najzastupljenije endemska (oko
29%) i subendemska vrsta (oko 10%), što čini oko
40% endemske fl ore na Šar planini. Osamdeset
šest vrsta proglašeno je za vrste od međunarodnog
značaja, 26 je uneto u evropsku crvenu listu globalno
ugroženih životinja i biljaka, a 32 vrste su na crvenoj
listi ugroženih biljaka koju je sastavila Svetska unija
za konzervaciju (IUCN).

Današnji zadaci su uspostavljanje uprave, mere
neposredne sanacije, utvrđivanje programa prioriteta
delovanja, i priprema dugoročne strategije održivog
integralnog razvoja.

Prokletije su druga značajna lokacija za evropski
i balkanski biodiverzitet. Ceo masiv je poznat po
bogatstvu svoje fl ore sa preko 750 vrsta alpske
vaskularne fl ore, od čega su 18 domaće i 100
balkanske endemske vrste. Prokletije su predložene
za nacionalni park 1985. Planine se pružaju severnim
delom Kosova ka Albaniji i Crnoj Gori. Vlada
Crne Gore je pokrenula akciju da se one proglase
nacionalnim parkom.

198 Kosovo

Pritisak na biodiverzitet
Pritisak na biodiverzitet i prirodu potiče, uglavnom,
od ekploatacije šuma, poljoprivrede, industrije i
nedozvoljene gradnje.

Eksploatacija šuma predstavlja sve veći pritisak
na dugoročnu održivost kosovskih šuma i njihovih
eko-sistema. Od završetka sukoba sve više se traži
drvo za grejanje, zbog nedostatka drugih energenata,
kao i građa za obnovu, pa dolazi do nekontrolisane i
nedozvoljene seče. Sadšnja seča je sigurno dva puta
veća od održivog prinosa. Nekontrolisana seča šume
ugrožava planinska područja zbog erozije.

Poljoprivreda nema veliki uticaj na životnu sredinu u
ovom trenutku. Primena đubriva i agrohemikalija je
mala, pa nema ozbiljnijeg zagađenja zemlje i vode.
Međutim, pokretanjem ekonomije, doćiće i do veće
primene đubriva i pesticida.

Mada industrija trenutno ne radi, objekti teške
industrije su i dalje izvor zagađenja životne sedine.
Ova mesta su zagađena otpadom i hemikalijama
iz prerade metala, jer one ističu u zemlju i vodu, a
prašina iz jalovišta leti u vazduh.

Neregulisano korišćenje zemljišta i nedozvoljena
gradnja imaju značajan uticaj na biodiverzitet.
Kuće se nedozvojeno grade na šumskom zemljištu
i u područjima pod zaštitom, kao na primer u
nacionalnom parku planine Šare. Pored toga, i
dalje ima značajnog ikopavanja kamena i ruda bez
dozvole.

Ciljevi i upravljanje
Okvirni stavovi

Ne postoji politika i strategija biodiverziteta na
Kosovu. Odeljenje za životnu sredinu priprema
trenutno plan razvoja i upravljanja, koji bi obuhvatio
sve učesnike u upravljanju ovim nacionalnim
parkom.

Pravni okvir

Područja pod zaštitom utvrđena su odlukom
Skupštine Kosova u periodu 1970.-1990. Svojom
odlukom br. 11 /1986 Skupština je proglasila Šar
planinu za nacionalni park. Zakon o zaštiti prirodnih
vrednosti (br. 39/1988) je značajan za zaštitu prirode
i biodiverziteta.

Jedini usvojeni propis o zaštiti životne sredine je
UNMIK propis br. 2000./32, koji predstavlja osnov
za organizaciju odeljenja za zaštitu životne sredine.
Ono je uradilo predlog nekoliko propisa, uključujući
i i propis o uspostavljanju privremene uprave za
nacionalni park Šar–planine.

Institucionalni okvir

Odlukom Skupštine od 1974. formiran je INEP. On
je sada deo strukture Ministarstva za životnu sredinu
i prostorno planiranje. Zadužen je za istraživanje,
merenje i procenu biodiverziteta, kao i za osnivanje
baze podataka o prirodnim resursima i divljim
životinjama.

Ministarstvo planira da integriše INEP i
Hidrometeorološki zavod Kosova u Agenciju za
zaštitu životne sredine. Cilj Ministarstva je da se
ove dve ustanove ojačaju i dobiju potrebnu opremu i
usluge za merenje vazduha, vode i zemljišta.

Ministarstvo za poljoprivredu, šumarstvo i
razvoj sela zaduženo je za upravljanje šumama i
poljoprivredom, koji su značajni za upravljanje
biodiverzitetom.

Nacionalni park Šare obuhvata četiri opštine. U
jednoj je većinsko srpsko (Štrpci) stanovništvo, a u
tri albansko (Suva Reka, Prizren, Kačanik). Uprava
albanske strane je u Prizrenu, a srpske u Štrpcima.
Saradnja između njih je jako ograničena.

Čuvari šume iz šumarskih preduzeća upravljaju
parkom. Većina preduzeća u šumarstvu je u
privatnom vlasništvu. Čuvari šuma sarađuju sa
upravom parka. Uprava u Prizrenu namerava da
zaposli čuvare koji bi štitili Šar planinu i preuzeli
neke odgovornosti od šumara koji rade u šumarskim
preduzećima.

Zaključci

Kosovo ima vrlo bogat biodiverzitet, sa dobro
očuvanim eko-sistemima i bogatim prirodnimr
esursima. Nekoliko područja je stavljeno pod zaštitu,
uglavnom sedamdesetih i osamdesetih godina.
Planira se dalja zaštita prirodnih područja. Odeljenje
za životnu sredinu i INEP se izuzetno trude da zaštite
ove prirodne resurse. Međutim, nasleđe prirodnih
bogatstava izuzetno je ugroženo zbog eksploatacije
šuma, poljoprivrede, industrije i nelegalne gradnje.

 Kosovo 199

Ima planova za neke zaštićene zone.

Institut za zaštitu prirode Srbije ima obilje
informacija o biodiverzitetu na Kosovu. Korisna bi
bila razmena podataka i saradnja između instituta u
Srbiji i na Kosovu.

Potrebno je ojačati strukturu očuvanja prirode
i upravljanja na Kosovu izgradnjom njihovog
kapaciteta. Pored toga, treba pripremiti planove
upravljanja zaštićenim zonama i strategiju zaštite
prirode i biodiverziteta. U tom cilju, neophodno je
pripremiti zakone. Saradnja sa susedima pomogla
bi u boljoj zaštiti prirodnih resursa i efi kasnijem
upravljanju parkom.

INDUSTRIJA, ŽIVOTNA SREDINA I ZDRAVLJE
Uvod

Problemi u oblasti životne sredine zbog rada
industrije smanjeni su u proteklih 15 godina zbog
pada industrijske proizvodnje, jer je izgubljeno
tržište za izvoz, i smanjena konkurentnost mnogih
privrednih grana. Većina preduzeća iz teške industrije
prestala je sa radom, ili radi kapacitetom od samo
5%. Došlo je do jasnog pomeranja od direktnog
zagađenja, kao što je zagađenje vazduha izduvnim
gaosovima i vode otpacima iz proizvodnog procesa,
ka zagađenju sa lokacija na kojima se deponuje
otpadni materijal, ili sa skladišta na kojima se čuvaju
hemikalije i prašina (ranije zagađenje). Dok je s
jedne strane padom industrijskih aktivnosti došlo do
poboljšanja uslova u životnoj sredini, s druge strane
su u porastu socijalni problemi, kao što je na primer
veća nezaposlenost.

U aprilu 2002., bilo je registrovano 46.582 privredna
subjekta od kojih je skoro 41.000 imalo do četiri
zaposlena radnika. Pored toga, procenjuje se da je
broj društvenih preduzeća 350, a oko 60 su javna
komunalna preduzeća (energija, voda, otpad,
železnica, avio saobraćaj, telekom i poštanske
usluge). Čest oblik društvenih preduzeća su deonička
društva u kojima zaposleni imaju veći deo deonica.

Privatizacija

Kosovska agencija za privatizaciju ima zadatak da
izvrši privatizaciju društvenih preduzeća. Javna
preduzeća se neće privatizovati. Privatizacija može
da se vrši otkupljivanjem od strane privatnih
investitora, ili dobrovoljnom likvidacijom kroz
aukcionu prodaju imovine preduzeća. Sredstva
dobijena u procesu privatizacije daju se Agenciji
dok se ne reši pitanje vlasništva. U samom procesu
privatizacije nema posebnih zahteva u vezi životne
sredine, mada procena uticaja na životnu sredinu
– EIA može predstavljati deo sporazuma.

Većina industrijskih preduzeća u grani teške
industrije na Kosovu nalazi se u nekoliko
industrijskih kompleksa. Njihova delatnost zasniva
se, uglavnom, na rudnim bogatstvima. Veliki su
potrošači energije. Održavanje je loše i posledice po
životnu sredinu velike. Glavne kritične industrijske
tačke su dve termoelektrane u Obiliću, blizu Prištine
(vidi odeljak o energetici), rudnik Trepča, i metaluški
kompleks u blizini Mitrovice, kao i rudnici feronikla
i metalurgija u blizini Glogovca. Ima i nekih manjih
preuduzeća, kao na primer, fabrika cementa u
Đeneral Jankoviću, i fabrika boje u Vučitrnu.

Rudarsko-metalurški kombinat Trepča

Rudarsko-metalurški kompleks u Trepči se sastoji od
devet rudnika olova, cinka i srebra, tri koncentratora
(sitnjenje i fl otacija), topionice olova, prerade cinka,
i dve fabrike za proizvodnju akumulatora. Ovo je
jedan od najvećih kombinata te vrste u Evropi, pa
su i posledice po životnu sredinu proporcionalne toj
veličini. Smatra se da je topionica olova u Zvečanu
glavni izazivač pojave visokog nivoa olova u krvi
kod zaposlenih radnika i lokalnog stanovništva,
uključujući i samu Mitrovicu. Topionica bi u radu
emitovala 15 do 30 kilograma prašine po toni
proizvedenog olova. Maksimalni kapacitet tri peći
bio je 840 tona olova dnevno, ali je srednja dnevna
proizvodnja 1986. godine iznosila manje od 300
tona dnevno (proizvodnja 1986: 95.045 tona).

Još 1980-tih godina izvršena su ispitivanja koja su
pokazala znatno viši nivo olova u krvi kod dece
i trudnica u Mitrovici nego u kontrolnoj grupi u
Prištini. Zna se da olovo ima negativno dejstvo
na zdravlje, posebno na psihomotorni razvoj i
respiratorne organe kod dece. Pored dejstva olovne
prašine iz vazduha, merena je visoka koncentracija
cinka, kadmijuma i bakra.

200 Kosovo

S obzirom na veliki rizik za životnu sredinu i ljude,
UMNIK je zatvorio topionicu olova u avgustu 2000.
godine. Međutim, ni posle toga nije se smanjio nivo
olova u krvi, što su pokazala merenja po zatvaranju
topionice. To je ukazivalo na neki drugi izvor
zagađenja olovom.

Stanje se od tada stabilizovalo, a zagađenje životne
sredine iz tog kompleksa potiče uglavnom od olovne
prašine i vode koji cirkulišu sa različitih lokacija
na kojima je deponovan otpadni materijal tokom
ranije proizvodnje. Ima sedam deponija za otpad
iz procesa fl otacije, na kojima se nalazi 30 miliona
tona polutečnog otpada. Pored toga, procenjuje se da
se na deponijama nalazi 95.000 tona industrijskog
otpada (od čega polovina sadrži olovo od 5 do 30%).
Deponija u Zvečanu ima 2.5 miliona tona olovne
zgure, a oko jedan milion tona otpada je na deponiji
u industrijskom kompleksu Mitrovica. Kontrola
vazduha koju su sprovele kosovske snage (KFOR)
pokazuje prisustvo koncentracije olova u vazduhu
u Mitrovici na nivou granične vrednosti EU od oko
0,5 µg/m3. Uzorci iz topionice i industrijske zone u
Mitrovici pokazali su koncentracije do 57,5 µg/m3.
Talog olova u centru grada i južno od Mitrovice
prelazi 1000 mg/m2/dan, što je četiri puta veća
vrednost od vrednosti koju dozvoljava Svetska
zdravstvena organizacija.

Rukovodstvo Trepče, koje predvodi UN, trenutno
nastoji da obezbedi sredstva za ekološku sanaciju i
stvaranje mogućnosti za rad. Utrošena su značajna
sredstva za procenu da bi se utvrdili rizici po
životnu sredinu, i uvele zaštitne mere za topionicu
olova, rudnike i prateću industriju. Ove studije
su poslužile da se obezbede sredstva iz Danske,
Holandije, Švedske i Evropske agencije za obnovu
za konkretne projekte sanacije životne sredine.
Tu spadaju obnova rada postrojenja za preradu
otpadnih voda, upravljanje opasnim otpadom,
ispitivanje i sanacija dve deponije, i kontrola
vezana za životnu sredinu na utvrđenim lokacijama.
Svetska zdravstvena organizacija vodi kampanju
procene rizika za zdravlje i podizanja svesti javnosti
Mitrovice, u okviru koje učestvuju i Ministarstvo za
životnu sredinu i prostorno planiranje i Ministarstvo
zdravlja. Očekuje se da će rezultati biti gotovi
početkom 2003.

Vrše se ispitivanja i procena zdravstvenog stanja
i stanja životne sredine u blizini Gračanice, gde
se nalazi deponija kiselih otpada iz procesa, kao i

ispitivanje statičke stabilnosti tih lokacija, i prave
planovi za sanaciju životne sredine.

Jedna novija analiza pokazala je vrlo slabo znanje
o delovanju raznih zagađivača na zdravlje. Potrebna
su dodatna sredstva za dalje smanjenje rizika po
životnu sredinu, i održivo smanjenje dejstva olova
na stanovništvo.

Ne očekuju se značajnija sredstva, s obzirom na
pitanja vlasništva, dugove i mogućnost ponovnog
otvaranja ovog kompleksa. Prema jednoj studiji
tehno-ekonomske izvodljivosti, jedan broj radnika i
koncentratora mogao bi da radi i obezbedi povraćaj
investicija, dok fi nansijska analiza pokazuje da rad
pogona za olovo i cink ne bi bio profi tabilan za
investitore. U kompleksu Trepča svesni su da se
ne može početi sa radom bez Evropske agencije za
investicije.

Industrijski kompleks u Mitrovici

Industrijski kompleks u Mitrovici je deo rudarsko-
metalurškog kombinata Trepča, a nalazi se na jugu
Mitrovice. Sastoji se od topionice cinka, fabrike
sumporne kiseline, fabrike akumulatora i fabrike
đubriva. Sumporna kiselina, kao nusproizvod
topionice cinka, koristila se u fabrikama đubriva i
akumulatora. Trenutno nema proizvodnje. Međutim,
na lokaciji ovih fabrika ostalo je mnogo hemikalija,
uključujući i 7.300 tona sumporne kiseline, koja je
prodata i uklonjena sa ove lokacije. Zbog slabog
održavanja, većina skladišnih rezervoara je u lošem
stanju i mogu da izazovu zagađenje zemljišta i
podzemnih voda. Ima deponija sa koncentracijom
teških metala (olovo, cink, bakar i kadmijum), a
susedni bazen za isparenja zagađen je ostacima
teških metala.

Upravljanje životnom sredinom u industriji

Ministarstvo za životnu sredinu i prostorno
planiranje igra vrlo značajnu ulogu u osposobljavanju
kompleksa Trepča u skladu sa životnom sredinom,
uz koordinaciju sa donatorima. Međutim, trenutno
nema mnogo načina da se reguliše zagađenje životne
sredine iz ovih preduzeća. Standardi vezani za
životnu sredinu datiraju iz 60-tih i 70-tih godina, ali
se ne mogu zadovoljiti zbog nedostatka sredstava za
ulaganje u čiste tehnologije, i zbog lošeg upravljanja
životnom sredinom. Ne postoji obaveza dobijanja
dozvole, a predlog zakona je još uvek u formi

 Kosovo 201

predloga. Pored toga, inspektori za životnu sredinu
iz Ministarstva nemaju pravni osnov za rad.

Ciljevi i upravljanje

Okvirni stavovi

Privatizacija je temeljni stav u industriji.
Napravljeno je nekoliko studija o prečišćavanju
ranijih zagađivača koji i dalje ugrožavaju zdravlje
ljudi i životne sredine, ali one nisu sprovedene, zbog
nedostatka sredstava, i ne predstavljaju sveobuhvatni
stav ili strategiju.

Pravni okvir

Pravni okvir zavisi od usvajanja predloga zakona
o zaštiti životne sredine. Dok se ovaj zakon ne
usvoj, nema zakonskih obaveza za industriju u
pogledu podnošenja zahteva za izdavanje dozvola,
ili pribavljanja procene uticaja na životnu sredinu.
Jedini izuzetak je dozvola za kopanje u rudnicima i
kamenolomima, koju izdaje Ministarstvo za trgovinu
i industriju (vidi odeljak o pravnom okviru).

Institucionalni okvir

Ministarstvo za životnu sredinu i prostorno planiranje,
a posebno njegovo odeljenje za životnu sredinu,
zaduženo je za zaštitu životne sredine na Kosovu.
UNMIK propis 2002./5 jasno reguliše funkcije i
nadležnosti ovog ministarstva, među kojima je i
praćenje i ocenjivanje dejstva industrijskih aktivnosti
na životnu sredinu. Pored toga, kosovska Agencija
za privatizaciju, po rezervisanim ovlašćenjima

Specijalnog predstavnika generalnog sekretara, igra
važnu ulogu u zaštiti životne sredine od industrijskih
aktivnosti. Kako je ova Agencija »vlasnik« većine
preduzeća, ona moraju poštovati norme i standarde
koje bude postavilo Ministarstvo za životnu sredinu
i prostorno planiranje.

Zaključci

Trenutno nema jasne politike razvoja industrije na
Kosovu. Obnavljanje rada teške industrije zavisi u
potpunosti od fi nansijskog stanja u preduzećima.
Pošto nema novijih standarda i normi o emisiji, ni
pravnog osnova za rad inspektora životne sredine,
nema ni stimulacije za industrijske organizacije
koje se ponašaju u skladu sa standardima zaštite
životne sredine. Privremeno rešenje moglo bi biti
uključivanje mera za zaštitu životne sredine u
ugovore o prodaji u okviru procesa privatizacije. Deo
takvog ugovora trebalo bi da budu revizija zaštite
životne sredine i plan usaglašavanja, uključujući i
investicije u čiste tehnologije.

Pri donošenju normi i standarda, Ministarstvo za
životnu sredinu i prostorno planiranje će primenjivati
pristup »korak po korak«, kao što je utvrđeno novim
Zakonom o životnoj sredini. Cilj će biti standardi
Evropske unije, mada je važno da ministarstvo
utvrdi vremenski okvir za usaglašavanje, koji će
uzeti u obzir potreban ekonomski razvoj i realno
sprovođenje zakona.

U sadašnjoj ekonomskoj i socijalnoj situaciji, visok
prioritet bi mogao imati razvoj malih i srednjih
preduzeća.

ENERGIJA I ŽIVOTNA SREDINA
Uvod

Energetski sektor je jedan od najvećih zagađivača
životne sredine na Kosovu. Struja se proizvodi u dve
toplane na ugalj (lignit), »Kosovo A« i »Kosovo B«
u Obiliću. Postoji samo jedna mala hidroelektrana
od 33 MW, i četiri lokalna sistema za grejanje
kombinovanog kapaciteta 200 MW, koji sagorevaju
lignit i uvozni mazut. Sistemi za grejanje služe
isključivo za tu svrhu.

Kapacitet elektrana je 1460 MW, a sagorevaju
niskokvalitetni lignit iz susednih rudnika (Mirage

i Bardh). Pre sukoba, potrošnja struje bila je 70%
u domaćinstvima, i 30% u industriji. Dva glavna
industrijska potrošača, Industrija feronikla i Trepča
trenutno ne rade. Pet pogona elektrane »Kosovo
A« sagrađeno je u periodu 1962.-1975. i sada se
približavaju kraju veka eksploatacije. Dva pogona
u »Kosovu B« sagrađeni su 1983.-1984. i smatra se
da su na polovini svog veka trajanja. Obe elektrane
imaju elektrostatičke fi ltere, ali ne i desumporizaciju
i denitrifi kaciju. Ova postrojenja u »Kosovu B«
rade sa 98% kapaciteta, dok je iskorišćenost fi ltera
u »Kosovu A« od 50 do 80%. Već godinama ova
postrojenja se praktično ne održavaju.

202 Kosovo

Zagađenost životne sredine

Glavni zagađivači vazduha iz dve termoelektrane
su CO2, SO2, NOx i prašina (leteći pepeo). Ovi
zagađivači pojačavaju efekat staklene bašte,
prisustvo kiselih kiša, i pojavu respiratornih oboljenja
(prašina). Kontrola zagađenosti okolnog vazduha
je mala, a ne postoji kontrola naslaga. INKOS,
istraživački i razvojni institut Elektrodistribucije
Kosova, zapošljava 123 radnika i zadužen je za
praćenje zagađenja životne sredine iz fabrika.
Međutim, INKOS nije dovoljno opremljen za
adekvatno obavljanje zadataka. Ima dosta izveštaja
o zagađenju, ali malo podataka o emisiji. Prema
ovim izveštajima, jedan pogon od 200 MW emituje
do 25 tona prašine na sat. Najnoviji podaci su iz
1994., i predstavljaju izvestan indikator zagađenja
(vidi tabelu 4).

Otpadne vode iz termoelektrana ispuštaju se kroz
kanalizacioni sistem u reku Sitnicu. Neutralizacija
u »Kosovu A« ne rad, i otpadna voda se ispušta
bez prerade. Potrošnja vode, uključujući i rashladnu
vodu, je 2500 m3 na sat. U otpadnoj vodi nalaze se
fenol, amonijak, hlor, nitrati i teški metali.

Nalage pepela pokrivaju 3 km2 u elektrani »Kosovo
A« i sadrže 26 milliona3 pepela. Ove naslage nisu
pokrivene zemljom, pa vetar raznosi pepeo. Sistem
za humidifi kaciju je zastareo i ne radi. Naslage
pepela u »Kosovu B« pokrivaju 1 km2 i u istom su
stanju kao i u »Kosovu A«. Procenjuje se da ove dve
termoelektrane stvaraju oko 30 do 50 miliona tona
pepela. INKOS ispituje različite vrste trave kojom bi
se mogle prekriti ove deponije pepela.

Prema jednom konsultantskom izveštaju, fi ltrirani
pepeo iz elektrana na lignit mogao bi se koristiti
kao zamena za cement u proizvodnji betona i
građevinske cigle, i za izgradnju puteva. Druga
opcija je transport pepela u rudnike koji se više ne
eksploatišu. Kosovka elektroprivreda i Ministarstvo
za životnu sredinu i prostorno planiranje nisu
razradili plan delovanja.

Evropska agencija za obnovu izdvojila je do sada
130 miliona eura (US $116,4) za remont dve
najveće elektrane i rudnika uglja. Remont elektrana
omogućiće njihov efi kasniji rad i smanjenje
zagađenja vazduha iz njih.

Tabela 4: Emisija iz termoelektrana
Elektrana Kosovo A Kosovo B

Pogon A2 A3 A5 B1 B2
SO2 (mg/m3) 343 404 429 660 726
NOx (mg/m3) 472 713 871 573 939

Praљina(mg/m3) 499 3.123 440 80 171
Izvor: ESTAP, 2001.

Ciljevi politike i upravljanje

Okvirna politika

Ne postoji strategija za dalji razvoj energetskog
sektora na Kosovu. Zbog toga je teško utvrditi u kom
stepenu se vodi računa o problemima životne sredine,
kada su u pitanju ove dve elektrane. »Program za
obnovu i rekonstrukciju Kosova« Svetske banke
i Evropske Unije iz 1999. defi niše veliki broj
kratkoročnih (do proleća 2000.) i srednjoročnih
(do proleća 2003.) ciljeva za energetski sektor.
Jedini kratkoročni cilj u vezi uticaja na životnu
sredinu ukazuje na potrebu da se izvrši detaljna
procena zaštite životne sredine, koja bi obuhvatila
najekonomičnija rešenja i opcije sanacije, i ponovno
uspostavljanje mreže za praćenje i kontrolu emisije.

Evropska agencija za obnovu složila se 2002. godine
da pomogne nabavku opreme za merenja. Što se tiče
srednjoročnih ciljeva, oni su se odnosili samo na
nabavku novih fi ltera.

Svetska banka je objavila detaljni izveštaj o
energetskom sektoru na Kosovu u septembru 2002.
Utvrdila je potencijalne strategije za narednih 15
godina.

Pravni okvir

Standardi i norme zagađenosti vazduha koje su sada
u primeni potiču još od sredine 70-tih. Trenutna
emisija iz termoelektrana nije poznata, jer nema
dovoljno opreme za merenje.

 Kosovo 203

Institucionalni okvir

Najznačajnije ustanove u zaštiti životne sredine
su Ministarstvo za životnu sredinu i prostorno
planiranje (odeljenje za životnu sredinu), kosovska
Agencija za privatizaciju, i Elektroprivreda Kosova.
INKOS je zaduž za merenje zagađenja i traganje za
potencijalnim rešenjima problema životne sredine.

Energetska efi kasnost

Nije vršeno istraživanje potrošnje električne struje.
Nisu poznati ponašanje potrošača u domaćinstvima,
standardi u izgradnji, ni potencijalna ušteda i
energetska efi kasnost. To se odnosi na industriju,
u kojoj možda postoji velika mogućnost uštede u
odnosu na sadašnju neefi kasnost zastarelih procesa.
Na osnovu opšteg stanja u zemljama u tranziciji,
dobrim gazdovanjem moglo bi se uštedeti 10%
energije.

Istraživanje alternativnih izvora energije je na
niskom nivou.

U toku je jedna međuresorna inicijativa na nivou
ministarstava, koja je pokrenuta 2002., sa ciljem da
se stimuliše javnost da smanji potrošnju struje.

Zaključci

Kosovo je bogato rezervama lignita čije je
iskopavanje ekonomično. Mala je verovatnoća da
će se lignit zameniti nekim drugim gorivom u dve
elektrane. Da bi se smanjila zagađenost, neophodno
je povećati stepen iskorišćenja i uvesti čistije
tehnologije, što zahteva veće ulaganje u postrojenja.
Međutim, ima suviše malo podataka o tačnoj emisiji
gasova. Problemi u vezi životne sredine kod ovih
elektrana su očigledni, ali tek treba utvrditi tačan
nivo NOX i SOX, kao i kvalitet otpadnih voda iz
ovih elektrana. Očekuje se da će se donatorskim
sredstvima poboljšati mreža za merenje, kako bi
se dobili kvantitativni i kvalitativni pokazatelji
zagađenja životne sredine.

Konsultanti su predložili rešenja problema koji
nastaju zbog ogromne količine deponovanog pepela.
Nije poznato da li je ispitana mogućnost ponovne
upotrebe pepela i njegovog deponovanja u napuštene
rudnike. Ministarstvo za životnu sredinu i prostorno
planiranje, u saradnji sa Elektroprivredom Kosova,
treba da prati sprovođenje ovih predloženih rešenja.
Ovo ministarstvo treba da proširi svoje aktivnosti
na energetski sektor, kako bi se obezbedila održiva
eksploatacija prirodnih resursa i obnovljive energije.
Tu bi trebalo obuhvatiti uvođenje standarda izgradnje
i podizanje nivoa svesti, posebno u domaćinstvima.
Te inicijative treba pokrenuti kao deo kratkoročne i
srednjoročne strategije razvoja, kako bi se problemi
životne sredine u celosti integrisali u energetski
sektor.

 205

ANEKS I
 ODOBRANI PODACI O EKONOMIJI I ŽIVOTNOJ SREDINI

Savezna Republika Jugoslavija: Odabrani ekonomski pokazatelji

1995 2000
UKUPNA POVRŠINA (1000km2) 102,2 102,2
STANOVNIŠTVO
Ukupno stanovništvo (1 000.000)
 % promene (1995-2000)
Gustina stanovništva, (st./km2)

10,5
..

103,0

10,6
0,8
..

BRUTO NACIONALNI DOHODAK
GDP, (milijarda US$)
 % promene (1995-2000)
Po glavi stanovnika (US$ 1000/cap)

15,3
..

1,4

15,0
-2,0
1,4

INDUSTRIJA
Dodatna vrednost (% GDP)
Industrijski proizvodi - % promena (1995-
2000)

48,0
..

..

..

POLJOPRIVREDA
Dodatna vrednost u poljoprivredi (%GDP) 22,0 ..
ENERGETIKA
Ukupno snabdevanje, (M toe)
% promene (1995-2000)
Energetski intenzitet,(Toe/US$1000)
% promene (1995-2000)
Struktura energetskog potencijala, (%)
Čvrsta goriva
Nafta
Gas
Nuklearna energija
Hidro energija

11,9
..

0,8
..
..

66,4
15,0
11,5

..
7,1

11,7
..

0,8
..
..

65,8
12,8
12,8

..
8,6

DRUMSKI TRANSPORT
Veličina drumskog transporta
-milijardi vozila-km
-% promene (1995-2000)
-po glavi st.(1000 vozila-km/glava
stanovnika)
-Vozni park
-10.000 vozila
- % promene (1995-2000)
- po glavi stanovnika (voz./100 stanovnika)

..
34,0

..
3,2
..
..
..
..

..

..

..

..

..

..

..

..

Izvor_: UNECE i Nacionalna statistika
..= nema podataka - = nula ili zanemarljivo

206

Savezna Republika Jugoslavija: Odabrani podaci o životnoj sredini

1995 2000
ZEMLJA
Ukupna površina (1.000 km2)
Glavna zaštićena područja (% ukupne
površine)

Upotreba
azotnih đubriva
(t/km2 obradive
zemlje)

102,2
4,0
3,3

102,0
4,0
4,2

ŠUME
Površina pod šumom (% površine zemlje)
Korišćenje šumskih resursa (seča/uzgoj)

Uvoz
egzotičnog
dreveta (US$
po stanovniku)

28,0
0,5
..

28,0
0,5
..

UGROŽENE VRSTE
Sisari (%poznatih vrsta)
Ptice (% poznatih vrsta)
Ribe (% poznatih vrsta)

35,0
66,0
33,0

..

..

..
VODA
Povlačenje vode (milion m3/godišnje)
Ribnjaci (% ribnjaka u svetu)
Prerada otpadnih voda (% usluženog
stanovništva)

..

..
.

..

..
 ..

VAZDUH
Emisija sumpor-oksida (kg/po stanovniku)
Emisija (kg/US$ 1000 GDP)
Emisija NO2 (kg/po stanovniku)
Emisija (kg/US$ 1000 GDP)
Emisija ugljendioksida (t/po glavi
stanovnika)
Emisija (tona/US$ 1000 GDP)

44,0
28,0
5,6
3,6
2,9
1,8

..

..

..

..

..

..

OTPAD
Industrijski otpad (kg/US$ 1000 GDP)
Komunalni otpad (kg/po glavi stanovnika)
Nuklearni otpad (tona/M TPES)

..

..

..

..

..

..
BUKA
Stanovništvo izloženo buci>65 dB (A)
(milion inh.)

Izvor: UNECE i Nacionalna statistika
..= nema podataka -= nula ili zanemarljivi

 207

ANEKS II

ODABRANI MULTILATERALNI I BILATERALNI SPORAZUMI U SVETU

 Sporazumi u svetu Savezna Republika Jugoslavija
Godina Godina Status
1949 (ŽENEVA) Konvencija o drumskom saobraćaj
1951 Medjunarodna konvencija o o bilju 1955 R
1954 Medjunarodna konvencija o zaštiti zagađenja mora naftom 1973 R
1957 (BRISEL) Međunarodna konvencija o ograničenoj odgovornosti vlasnika

prekomorskih brodova
1958 (ŽENEVA) Konvencija o ribolovu i očuvanju živog sveta u
 dubokim morima

1966 R

1958 Convention on continental shelf 1966 R
1958 Konvencija o teritorijalnim vodama i zoni zagađenja 1958 R
1958 Konvencija o dubokim morima 1965 R
1960 Međunarodna konvencija o zaštiti života u moru 1964 R
1960 (ŽENEVA) konvencija o zaštiti radnika od jonske radijacije
1963 (BEČ) Konvencija o građanskoj odgovornosti za nuklearnu štetu
 1997(BEČ) Protokol o dopuni konvencije o građanskoj
 odgovornosti za nuklearnu štetu iz 1963

1977 R

1963 (MOSKVA) Sporazum o zabrani nuklearnih proba u atmosferi,
 svemiru i pod vodom

1964 R

1969 (BRISEL) Konvencija o građanskoj odgovornosti zbog štete nastale
zagađenjem naftom
1976 (LONDON) Protokol

1976 R

1969 (BRISEL) Konvencija o intervenciji u moru u slučaju zagađenja
 naftom

1976 R

1970 Konvencija o močvarama od međunarodnog značaja posebno za
staništa, 1977

1971 1971 (RAMSAR) Konvencija o močvarama od međunarodnog značaja
posebno za staništa,

 1982 (PARIZ) Amandman
 1987 (REGINA) Amandman

1977

1977

R

R

1971 (ŽENEVA) Konvencija o zaštiti od benzola (ILO 136) 1975 R
1972 (BRISEL) Konvencija o osnivanju međunarodnog fonda za
 nadoknadu štete izazavane naftom

1978 R

1970 (LONDON, MOSKVA, VAŠINGTON) Sporazum o zabrani postavljanja
nuklearnog i drugog oružja za masovno uništenje na morskom i okeanskom
dnu

1973 R

1971 (PARIZ) Konvencija o zaštiti svetske kulture i nacionalnog nasleđa 1975
2001

R

1972 (LONDON) Konvencija o prevenciji zagađenja mora
deponovanjem otpada i drugih materijala

 1978 Amandmani (spaljivanje)
 1980 Amandmani (lista supstancija)

1976 R

1972 Konvencija o zabrani razvoja, proizvodnje i skladištenja
 bakteriološkog (biološkog) i toksičnog oružja i o njihovom
 uništavanju

1973 R

1972 Međunarodna konvencija o međunarodnim propisima za
 prevenciju sudara na moru

1975

1972 (ŽENEVA) Međunarodna konvencija o bezbednim kontejnerima

208

1973 (VAŠINGTON) Konvencija o međunarodnoj trgovini ugroženim
 vrstama faune i fl ore u prirodi
 1983 (GABORONE) Amandman

2002 R

1974 (LONDON) Konvencija o zaštiti zagađenja sa brodova
 (MARPOL)
 1978 (LONDON) Protokol (izdvojeni balast)
 1978 (LONDON) Aneks III Zapakovane opasne materije
 1978 (LONDON) Aneks IV Kanalizacija
 1978 (LONDON) Aneks V Đubre

1980

1983

R

R

1975 Konvencija o zaštiti svetskog kulturnog i prirodnog nasleđa 1975
2001

R

1977 (ŽENEVA) Konvencija o zaštiti radnika na radnom mestu od
 zagađenog vazduha, buke i vibracija (ILO 148)

1983 R

1979 (BON) Konvencija o očuvanju migratornih vrsta divljih životinja
 1991 (LONDON) Očuvanje slepih miševa u Evropi
 1992 (NJUJORK) Sporazum o očuvanju malih cetaceans u
 Baltičkom i Severnom moru (ASCOBANS)
 1995 (HAG) Afričko-evropski sporazum o vodenim pticama
 selicama (AEWA)
 1996 (MONAKO) Sporazum o očuvanju cetaceans u Crnom,
 Sredozemnom moru i zagađenom području Atlantika
 (ACCOBAMS)
1980 Konvencija o zaštiti nuklearnih materijala 1986 R
1981 Konvencija o zaštiti na radu i radnoj sredini 1987 R
1982 (MONTEGO BAY) Konvencija o pomorskom pravu

 1994 (NJUJORK) Sporazum o sprovođenju dela XI konvencije
 1994 (NJUJORK) Sporazum o primeni odredaba UN konvencije
 o pomorskom pravu od decembra 1982 koji se odnosi na
 očuvanje riba

1986
2001

R

1985 Konvencija o profesionalnoj zdravstvenoj zaštiti
 (BEČ) Konvencija o zaštiti od ozonskog sloja

 1987 (MONTREAL) Protokol o supstancama koje osiromašuju
 ozonski sloj

 1990 (LONDON) Amandman protokola
 1992 (KOPENHAGEN) Amandman protokola
 1997 (MONTREAL) Amandman protokola

1990
1990
1992
1991
1992

R
R

R

1986 Konvencija o bezbednosti pri upotrebi azbesta
 (BEČ) Konvencija o pravovremenom obaveštavanju u slučaju
 nuklearnih nezgoda
 (BEČ) Konvencija o pomoći u slučaju nuklearnih nezgoda ili

radioloških
intervencija

1989
1989
1991

1989 (BAZEL) Konvencija o kontroli prekograničnog kretanja
 opasnih otpada i njihovo odlaganje

 1995 Amandman o zabrani
 1999 (BAZEL) Protokol o odgovornosti i nadoknadi

2000 R

1990 (LONDON) Konvencija o zagađenju naftom-spremnost,
 delovanje i saradnja
1992 Konvencija o raznovrsnosti biološkog sveta (RIO)

 2000 (KARTAGINA) Protokol o biološkoj bezbednosti

2002 R

 209

1992 (NJUJORK) Okvirna konvencija o klimatskim promenama

 1997 (KJOTO) Protokol
1993 Konvencija o zabrani razvoja, proizvodnje, skladištenja i
 korišćenja hemijskog oružja i njegovo uništavanj

1996
2001

2000

R

R

1994 (BEČ) Konvencija o nuklearnog bezbednosti
1994 (PARIZ) Convention to combat desertifi cation
1997 (BEČ) Zajednička konvencija o bezbednosti u upravljanju
 utrošenim gorivom i bezbednosti o upravljanju radioaktivnim
 otpadom
1997 (BEČ) Konvencija o dopunskoj kompenzaciji za nuklearnu štetu
1998 (ROTERDAM) Konvencija o postupku davanja saglasnosti za
 međunarodnu trgovinu opasnim hemikalijama i pesticidima
1950 (PARIZ) Međunarodna konvencija o zaštiti ptica 1973 R
1951 Konvencija o uspostavljanju sredozemnog i
 evropskog bilja

1953 R

1957 (ŽENEVA) Evropski sporazum – međunarodni drumski transport opasnih
roba (ADR)
Evropski sporazumo međunarodnom drumskom transportu opasnih roba
(ADR) Aneks A Odredbe o opasnim materijama i artikala Aneks B Odredbe
o transportnoj opremi i transportu

1971 R

1958 (ŽENEVA) Sporazum – Usvajanje jednobraznih uslova za izdavanje
odobrenja i recipročno priznavanje homologacije opreme i delova za
motorna vozila

1958 R

1958 Konvencija o ribolovu u Dunavu 1958 R
1968 (PARIZ) Evropska konvencija o zaštiti životinja
 1979 (STRAZBURG) Dodatni protokol
1969 (LONDON) Evropska konvencija – zaštita arheološkog
 nasleđa

1990 R

1969 (LONDON) Evropska konvencija – zaštita
 arhitektonskog nasleđa

1991 R

1973 (GDANJSK) Konvencija o ribolovu i očuvanju živog
 sveta u Baltičkom moru
 1982 (VARŠAVA) Amandmani
1974 Jugoslavensko-Italijanski sporazum o

Zaštiti Jadranskog mora i obale od zagađenja
1977 R

1975 (HELSINKI) Konvencijaj o zaštiti morske sredine u
 području Baltičkog mora
1976 Evropska konvencija o zaštiti domaćih životinja u stočarstvu 2001
1977 Protokoli o sprečavanju zagađenja Sredozemnog

Mora izbacivanjem otpada sa brodova i iz aviona
1976 Protokol o saradnji u borbi protiv zagađenja

Sredozemnog mora naftom i drugim štetnim
 materijama u hitnim slučajevima
1976 Konvencija o zaštiti Sredozemnog mora od zagađenja

1976

1976

1978

R

R

R
1979 (BERN) Konvencija o očuvanju živog sveta i prirodnih
 staništa u Evropi

210

1979 (ŽENEVA) Konvencija o prkograničnom zagađenju
 1984 (ŽENEVA)Protokol-Finansiranje programa
 saradnje
 1985 (HELSINSKI)Protokol-Smanjenje emisije
 sumpora za 30%
 1988 (SOFIA)protokol-Kontrola emisije oksida azota
 1991 (ŽENEVA)Protokol-Isparljiva organska jedinjenja

 1994(OSLO)Protokol-Dalje smanjenje emisije
 sumpora
 1998 (AARHUS)Protokol o teškim metalima
 1998 (AARHUS)Protokol o postojanim organskim zagađivačima
 1999 (GETERBURG) protokol o smanjenju kiselosti, eutrofi kacije i ozonu

1987
2001
1987

R

R

1980 Protokol o zaštiti sredozemnog mora od zagađenja iz zemljišta 1990 R
1982 Protokol o posebno zaštićenim područjima Sredozemlj 1985 R
1986 Sporazum o zaštiti sredine od zagađenja iz reke Tise i njenih pritoka 1990 R
1991 (ESPOO)Konvencija o proceni uticaja na životnu sredinu
1992 (HELSINKI)Konvencija o zaštiti i korišćenju prekograničnih voda i
međunarodnih jezera

1999
(LONDON)

protokol o vodi
i zdravlju

1992 (HELSINKI)Konvencija o Konvencija o prekograničnim efektima zagađenja
iz industrije
1992 (HELSINKI) Konvencija o zaštiti morske sredine u području Baltika, 1992
1992 (PARIZ) Konvencija o zaštiti morske sredine u području severoistočnog
Atlantika
1993 (OSLO I LUGANO)odgovornost društva za štetu nastalu od aktivnosti
opasnih za životnu sredinu
1994 (LISABON) Sporazum o struji
 1994 (LISABON)
1996 Sporazum Vlade SRJugoslavije i Vlade Ruske Federacije o saradnji na
zaštiti životne sredine.

1996 Sporazum Vlade SRJugoslavije i Vlade Ruske Federacije o saradnji u
sprečavanju opasnosti u industriji, prirodnih katastrofa i sanaciji posledica

R

R

1998 (AARHUS) Konvencija oraspolaganju podacima, učešću javnosti u
odlučivanju i sudstvu u oblasti zaštite životne sredin
1999 Sporazum o osnivanju saveta za ribolov na Sredozemnom moru Jugoslavija 1951

S = potpisan;
R = ratifi kovan;
D = poništen

 211

Lični radovi

1. Apostolina, J. and Radonjic, B. Aluminium Industry of Montenegro. Investment Opportunity, KAP. 2000.
2. Brown, Valerie J. The worst of both worlds - poverty and politics in the Balkans. Environmental Health perspectives, 107(12),

1999.
3. Buskovic, V. Ministry of Environmental Protection and Physical Planning. Biological Diversity of Montenegro. Podgorica,

December 1996.
4. Djurovic, B. Ministry of Environmental Protection and Physical Planning. Specifi c Regulation and Standards - Atmospheric

Pollution, Air Quality Standards and Emission Standards. 2001.
5. Djurovic, B. Ministry of Environmental Protection and Physical Planning of Montenegro. Strengthening National Environmental

Protection Agencies and their Inspectorates in South Eastern Europe Through the Creation of Regional “Balkan Environmental
Regulation Compliance Enforcement Network”. Podgorica, November 2001.

6. Hertzman, T. and Gladh, L. Development of a Management Plan for Sharr National Park, Kosovo. December 2001.
7. Matic, S. and Milasin, N. Environment and health risk assessment in the urban planning of Obrenovac. Belgrade.
8. Matic-Besarabic, S. and Adanski-Spasic, Lj. Institute of Public Health of Belgrade. Presence of 3.4 Benzo(a)pyrene in the Air of

Belgrade.
9. Matic-Besarabic, S. and Kostoski, S. Republic of Serbia, Ministry of Health an Environmental Protection. Air Pollution in the

Republic of Serbia 2000. Belgrade, 2001.
10. Mihajlov, A. REC Project on PRTR of Aarhus Convention/2000. Assessment of the Current status of PRTR system, or other

reporting systems and future plans.
11. Mileusnic-Vucic, V. “Economic Instruments in the Field of Environment Protection”, Justice and Law, Law and Reality, Vol I.

1997.
12. Mileusnic-Vucic, V. “Environment Problems in the Context of Economic Sanctions and War Destruction of Yugoslavia”,

International Conference “The Yugoslav Crisis: Evaluating international responses and the way forward”. University of Bradford
UK. March 25th and 26th 2000.

13. Mileusnic-Vucic, V. “FR Yugoslavia Survey on Economic Instruments for the Sourcebook”, Sourcebook on Economic
Instruments for Environmental Policy in Central and Eastern Europe, Regional Environmental Center for Central and Eastern
Europe. Szentendre, 1999.

14. Misurovic, A. and Milacic, R. Center for Ecotoxicological Research of Montenegro. Aluminium Speciation in Environmental
and Biological Samples from Contaminated sites From Aluminium Industry in Montenegro. December 2001.

15. Misurovic, A. Center for Ecotoxicological Research of Montenegro. Management of Drinking, Surface, and Underground Water
Polluted by Waste from Aluminium Industry. 2001.

16. Misurovic, A. Center for Ecotoxicological Research of Montenegro. Environmental Monitoring in Montenegro, 2002.
17. Misurovic, A. Center for Ecotoxicological Research of Montenegro. Monitoring of Quality of Air, Emissions and Transboundary

Air Pollution in Montenegro. December 2001.
18. Misurovic, A. Center for Ecotoxicological Research of Montenegro. Project Proposal. Monitoring of quality of air, emissions

and transboundary air pollution in Montenegro. December 2001.
19. Obasi, G.O.P. Capacity Building and new Technologies in Meteorology: Challenges and Opportunities for the Balkan Countries.

Statement at the Opening of the RA VI Seminar. Sofi a, 11 October 2001.
20. Petkovic, G. The Federal Secretariat of Labour, Health and Social Care. Legal and Institutional Framework for Environmental

Protection in the FR of Yugoslavia. 2002.
21. Simic, J. Environmental Department. Environmental Management and Sustainable Development in Yugoslavia. 2002.
22. Stankovic, S. Municipality of Podgorica. Project. A Change in Attitude of the Citizens of Podgorica towards Common

Communal Wealth and Environmental Protection. Podgorica, January 2002.
23. Stevanovic, V. The red data book of fl ora of Serbia. Belgrade, 1999.
24. Yeater, M. UNDP/UNCHS Balkans Task Force. Provisional Assessment of Environmental Policy and Management in Kosovo.

10 September 1999. (partially updated 7 November 1999).
25. Zlatanovic, D. Serbian Ministry of mining and energy. A copy of the new strategy for the Bor mining site that has been proposed

by the government to the World bank in December 2001.

Materijal iz Srbije i Crne Gore

26. Agency for Development of Small and Medium-sized Enterprises. Development of Stimulant Institutional Environment for
Support of Small end Medium-sized Enterprises and Entrepreneurship in the republic of Montenegro, Summary. June 2001.

27. Agency for Development of Small and Medium-sized Enterprises. Institutional Support for Development of Small and Medium-
sized Enterprises in Montenegro. October 2000.

28. Center for Ecotoxicological Research of Montenegro. Decontamination of Cape “Arza” of the Environmental Damages Caused

IZVORI

by the Depleted Uranium Ammunitions. “Quick start”-Project Proposal. Podgorica, October 2000.
29. Center for Ecotoxicological Research of Montenegro. Environmental Monitoring in Montenegro. January 2002.
30. Center for Ecotoxicological Research of Montenegro. Monitoring of Surface and Underground Waters in Skadar Lake

Catchments Area in the Context of Transboundary Pollution. “Quick starf’-Project Proposal. Podgorica, October 2000.
31. Center for Ecotoxicological Research of Montenegro. Overview of the Monitoring of Water in Lake Skadar, 2001.
32. Directorate for Environmental Protection of Serbia. Portfolio of ongoing projects, 2002.
33. Directorate for Environmental Protection. Air Pollution in the Republic of Serbia 2000. Belgrade 2001.
34. Directorate for Environmental Protection. Dangerous Substances in the Republic of Serbia. February 2002.
35. Directorate for Environmental Protection. Remediation of Polluted Sites in CEE Countries: Current Status and Perspectives -

Country Report for the Republic of Serbia. June 2001.
36. Ekologija. CD Rom.
37. FAO. Draft Report on an Exploratory Forestry Mission to Serbia. 2001.
38. Federal Institute of Public Health. Health Statistical Yearbook 1999 FR Yugoslavia. Yugoslavia, 2002.
39. Federal Ministry for Development, Science and Environment. Biological Diversity of FR of Yugoslavia - Assessments, threats

and policies. Belgrade, 2000.
40. Federal Ministry for Development, Science and the Environment. The consequences of NATO bombing for the environment in

Yugoslavia. Belgrade, February 2000.
41. Federal Ministry for foreign Economic Relations. Information on relations FR Yugoslavia - EU. Belgrade 15.01.2002.
42. Federal Ministry for Foreign Economic Relations. Trade, Industry and Enterprise Development Directory. FR of Yugoslavia.

Belgrade, December 2001.
43. Federal Ministry of Development, Science and Environment. Federal Bureau of Development and Economic Policy. 1999

Economic Survey. Belgrade, March 2000.
44. Federal Republic of Yugoslavia. Resolution on the Policy of Biodiversity Conservation in the Federal Republic of Yugoslavia.

Belgrade, December 1993.
45. Federal Secretariat for Labour, Health and Social Care/Environmental Department. Environmental Management and Sustainable

Development in Yugoslavia. April 2002.
46. Federal Secretariat for Labour, Health and Social Care/Environmental Department. Report on biodiversity and forest condition in

Yugoslavia. April 2002.
47. Federal Statistical Offi ce of the FR of Yugoslavia. Basic data on socio-economic trends. Summary report. 2002.
48. Federal Statistical Offi ce of the FR of Yugoslavia. Statistical Yearbook of Yugoslavia. Belgrade, 2001.
49. Federal Statistical Offi ce. 1998 Eco Bulletin. Belgrade, 1999.
50. Federal Statistical Offi ce. Statistical Pocket Book 2001. 2001.
51. Government of the Republic of Serbia. Ministry on Economy and Privatisation. The Law on Privatization, 2001.
52. Institut za biologiju mora Kotor and Republicki zavod za zastitu prirode Crne Gore - Podgorica. Prirodni Potencijali Kopna,

Kontinentalnih Voda I Mora Crne Gore I Njihova Zastita. Zabljak 20. - 23.9.2001.
53. Institute for Public Health of Belgrade. Development of Belgrade Healthy City Project, City Health Programme of Belgrade,

2001.
54. Institute for the development of water resources “Jaroslav Cerni”. Belgrade Yugoslavia. CD-Rom.
55. Institute of Public Health of Belgrade, Days of the Institute 2001, XVIII Conference. Quality in Health Care. Belgrade, 2001.
56. Institute of Public Health of Belgrade, Days of the Institute 2000, XVII Conference, Health and Environmental Profile of

Belgrade. Belgrade, 2001.
57. Institute of Public Health of Belgrade. Environment and Health. Belgrade, 2001.
58. Institute of Public Health of Serbia and Swiss Agency for Development and Cooperation. Ground water monitoring and public

health risk in the area of Pancevo. Belgrade, 2002.
59. Institute of Public Health of Serbia and WHO. Health status, health needs and utilisation of health services - in 2000. Belgrade,

2001.
60. Ministry of Environment and Physical Planning. Final Restoration of the Mining Waste Disposal site in Mojkovac -Montenegro.

“Quick start”-Project Proposal. Podgorica, August 2001.
61. Ministry of Environment and Physical Planning. Final Restoration of the Jaloviste Tailings Dam in Mojkovac - Montenegro.

“Quick starf’-Project Proposal. Podgorica, August 2001.
62. Ministry of Environment. Biological Diversity of Montenegro (pre-mission report). 2002.
63. Ministry of Environmental Protection and Physical Planning of Montenegro: Environmental Status report. Podgorica, November

2000.
64. Ministry of Environmental Protection of Montenegro: The National Environmental Protection Programme, The Action Plan,

Terms of reference. May 2001.
65. Ministry of Health and the Environment. Air Pollution in the Republic of Serbia 2000. Belgrade, May 2000.
66. Ministry of Health and the Environment. Pollution in the Republic of Serbia 2000. Belgrade, May 2000.
67. Ministry of Mining and Energy. Strategic Consolidation of the RTB Bor, 2002-01-22.
68. National Tourist Organization of Montenegro. 2000.
69. Offi cial Gazette of the Republic of Montenegro. Environment Law, OG N 12/1996.
70. Organizational chart of the Ministry of Environmental Protection and Physical Planning of the Republic of Montenegro. January

2002.
71. Republic of Montenegro. Hydrometeorological Institute. Meteorological and Ecological Stations.
72. Republic of Montenegro. Ministry of Agriculture, Forestry and Water Management. Water management projects.
73. Republic of Montenegro. Ministry of Environment. Environmental projects. Podgorica, 2000.
74. Republic of Montenegro. Ministry of Environmental Protection. Environmental Status Report. Podgorica, November 2000.
75. Republic of Montenegro. Ministry of Environmental Protection. The National Environmental Protection Programme, The Action

 213

Plan. Terms of reference. Podgorica, May 2001.
76. Republic of Montenegro. Ministry of Tourism. Touristic Masterplan for Montenegro. Executive Summary. Podgorica, May

2001.
77. Republic of Montenegro. Statistic yearbook 2000 on population and public health in Montenegro. Podgorica 2001.
78. Republic of Serbia. Ministry of Health and Environmental Protection. The Directorate for Environmental Protection. Report on

the State of the Environment for 2000 with Priorities for 2001+ (Draft). June 2001. Part I & II & III
79. Republic of Serbia. Ministry of Health and Environmental Protection. Directorate for Environmental Protection. Dangerous

Substances in the Republic of Serbia. Initial Register for the year 2000. Belgrade, March 2002. ‘
80. Republic of Serbia. Ministry of Health and Environmental Protection. Directorate for Environmental Protection. Dangerous

Substances in the Republic of Serbia (Initial Register for the Year 2000). February 2002.
81. Republic of Serbia. Ministry of Information. Nature of Serbia. Video cassette.
82. Republic of Serbia. Ministry of Justice and Local Self-Government. The Law on Local Self-Governments. Belgrade, June 2001.
83. Republic of Serbia. State of the Environment Report for the Republic of Serbia. 2000.
84. Republic of Serbia. The Directorate for Environmental Protection, Environmental Sector Statement. November 2001.
85. Republic of Serbia. The Directorate for Environmental Protection. EIA Competence. 2002.
86. Republic of Serbia. The Directorate for Environmental Protection. Technologies and Processes for Sustainable Development and

Pollution Reduction/Prevention. January 2002.
87. Republic of Serbia. The Ministry of Science and Technology. Strategy for Serbia’s Industrial Development until 2010, Working

Version Al. October 2001.
88. Republic of Serbia. The National Spatial Plan 1996-2011, Serbia.
89. Yugoslav Chamber of Commerce and Industry. Investment Programs for Small and Medium Enterprises in FR Yugoslavia. April

2001.

Regionalne i međunarodne institucije:

90. Battelle. Geneva Research Center. Environment and Analytical Chemistry Department. Analytical Report. Kosovo Report.
Kosovo Project. Air Sample Filters. 26 January 2001.

91. European Commission. Directorate General JRC. Joint Research Center. Environment Institute. Mission Report. 29 February
2000.

92. Executive Board of the United Nations Development Programme and of the United Nations Population Fund. First Country
Cooperation Framework for the Federal Republic of Yugoslavia. 2002-2004.

93. Federal Republic of Yugoslavia. Breaking with the Past: The Path to Stability and Growth. 2001.
(http://www.seerecon.org/FRYugoslavia/ERTP/)

94. International Agency for Atomic Energy, IAEA. Country Programme Framework for the Federal Republic of Yugoslavia, 2002-
2006. Draft.

95. ITT Kosovo Consortium Ltd. Pollution Control Plan of the Trepca Mining Complex Kosovo. 15 February 2001.
96. OSCE. Reform Agenda for the Environmental Sector in Serbia as the support of environmental Security in the Country, fi rst

preparatory Seminar, Belgrade, 5-6 November 2001.
97. REC and SIDA. Strategic Environmental Assessment of Kosovo 2001. Summary Report. August 2001.
98. REC. Country Offi ce Yugoslavia. Strategic Environmental Analysis of FR Yugoslavia. March 2001.
99. REC. Designing Waste Management Strategic Policy Framework. Belgrade, March 2002.
100. REC. Environmental Analysis of Yugoslavia. March 2001.
101. REC. Kosovo Within Strategic Environmental Analysis of Albania, Bosnia & Herzegovina, Kosovo and Macedonia. Final

Report. June 2000.
102. REC. LEAP in Yugoslavia, 2000.
103. REC. Sharing a Nature. Promotion of Networks and Exchanges in the Countries of South Eastern Europe. Beograd 2001.
104. REC. Sourcebook on Economic Instruments for Environmental Policy, Central and Eastern Europe. April 1999.
105. REC. Strategic Environmental Analysis of Albania, Bosnia & Herzegovina, Kosovo and Macedonia. Final Report. July 2000.
106. REC. Strategic Environmental Assessment of Kosovo, 2001. Summary report. Prishtina, August 2001.
107. Reform agenda for Serbia 2002, Prepared for the Bruxelles Conference June 2001. Available at www.mier.sr.gov.yu
108. Regulation of the Skadar Lake Waters Regime and Bojana Riverbed. Podgorica 2001.
109. SCC Scandiaconsult. Agriculture and Transition. Issues, Options, and Priorities for Yugoslavian Agriculture. Study on the Rural

and Agricultural Sector in Serbia / Montenegro. Report. June 2001.
110. The European Commission and The Regional Environmental Center. The Regional Environmental Reconstruction Programme

for South Eastern Europe (REReP). Szentendre, Hungary, September 2001.
111. UNDP. Federal Republic of Yugoslavia / Republic of Serbia: Challenges of Implementing the Reform Agenda: One year After

the Democratic Breakthrough. October 2000 - October 2001.
112. UNDP and UNMIK. Environmental Plan of Action for Kosovo. November 2000.
113. TJNDP-Kosovo. Philip Tortell. Formulation of Environmental Plan of Action. Mission Report. Prishtina and Wellington,

November 2000.
114. UNECE (United Nations Economic Commission for Europe) and WHO Regional Offi ce for Europe. Protocol on Water and

Health to the 1992 Convention on the Protection and Use of Transboundary Watercourses and International Lakes. 1999.
115. UNEP and UNCHS. The Kosovo Confl ict. Consequences for the Environment & Human Settlements. 1999.
116. UNEP. Balkans Unit. Clean up of Environmental Hotspots, Progress Report. October 2001.
117. UNEP. Balkans Unit. Feasibility Study. Environmental Hot Spots Caused by the Kosovo Confl ict. April 2000.

214

118. UNEP. Clean-up of Environmental Hotspots, Progress report. March 2002.
119. UNEP. Depleted Uranium in Kosovo. Post-Conflict Environmental Assessment in the Federal Republic of Yugoslavia.

Switzerland, 2001.
120. UNEP. Depleted Uranium in Serbia and Montenegro. Post-Conflict Environmental Assessment in the Federal Republic of

Yugoslavia. Switzerland, 2002.
121. UNEP. Le confl ict du Kosovo ses consequences sur 1’environnement et les etablissements humains. Suisse, 1999.
122. UNEP. Post-Confl ict Assessment Unit. Clean-up of Environmental Hotspots, Progress Report. March 2002.
123. UNEP. The Kosovo Confl ict. Consequences for the Environment & Human Settlements. Switzerland 1999.
124. UNEP. Unep Pilot Projects. Feasibility Study - Environmental Hot Spots Caused by the Kosovo Confl ict. April 2000.
125. UNEP. Workshop on UNEP and UNECE Environmental Conventions in the Federal Republic of Yugoslavia. Summary Report.

Hotel Mladost, Belgrade. 14-16 November 2001.
126. UNICEF. Poverty and Welfare Trends over the 1990’s in FR Yugoslavia. Country Paper. Background paper prepared for the

Regional Monitoring Report No. 8: A decade of Transition. 2001.
127. UNMIK (United Nations Interim Administration in Kosovo) in association with Ministry for Foreign Affairs of Finland. Water

Resource Management Policy in Kosovo. Development of Institutional Framework. Draft. Helsinki, December 2001.
128. UNMIK (United Nations Interim Administration in Kosovo). Proposal for Funding of Environmental, Health, Safety & Asset

Preservation Activities in Mitrovica. December 2001.
129. UNMIK and WHO. Depleted Uranium Mission to Kosovo. 2001.
130. USAID. Preliminary Review of KAP. Operations & Possibilities. September 2001.
131. WHO Regional Offi ce for Europe. WHO air quality guidelines. 2000.
132. WHO. Children’s health and environment: A review of evidence. Rome, 2002.
133. WHO. FRY Country Health Analysis, Draft Version. Rome, 1999.
134. WHO. Guidelines for drinking water quality. 2nd edition. Geneva, 2002.
135. WHO. Implementing National Environmental Health Action Plans in Partnership (EUR/ICP/EHCO 02 02 05/10). Rome, 1999.
136. World Bank document prepared for the Brussels donor Conference of June 2001. Chapter 12 environment. 2001.
137. World Bank. Federal Republic of Yugoslavia. Breaking with the Past: The Path to Stability and Growth. June 12, 2001.
138. World Bank. Federal Republic of Yugoslavia. Breaking with the Past. The Path to Stability and Growth. Report No. 22267-YU.

July 15, 2001.

Internet adrese:

Ministarstva i vladine institucije:

Srbija i Crna Gora

139. Archives of Yugoslavia: http://www.gov.yu/arhiv/
140. Committee for Compiling Data on Crimes against Humanity and International Law: http://www.gov.yu/cwc/
141. Federal Customs Service: http://www.fcs.yu/
142. Federal Hydrometeorological Institute: http://www.meteo.yu/
143. Federal Ministry for Foreign Affairs: http://www.smip.sv.gov.yu/
144. Federal Ministry of Development, Science and Environment: http://www.gov.yu/smrazvoj/
145. Federal Ministry of Information: http://www.gov.yu/sszi/
146. Federal Offi ce of Development and Economic Policy: http://www.gov.yu/szrep/
147. Federal Offi ce of Informatics: http://www.gov.yu/informatics/
148. Federal Republic of Yugoslavia: http://www.gov.yu/start.asp?je=E
149. Federal Statistical Offi ce: http://www.szs.sv.gov.yu/homee.htm
150. Ministry of Economy and Privatization: http://www.mpriv.sr.gov.yu/eng/info/info.asp
151. Standardisation: http://www.jus.org.yu

Srbija

152. City of Belgrade: http://www.beograd.org.yu/english/index.htm
153. City of Nis: http://www.nis.org.yu/indexe.html
154. Ministry for International Economic Relations: http://www.mier.sr.gov.yu/start.asp
155. Ministry for Liaisons with Serbs outside Serbia: http://www.srbisvet.org.yu/
156. Ministry for Youth and Sport: http://www.minsport.org.yu/
157. Ministry of Information: http://www.srbija-info.yu/
158. Ministry of Interior: http://www.mup.sr.gov.yu/
159. The Serbian government: http://www.serbia.sr.gov.yu/facts/

Crna Gora

160. Assembly of the Republic of Montenegro: http://www.skupstina.cg.yu/

 215

161. Development Fund of the Republic of Montenegro: http://www.fzrcg.cg.yu/
162. Government of the Republic of Montenegro: http://www.vlada.cg.yu/
163. Hydrometeorological Offi ce of Montenegro: http://www.meteo.cg.yu/
164. President of the Republic of Montenegro: http://www.predsjednik.cg.yu/
165. Privatization Council of the Republic of Montenegro: http://www.savjet.org/
166. Republic of Montenegro: http://www.montenegro.yu/
167. Republican Seismological Offi ce of Montenegro: http:/www.seismo.cg.yu/

Ostali internet sajtovi:

168. Amnesty International: http://web.amnesty.org/ai.nsf/countries/yugoslavia
169. CIA Factbook: http://www.odci.gov/cia/publications/factbook/geos/sr.html
170. Danube - The River of Cooperation: http://members.tripod.com/~danubedita/
171. Environment and Natural Resources Information Network: http://www.grida.no/enrin/index.htm
172. EU Delegation to the FR of Yugoslavia: http://www.eudelyug.org/eufi rstfl ash.htm
173. European Bank for Reconstruction and Development (EBRD): Projects and Investments:

http://www.ebrd.com/english/index.htm
174. European Investment Bank (EIB): Financing activities of EIB: http://www.eib.org/loans.htm
175. Governments on the WWW: http://www.gksoft.com/govt/en/yu.html
176. GRID Arendal: http://www.grida.no/
177. IMF; Yugoslavia and the IMF: http://www.imf.org/external/country/YUG/index.htm
178. Institute for Policy and Legal Studies: http://www.ipls.org/
179. Institute for Protection of Nature of Serbia: http://www.natureprotection.org.yu/english/index.php
180. Institute of Marine Biology in Kotor: http://www.biokotor.org/indexe.htm
181. Library of Congress. Country Study published 1992: http://lcweb2.loc.gov/frd/cs/altoc.html
182. Lonely Planet: http://www.lonelyplanet.com/destinations/europe/yugoslavia/
183. Microsoft Encarta. Overview of Yugoslavia: http://encarta.msn.com/fi nd/search.asp?search=Yugoslavia
184. OECD. Environment: http://www.oecd.org/env/
185. PHARE. Details of EU external aid projects: http://europa.eu.int/comm/europeaid/cgi/framel2.pl
186. Russian and East European Network Information Center: http://reenic.utexas.edu/reenic/countries/yugoslavia.html
187. UNDP Yugoslavia: http://www.undp.org.yu/
188. UNEP Balkans: http://balkans.unep.ch/
189. UNEP: National Environmental Profi le: http://www.unep.net/profi le/index.cfm?tab=100&countrycode=YU&submit=Go
190. UNEP: Regional Activity Centre for Specially Protected Areas: http://www.rac.spa.org
191. USAID Kosovo: http://www.usaid.gov/missions/kosovo/
192. USAID: http://www.usaid.gov/
193. USCR-refugees: http://www.refugees.org/world/countryrpt/europe/yugoslavia.htm
194. World Bank: http://devdata.worldbank.org/data-query/
195. World Conservation Union: http://www.iucn.org/
196. World Environment: http://www.worldenvironment.com/

Konvencije i programi:

197. Bern Convention: http://www.nature.coe.int/english/cadres/berne.htm
198. Bonn Convention (Convention on Migratory Species): http://www.wcmc.org.uk/cms/
199. CITES: GRID Arendal: http://www.grida.no/index.htm
200. Commission on Sustainable Development: http://www.un.org/esa/sustdev/csd.htm
201. Convention on Biological Diversity: http://www.biodiv.org/
202. RAMSAR Convention: http://www.ramsar.org/
203. REC: http://www.rec.org/Default.shtml
204. REReP - The Regional Environmental Reconstruction Program for South East Europe:

http://www.rec.org/REC/Programs/REREP/
205. SEERECON - Economic and Reconstruction and development in South East Europe: http://www.seerecon.org/
206. Stability Pact: http://www.stabilitypact.org/
207. UNECE Helsinki Convention (Convention on the Protection and Use of Transboundary Watercourses and International Lakes):

http://www.unece.org/env/water/welcome.html
208. UNEP / DTIE (Paris): Division of Technology, Industry, and Economics: http://www.uneptie.org

216

PRIKAZ STANJA ŽIVOTNE SREDINE U SRBIJI 2002. GODINE (prevod)

Izdavač:
MINISTARSTVO ZA ZAŠTITU PRIRODNIH BOGATSTAVA
I ŽIVOTNE SREDINE
Beograd, Dr Ivana Ribara 91

Priprema i štampa:
Energoprojekt–InGraf
Bul. M. Pupina 12, Beograd

Tiraž:
600

ISBN: 86-84163-10-9

ЦИП – Каталогизација у публикацији
Народна библиотека Србије, Београд

502(497,11+497,16)

PRIKAZ stanja životne sredine u Srbiji 2002. godine. - Beograd :
Ministarstvo za zaštitu prirodnih bogatstava i životne sredine, 2003
(Beograd : Energoprojekt-InGraf). - XX, 203 str. : tabele ; 30 cm

Tiraž 600. - Str. I: Stanje sistema zaštite životne sredine u Srbiji 2002,
godini / Anđelka Mihajlov.

ISBN: 86-84163-10-9

a) Животна средина - Србија и Црна Гора
COBISS.SR-ID 107219980

