
1 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Prilog I 
1.5 Plan upravljanja 

otpadom 

Zahtev  
za izdavanje  
integrisane dozvole 


2 

 

 

PLAN UPRAVLJANJA OTPADOM 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


3 

 

SADRŽAJ 
1. UVOD 4 

1.1 Uvodne napomene 4 

1.2 POLITIKA 5 

1.3 CILJ PLANA 6 

1.4 SISTEM UPRAVLJANJA ZAŠTITOM ŽIVOTNE SREDINE 6 

1.5 RELEVANTNA ZAKONSKA REGULATIVA 7 

1.6 TERMINI I ZNAČENJA 10 

2. DOKUMENTACIJA O OTPADU KOJI NASTAJE U PROCESU 12 

RADA POSTROJENJA, KAO I O OTPADU ČIJE 12 

ISKORIŠĆENJE VRŠI OPERATER TOG POSTROJENJA ILI 12 

ČIJE ODLAGANJE VRŠI OPERATER 12 

(VRSTE, SASTAV I KOLIČINE) 12 

2.1 PODACI O POSTROJENJU I PROCESU RADA 13 

2.2 IDENTIFIKACIJA OTPADA 14 

2.3 POSTUPAK UPRAVLJANJA OTPADOM 15 

2.4 RAZVRSTAVANJE OTPADA 16 

2.5 SKLADIŠTENJE OTPADA 17 

2.7 OBELEŽAVANJE 21 

2.8 PREVOZ OTPADA 22 

2.9 KRETANJE OTPADA 22 

3.  PRERADA OTPADA : TRETMAN I RECIKLAŽA 23 

3.1 Recikaža otpada koji se proizvodi u fabrici 24 

3.2 Reciklaža otpada koji se koristi kao alternativno gorivo ili alternativna 24 

sirovina 24 

3.3 EVIDENCIJA OTPADA 25 

4. MERE KOJE SE PREDUZIMAJU U CILJU 27 

SMANJENJA PROIZVODNJE OTPADA, POSEBNO 27 

OPASNOG OTPADA 27 

4.1 MERE ZA SMANJENJE PROIZVODNJE NEOPASNOG OTPADA 28 

4.2 MERE ZA SMANJENJE OPASNOG OTPADA 28 

5. MERE ZAŠTITE OD POŽARA I EKSPLOZIJA 31 

6. MERE ZAŠTITE ŽIVOTNE SREDINE I 34 

ZDRAVLJA LJUDI 34 

6.1 Mere za smanjenje negativnog uticaja na korišćenje prirodnih resursa 35 

6.2 Mere za sprečavanje zagađivanja životne sredine i zdravlja ljudi 36 

7. PRILOZI 40 

 


4 

 

1. UVOD 

 

 1.1 Uvodne napomene 

 

Lafarge Beočinska fabrika cementa nalazi na severnim padinama Fruške gore na desnoj 
obali Dunava, nadomak Novog Sada. Osnovana je 1839. godine kao Beočinska fabrika 
cementa, a od 2008. godine nosi naziv Lafarge BFC d.o.o. To je najstarija fabrika cementa 
na Balkanu i jedna od starijih fabrika u Evropi. Zauzima površinu od 110 ha 27 a. 

Osnovna delatnost fabrike je proizvodnja cementa. Šifra osnovne delatnosti je 2351. 

 

Obaveza izrade Plana upravljanja otpadom utvrđena je Zakonom o upravljanju otpadom 
(“Službeni glasnik RS“broj 36/09 i 88/2010) za sva preduzeća koja na godišnjem nivou 
generišu preko 200 kg opasnog otpada ili 100 tona neopasnog otpada. Pored navedenog, a 
u skladu sa odredbama Zakona o integrisanom sprečavanju i kontroli zagađivanja životne 
sredine (“Službeni glasnik RS” broj 135/04), izrada navedenog dokumenta je obavezna i za 
sva preduzeća koja spadaju u ona koja moraju ishodovati integrisanu dozvolu. 

Upravljanje otpadom predstavlja sprovođenje niza propisanih mera za postupanje sa 
otpadom  u okviru sakupljanja, transporta, skladištenja, tretmana i odlaganja otpada. Sa 
aspekta zaštite životne sredine upravljanje otpadom predstavlja ključno pitanje u očuvanju 
neobnovljivih prirodnih resursa, smanjenju zagađenja tla i podzemnih voda, sprečavanju 
emitovanja opasnih gasova i neprijatnih mirisa u atmosferu.  

 

Redosled prioriteta u praksi upravljanja otpadom je sledeći: 

- prevencija stvaranja otpada i smanjenje korišćenja resursa (zamena inputa, povećanje 
efikasnosti iskorišćenja sirovina i resursa, redizajniranje procesa, redizajniranje 
proizvoda, unapređeno održavanje opreme ili procesa, zatvaranje životnog ciklusa 
proizvoda) 

- ponovna upotreba, odnosno korišćenje proizvoda za istu ili drugu namenu  

- reciklaža odnosno tretman radi dobijanja sirovine za proizvodnju istog ili drugog 
proizvoda (tretiranje otpada koji nije moguće više koristiti u postojećem obliku i 
njegovo korišćenje u proizvodnji novog proizvoda) 

- korišćenje otpada (kompostiranje, ko-insineracija otpada uz korišćenje energije) 

- odlaganje otpada deponovanjem ili spaljivanjem na način kojim se najmanje šteti 
životnoj sredini (samo odlaganje podrazumeva odlaganje na deponiju ili insineraciju 
bez iskorišćenja stvorene energije) 

Cilj zakona o upravljanju otpadom je obezbeđenje upravljanja otpadom na način kojim se ne 
narušava zdravlje ljudi i životna sredina, prevenciju nastajanja otpada razvojem čistijih 
tehnologija i racionalnim korišćenjem prirodnih resursa, reciklaža otpada, korišćenje otpada 
kao energenta i razvoj postupaka i metoda za odlaganje otpada. 

 


5 

 

1.2 POLITIKA 

 

Lafarge Beočinska fabrika cementa izradila je Politiku zaštite životne sredine kojom je 
definisano sledeće: 

Lafarge je posvećen stalnom poboljšanju rezultata u oblasti zaštite životne sredine, kao i pozitivnom 
doprinosu prirodi i društvu, a svoje poslovanje baziramo na principima održivog razvoja. Ostvarenje 
ovog cilja postići ćemo putem procesa stalnog poboljšanja rezultata u oblasti zaštite životne sredine te 
primenom efikasnih sistema upravljanja zaštitom životne sredine. 
EMS: Celokupno poslovanje treba da bude zasnovano na efikasnom Sistemu upravljanja zaštitom 
životne sredine (EMS), sa ciljem postizanja sveukupne ekološke odgovornosti i učinka. 
ZAKONODAVSTVO, PROCEDURE, STANDARDI: Celokupno poslovanje treba da bude u skladu sa 
zakonima o zaštiti životne sredine, propisima i standardima koji se odnose na naše proizvode i 
procese rada, i takođe treba da bude u skladu sa vodećim industrijskim inicijativama i internim 
zahtevima. 
KLIMATSKE PROMENE: Smanjiti naš uticaj na klimatske promene pomoću: 
•razvoja, proizvodnje ili promovisanja inovativnih i održivih proizvoda i rešenja 
•optimizovanja korišćenja energije i promovisanja energetske efikasnosti, ponovnog iskorišćenja 
energije i korišćenja obnovljivih izvora energije 
•smanjenja upotrebe neobnovljivih izvora i, ukoliko je bezbedno i tehnički i ekonomski opravdano, 
korišćenjem zamenskih sirovina, alternativnih goriva i biomase. 
ISPUŠTANJE POLUTANATA: Razviti i primeniti efikasne mere kontrole za praćenje, smanjenje ili 
sprečavanje ispuštanja polutanata u životnu sredinu (vazduh, voda i zemlja) tokom naših aktivnosti. 
VODA: Smanjiti naš uticaj na vodne resurse ograničavanjem upotrebe vode putem ponovnog 
korišćenja, promovisanjem praksi efikasnog korišćenja i odgovornim upravljanjem ispuštanja 
korišćene vode. 
KOPOVI: Razviti plan rehabilitacije / restauracije / obnove za sve jame i kopove uzimajući u obzir 
potrebe i očekivanja naših zainteresovanih strana i, gde je to primenjivo i opravdano, koji će uticati na 
stvaranje adekvatne sredine za životinjski i biljni svet i doprineti očuvanju vrsta. 
BIORAZNOLIKOST: Implementirati planove upravljanja bioraznolikošću na svim lokacijama iskopa i 
raditi na zaštiti važnih staništa, takođe pomoći očuvanje istorijskih ostataka otkrivenih tokom aktivnosti 
na kopovima. 
ISKORIŠĆENJE RESURSA: Ponovo iskoristiti, obnoviti i/ili reciklirati otpadne materijale iz sopstvenih 
proizvodnih procesa gde je to moguće, umanjiti generisanje opasnog i drugog otpada i odlagati otpad 
primenom bezbednih i odgovornih metoda. 
TEHNOLOGIJA: Podstaći razvoj i širenje ekološki prihvatljivih tehnologija. Primenjivati bezbedne 
tehnologije i procedure rada sa ciljem smanjenja izloženosti naših zaposlenih i lokalnih zajednica 
ekološkim, zdravstvenim i bezbednosnim rizicima. 
ODGOVORNO SNABDEVANJE: Izvršiti procenu ekoloških politika i praksi naših najvažnijih 
dobavljača i podizvođača, kao deo procesa odabira. Zahtevati da naši izvođači i dobavljači poštuju i 
ponašaju se u skladu sa našom politikom i procedurama zaštite životne sredine. 
RAZVOJ: Uraditi studiju uticaja na životnu i društvenu sredinu (ESIA) prilikom odabira lokacije za 
izgradnju novih pogona ili realizacije većih projekata modifikacije postojećih pogona. 
DUE DILIGENCE: Uraditi savesnu i sveobuhvatnu proveru (due diligence) sa aspekta zaštite životne 
sredine u slučaju kupovine (akvizicije) ili prodaje. 
OBUKA: Promovisati našu posvećenost putem obuka i integrisanja u poslovne procese. 
CILJEVI: Pretočiti našu posvećenost u delo, postavljanjem korporativnih ciljeva i pratiti njihov 
napredak i ostvarenje. 
UTICAJ: Oceniti i kvantifikovati naš uticaj na životnu sredinu, stalno poboljšavati procese, sredstva i 
mogućnosti i promovisati primere najbolje prakse u našoj industriji. Podsticati sprovođenje analize 
uticaja kroz životni vek naših proizvoda i rešenja. 
LOKALNI UTICAJ: Oceniti i na odgovarajući načih ublažiti naš uticaj na lokalne zajednice u pogledu 
prašine, buke, vibracija i saobraćaja. 
ODNOSI SA ZAINTERESOVANIM STRANAMA, PRAĆENJE, IZVEŠTAVANJE: Biti otvoren, iskren i 
odgovoran prema svim zainteresovanim stranama. Javno izveštavati o usklađenosti, rezultatima i 
napretku i redovno ih obaveštavati o našem poslovanju i proizvodima, tražeći povratnu informaciju i 
podsticati otvoren dijalog. Aktivno sarađivati sa zakonodavnim organima u cilju ocene izvodljivosti, 
uticaja i troškova/benefita predloženih zakona, propisa i standarda. 

 


6 

 

Posvećenost i usavršavanje svih zaposlenih obezbeđuje ostvarenje zacrtanih ciljeva Politike 
zaštite životne sredine. 

 

 

1.3 CILJ PLANA 

 

Cilj plana upravljanja otpadom je uspostavljanje načela hijerarhijskog upravljanja otpadom, 
praćenje tokova otpada i mera za redukciju otpada kao i odgovarajući tretman neopasnog i 
opasnog otpada u skladu sa zakonskom regulativom. 

Ostvarenje ciljeva plana upravljanja otpadom povezano je sa internim procedurama i IPPC 
dozvolom kojima su propisane mere za upravljanje otpadom i mere zaštite životne sredine i 
zdravlja ljudi. 

 

1.4 SISTEM UPRAVLJANJA ZAŠTITOM ŽIVOTNE SREDINE 

Polovinom 2015. godine uveden je sertifikovani EMS sistem prema standardu ISO 14001. 

Najviši organizacioni nivo nadležan za upravljanje zaštitom životne sredine jeste generalni 
direktor. Generalni direktor ima opštu odgovornost za učinak fabrike i njenih proizvodnih 
procesa sa stanovišta zaštite životne sredine. Generalni direktor potpisuje Politiku zaštite 
životne sredine fabrike i nadzire ostvarivanje ciljeva koji su tom politikom predviđeni. 

Organizaciona jedinica „ Zaštita životne sredine i održivi razvoj” je izričito zadužena za 
zadatke upravljanja zaštitom životne sredine u Lafarge BFC. Opšta odgovornost ove jedinice 
je koordinacija i nadzor učinka fabrike u oblasti zaštite životne sredine. Njeni konkretni zadaci 
su obezbeđivanje usaglašenosti zaštite životne sredine sa zakonima i propisima i izvršavanje 
drugih poslova koordinacije u vezi sa zaštitom životne sredine. 

Poslovi koordinacije koje obavlja organizaciona jedinica „ Zaštita životne sredine i održivi 
razvoj” takođe, obuhvataju i obavljanje merenja i izveštavanje nadležnih organa o 
rezultatima. Merenja moraju da se vrše u skladu sa zakonima i propisima. Organizaciona 
jedinica „ Zaštita životne sredine i održivi razvoj”  je – zajedno sa Sektorom komunikacije – 
takođe zadužena za odnose sa državnim organima i interesnim grupama. Menadžer ove 
organizacione jedinice ima opštu odgovornost za obavljanje poslova organizacione jedinice. 
Obaveze izveštavanja izvršava Inženjer za zaštitu životne sredine u fabrici. 

 

Odgovornosti organizacione jedinice „Zaštite životne sredine i održivi razvoj“   

 kvalitet vazduha:  vršenje kontinuiranog monitoringa i pojedinačnog merenja; 

 upravljanje vodama:  merenje kvaliteta ispuštenih voda; 

 kvalitet zemljišta i podzemnih voda: organizaciona jedinica vrši koordinaciju 
merenja; 

 upravljanje otpadom: sastavljanje procedura, monitoring aktivnosti drugih sektora 
i podnošenje izveštaja državnim organima i interno. Svi navedeni poslovi odnose 
se ne samo na otpad koji proizvodi Lafarge BFC, već i na alternativna goriva i 
alternativne sirovine; 

 skladištenje: praćenje skladišta; 

 sprečavanje udesa i curenja štetnih materija. 

Menadžeri i inženjeri procesa, proizvodnje i održavanja takođe imaju odgovornost za zaštitu 
životne sredine u fabrici. Opis radnog mesta inženjera i menadžera takođe obuhvata i 
obaveze održavanja emisija ispod dozvoljenih graničnih vrednosti i obavljanje svih 


7 

 

svakodnevnih poslova u skladu s politikom zaštite životne sredine, procedurama zaštite 
životne sredine i zakonskim obavezama kompanije. 

 

1.5 RELEVANTNA ZAKONSKA REGULATIVA 

 

Plan upravljanja otpadom sačinjen je u skladu sa zakonskim propisima i propisima kompanije 
Lafarge.  

 

 Zakon o zaštiti životne sredine (Sl.gl. RS br. 135/2004, 36/2009,72/2009,43/2011 
i 14/2016)  

 Zakon o upravljanju otpadom (Sl.gl. RS br. 36/09 i 88/2010 i 14/2016) 
 Pravilnik o načinu postupanja sa otpacima koji imaju svojstva opasnih materija 

(Sl.gl. RS br. 12/95)  
 Pravilnik o uslovima i načinu sakupljanja, transporta skladištenja i tretmana 

otpada koji se koristi kao sekundarna sirovina ili za dobijane energije (Sl.glasanik 
RS br. 98/2010)  

 Pravilnik o kategorijama upravljanju i klasifikaciji otpada  (Sl.glasanik RS br. 
56/2010)   

 Pravilnik o obrascu dokumenta o kretanju opasnog otpada i uputstvu za njegovo 
popunjavanje („Sl. glasnik RS“, br. 114/2013) 

 Zakon o ambalaži i ambalažnom otpadu (”Službeni glasnik RS” broj 36/2009) 
 Strategija upravljanja otpadom za period 2010. – 2019. Godine ("Sl. glasnik RS", 

br. 29/2010) 
 Procedura upravljanja otpadom stvorenim u LBFC 

 

Važećim propisima u Republici Srbiji parcijalno je uređena oblast upravljanja otpadom 
(zavisno od vrste i svojstva otpada), propisane su mere zaštite životne sredine od štetnog 
dejstva otpada, a nadležnost podeljena između republičkih i pokrajinskih organa, kao i 
organa lokalne samouprave. 

 

Nacionalna strategija upravljanja otpadom sa programom približavanja EU, 

predstavlja bazni dokument koji obezbeđuje uslove za racionalno i održivo upravljanje 
otpadom na nivou Republike Srbije. Takođe, implementacijom planova za sakupljanje, 
transport, tretman i odlaganje, kontroliše se otpad u strateškom okviru uz utvrđivanje 
ekonomskih mehanizamaza održanje i poboljšanje njegovim upravljanjem. 

 

Zakon o zaštiti životne sredine (”Službeni glasnik RS“, br. 135/04, 36/2009, 36/2009. – dr. 
zakon, 72/2009 – dr. zakon, 43/2011 – odluka US i 14/2016) načelno uređuje pitanja 
upravljanja otpadom (sakupljanje, transport, tretman i odlaganje otpada, kao i nadzor nad tim 
aktivnostima).  

Osnovni zakon u oblasti upravljanja otpadom je Zakon o upravljanju otpadom 
(Sl. gl. RS 36/09, 88/2010 i 14/2016) 

koji ima za cilj uspostavljanje integralnog upravljanja otpadom od nastanka otpada preko 
njegovog sakupljanja, transporta,skladištenja, tretmana do konačnog odlaganja. Zakonom su 
utvrđeni savremeni principi, vrste i klasifikacije otpada, planiranje upravljanja otpadom, 
nadležnosti u upravljanju otpadom. 

 

Aktivnosti upravljanja otpadom podeljene su između: 


8 

 

- Ministarstva nadležnog za poslove zaštite životne sredine (priprema Strategiju upravljanja 
otpadom, akcioni plan, izdaje odobrenja za spaljivanje otpada, izdaje ovlašćenja za 
skladištenje, reciklažu, preradu otpada, izdaje dozvole, vrši inspekcijski nadzor nad 
postupanjem sa otpadom) 

- Agencije za zaštitu životne sredine kao organ u sastavu Ministarstva sa svojstvom pravnog 
lica, obavlja stručne poslove praćenja stanja životne sredine (vodi informacioni sistem zaštite 
životne sredine, praćenje činilaca životne sredine kroz indikatore životne sredine, registar 
zagađujućih materija i drugo. Vodi bazu podataka o subjektima upravljanja otpadom 
(količinama proizvedenog i prerađenog otpada). Sarađuje sa Evropskom agencijom za 
životnu sredinu (EEA) i evropskom mrežom za informacije i posmatranje (EIONET) 

- Nadležni organ Autonomne Pokrajine i jedinice lokalne samouprave (planovi i programi 
upravljanja otpadom) 

-  Inspekcijski nadzor vrši Ministarstvo nadležno za poslove zaštite životne sredine preko 
inspektora, u okviru delokruga utvrđenih zakonom. 

Prema vrstama otpada u smislu pomenutog zakona razlikuju se komunalni otpad, 
komercijalni otpad i industrijski otpad. 

Otpad se razvrstava prema Katalogu otpada koji je zbirna lista neopasnog i opasnog otpada 
prema mestu nastanka, poreklu i prema predviđenom načinu postupanja.  

Vlasnik otpada, odnosno operater, dužan je da klasifikuje otpad na propisan način, u skladu 
sa pomenutim zakonom. 

Lice koje vrši sakupljanje, odnosno transport otpada sakuplja otpad od proizvođača ili 
vlasnika i transportuje ga do postrojenja za upravljanje otpadom, odnosno do centra za 
sakupljanje, skladištenje, transfer stanice ili postrojenja za tretman ili odlaganje. 

Otpad se može ponovo koristiti za ponovnu upotrebu proizvoda za istu ili drugu namenu, za 
reciklažu, odnosno tretman otpada, radi dobijanja sirovine za proizvodnju istog ili drugog 
proizvoda, kao sekundarna sirovina (papir i karton, metal, staklo, plastika, otpad od građenja 
i rušenja, pepeo i šljaka od sagorevanja uglja iz termoenergetskih postrojenja, gips i sumpor 
od odsumporavanja dimnih gasova i dr.), za energetsko iskorišćenje, odnosno korišćenje 
vrednosti otpada njegovom biorazgradnjom ili spaljivanjem otpada uz iskorišćenje energije. 

Lice koje vrši ponovno iskorišćenje otpada obezbeđuje da nastali proizvodi ne prouzrokuju 
štetni uticaj na životnu sredinu od proizvoda koji su nastali od primarnih sirovina. 

 

Zakon o integrisanom sprečavanju i kontroli zagađivanja životne sredine,  
(“Službeni glasnik RS”, br. 135/04 i 25/2015) uređuje uslove i postupak izdavanja integrisane 
dozvole za postrojenja i aktivnosti koja mogu imati negativne uticaje na zdravlje ljudi, životnu 
sredinu ili materijalna dobra, vrste aktivnosti i postrojenja, nadzor i druga pitanja od značaja 
za sprečavanje i kontrolu zagađivanja životne sredine. 
 

Pravilnikom o kategorijama, ispitivanju i klasifikaciji otpada (“Službeni glasnik RS“ broj 
56/10) propisan je Katalog otpada, lista kategorija otpada (Q lista), lista kategorija opasnog 
otpada prema njihovoj prirodi ili aktivnosti kojom se stvaraju (Y lista), lista komponenti otpada 
koje ga čine opasnim (C lista), lista opasnih karakteristika otpada (H lista), lista postupaka i 
metoda odlaganja i ponovnog iskorišćenja otpada (D i R lista), granične vrednosti 
koncentracije opasnih komponenti u otpadu na osnovu kojih se određuju karakteristike 
otpada, vrste parametara za određivanje fizičko – hemijskih osobina opasnog otpada 
namenjenog za fizičko –hemijski tretman, vrste parametara za ispitivanje otpada za potrebe 
termičkog tretmana, vrste parametara za ispitivanje otpada i ispitivanje eluata namenjenog 
odlaganju, vrste, sadržina i obrazac izveštaja o ispitivanju otpada i način i postupak 
klasifikacije otpada i obrazac izveštaja o ispitivanju otpada.  


9 

 

Pravilnikom o uslovima i načinu sakupljanja, transporta, skladištenja i tretmana otpada koji 
se koristi kao sekundarna sirovina i za dobijanje energije (“Službeni glasnik RS“ broj 
98/2010) bliže su propisani uslovi i način sakupljanja, transporta, skladištenja i tretmana 
otpada koji se koristi kao sekundarna sirovina ili za dobijanje energije. 

Promet otpada prati Dokument o kretanju otpada (Prilog br.1), odnosno Dokument o kretanju 
opasnog otpada (Prilog br. 2) koji se popunjavaju na propisan način prema Pravilniku o 
obrascu dokumenta o kretanju otpada i uputstvu za njegovo popunjavanje (“Službeni glasnik 
RS“ broj72/2009), odnosno Pravilniku o obrascu dokumenta o kretanju opasnog otpada i 
uputstvu za njegovo popunjavanje (“Službeni glasnik RS“ broj72/2009). 

Pravilnik o načinu postupanja sa otpacima koji imaju svojstva opasnih materija (“Službeni 
glasnik RS” broj 12/95) uređuje način postupanja sa pojedinim otpacima koji imaju svojstva 
opasnih materija, način vođenja evidencija o vrstama i količinama opasnih materija u 
proizvodnji, upotrebi, prevozu, prometu, skladištenju i odlaganju. Prema njemu nosilac 
projekta je u obavezi da izvršava sledeće: 

- klasifikuje opasne otpatke na mestu nastanka u zavisnosti od agregatnog stanja u kojem se 
nalaze, fizičkih osobina, hemijskog sastava, međusobne kompatibilnosti i načina dalje 
obrade- da sakuplja opasan otpad u privremena skladišta i priprema za preradu i prevoz, 
klasifikuje u posebno obezbeđenim objektima ili prostorijama 

- za skladište obezbedi zatvoren prostor, opremljen uređajima i postrojenjima koji su u 
zavisnosti od osobenosti opasnih otpadaka neophodni za njihovu obradu 

 - da opasan otpad u tečnom stanju drži se u sudovima maksimalne zapremine do 200 l, 
izrađenim od materijala koji obezbeđuje nepropustljivost prilikom privremenog držanja, 
prerade ili prevoza do mesta za trajno skladištenje ili dalju obradu 

- lokacija skladišta mora da ispoštuje sve uslove propisane Pravilnikom o količinama i 
vrstama stvorenog, prihvaćenog, obrađenog i uskladištenog opasnog otpada izveštava 
Ministarstvo zaštite životne sredine jednom mesečno. 

 

Zakonom o ambalaži i ambalažnom otpadu (”Službeni glasnik RS” broj 36/2009) 

uređuju se uslovi zaštite životne sredine koje ambalaža mora da ispunjava za stavljanje u 
promet, upravljanje  ambalažom i ambalažnim otpadom, izveštavanje o ambalaži i 
ambalažnom otpadu, ekonomski instrumenti, kao i druga pitanja od značaja za upravljanje 
ambalažom i ambalažnim otpadom.  

Ambalažni otpad je podeljen na: 

- komunalni ambalažni otpad, gde je krajnji korisnik dužan da ga razvrstava i/ili odvojeno 
skladišti, tako da ne bude izmešan sa drugim otpadom, kako bi mogao da bude prosleđen ili 
vraćen, sakupljen, ponovo iskorišćen, prerađen ili odložen u skladu sa zakonom kojim se 
uređuje upravljanje otpadom (Član 20.) 

- ambalažni otpad koji nije komunalni otpad, u tom slučaju je zabranjeno prosleđivanje ili 
vraćanje ambalažnog otpada koji nije komunalni otpad komunalnim preduzećima, osim kada 
za to postoji zaključen ugovor. Krajnji korisnik mora da obezbedi da ambalažni otpad, koji se 
prosleđuje ili vraća, ne bude zagađen opasnim ili drugim materijama koje nisu sadržane u 
upakovanoj robi, a koje čine ponovno iskorišćenje ili reciklažu nemogućom ili izvodljivom 
jedino po nesrazmerno višem trošku (Član 21.) 

- ambalažni otpad koji je zagađen opasnim materijama gde je krajnji korisnik, kao držalac 
otpada, mora da obezbedi da se sa ambalažnim otpadom, koji je zagađen opasnim ili drugim 
materijama koji nisu sastavni deo upakovane robe, postupa u skladu sa zakonom kojim se 
uređuje upravljanje otpadom (Član 22.) 

 
Prema Zakonu o ambalaži i ambalažnom otpadu (”Službeni glasnik RS” broj 36/2009) 


10 

 

obaveze proizvođača, uvoznika, pakera/punioca i isporučioca su da: 
- preuzimaju besplatno sav ambalažni otpad od krajnjih korisnika na adekvatan način 
- obezbede prijem, sakupljanje, ponovno iskorišćenje, reciklažu i konačno odlaganje 
Obaveze krajnjih korisnika su da: 
- sakupljaju, razvrstavaju i privremeno skladište ambalažni otpad 
- obezbede upravljanje ambalažnim otpadomkoji ima svojstvo opasnog otpada u skladu 
sa zakonskim odredbama 

 

 

1.6 TERMINI I ZNAČENJA 

 

Operater – svako fizičko ili pravno lice koje, u skladu sa propisima, upravlja postrojenjem ili 
ga kontroliše ili je ovlašćen za donošenje ekonomskih odluka u oblasti tehničkog 
funkcionisanja postrojenja. 

Postrojenje – stacionarna tehnička jedinica u kojoj se izvodi jedna ili više aktivnosti koje su 
utvrđene posebnim propisom i za čiji rad se izdaje dozvola, kao i svaka druga aktivnost kod 
koje postoji tehnička povezanost sa aktivnostima koje se izvode na tom mestu i koja može 
proizvesti emisije i zagađenja. 

Postrojenje za upravljanje otpadom – stacionarna ili mobilna tehnička jedinica sa 
pretežnom aktivnošću, delatnošću upravljanja otpadom. Od maja meseca 2010. godine 
svako ovakvo postrojenje mora posedovati dozvolu (u formi rešenja) za neku ili sve aktivnosti 
iz oblasti upravljanja otpadom. 

Otpad – svaki predmet ili supstanca, kategorisan prema utvrđenoj klasifikaciji otpada sa 
kojim vlasnik postupa ili ima obavezu da postupa, odnosno upravlja. Prema Zakonu o 
upravljanju otpadom (“Službeni glasnik RS“, br. 36/09, 88/2010 i 14/2016), svaka materija 
ili predmet sadržan u listi kategorije otpada koji vlasnik odbacuje, namerava ili mora da 
odbaci, u skladu sa zakonom. 

Neopasan otpad – otpad koji nema karakteristike opasnog otpada. 

Opasan otpad – otpad koji po svom poreklu, sastavu ili koncentraciji opasnih materija može 
prouzrokovati opasnost po životnu sredinu i zdravlje ljudi i ima najmanje jednu od opasnih 
karakteristika utvrđenih posebnim propisima, uključujući i ambalažu u koju je opasan otpad 
bio ili je upakovan. 

Ambalažni otpad– svaka ambalaža ili ambalažni materijal koji ne može da se iskoristi u 
prvobitne svrhe, izuzev ostataka nastalih u procesu proizvodnje. Postupanje sa ambalažnim 

otpadom regulisano je posebnim zakonom – Zakonom o ambalaži i ambalažnom otpadu 
(”Službeni glasnik RS” broj 36/2009). Postupanje sa ambalažnim otpadom u kojem je bila ili 
je upakovana opasna materija ili opasan otpad regulisano je Zakonom o upravljanju 
otpadom (”Službeni glasnik RS”, br. 36/2009, 88/2010 i 14/2016, odnosno član 22. Zakona o 
ambalaži i ambalažnom otpadu). 

Vlasnik otpada – proizvođač otpada, lice koje učestvuje u prometu otpada kao posredni 
držalac otpada ili pravno ili fizičko lice koje poseduje otpad. 

Proizvođač otpada– privredno društvo, preduzeće ili drugo pravno lice, odnosno 
preduzetnik, čijom aktivnošću nastaje otpad i/ili čijom aktivnošću prethodnog tretmana, 
mešanja ili drugim postupcima dolazi do promene sastava ili prirode otpada. 

Proizvodnja, generisanje, nastajanje otpada - nastajanje različitih supstanci, materijala ili 
predmeta identifikovanih kao neupotrebljivih i njihovo odbacivanje i prikupljanje radi 
odlaganja. 


11 

 

Upravljanje otpadom – sprovođenje propisanih mera za postupanje sa otpadom u okviru 
sakupljanja, transporta, skladištenja, tretmana i odlaganja otpada, uključujući i nadzor nad 
tim aktivnostima. 

Klasifikacija otpada jeste postupak svrstavanja otpada, nakon izvršene karakterizacije 
otpada, na jednu ili više lista otpada koje su utvrđene posebnim propisom, a prema 
njegovom poreklu, sastavu ili daljoj nameni. 

Karakterizacija otpada jeste postupak ispitivanja kojim se utvrđuju fizičko- hemijske, 
hemijske i biološke osobine i sastav otpada, odnosno određuje se da li otpad sadrži jednu ili 
više opasnih karakteristika. 


12 

 

 

 

 

 

 

2. DOKUMENTACIJA O OTPADU KOJI NASTAJE U PROCESU 

RADA POSTROJENJA, KAO I O OTPADU ČIJE 

ISKORIŠĆENJE VRŠI OPERATER TOG POSTROJENJA ILI 

ČIJE ODLAGANJE VRŠI OPERATER 

(VRSTE, SASTAV I KOLIČINE) 


13 

 

 

 

2.1 PODACI O POSTROJENJU I PROCESU RADA 

 

Lokacija 

Podaci o operateru 

Naziv 
Lafarge Beočinska Fabrika Cementa d.o.o. 
Beočin 

Adresa 

Lokacija Beočin 

Šifra mesta 80101 

Poštanski broj 21300 

Ulica i broj Trg Beočinske fabrike cementa 1 

Telefon 021/874-409; 021/874-487 

Faks 021/871-163 

e-mail nada.nedeljkovic@lafargeholcim.com 

 

Lice i podaci za kontakt 

Ime i prezime odgovornog lica Dimitrije Knjeginjić 

Funkcija odgovornog lica Generalni direktor 

Telefon 021/874-101 

 

Nacionalna referentna mreža 

Prema nacionalnoj referentnoj mreži, podaci za peć (pojedinačni izvor P3) su: 

 45º 12` severne širine 

 19º 44` istočne dužine 

Objekat se nalazi 81,5 m iznad nivoa mora. 

 

Fabrika cementa nalazi se između severnih padina Fruške gore i Dunava. Granica 
Nacionalnog parka Fruška gora nalazi se oko 3 km južno. Teren je pretežno ravan, sa 
prosečnom nadmorskom visinom od 100 m. Lokacija je od Dunava udaljena oko 1 km, a 
krug fabrike sa rekom povezuje kanal.  

Fabrika nalazi se na katastarskoj parceli broj 1461/8 KO Beočin i iznosi 110 ha 27 a. 

 

 


14 

 

Faze tehnološkog procesa u LBFC 

Dobijanje i transport sirovina 

Krečnjak se dobija na površinskom kopu Mutalj udaljenom od fabrike 19 km.Eksploatacija se 
vrši pomoću bagera u etažama. Transport se obavlja kamionima do drobilice u fabričkom 
krugu a zatim trakastim transporterom do hale za skladištenje.Laporac se dobija na 
površinskom kopu Filijala udaljenom od fabrike 3,5 km.Eksploatacija laporca se vrši pomoću 
rotacionog bagera po etažama, dok se transport obavlja trakastim transporterom do drobilice 
u pogonu i hale za skladištenje. 

Transport i sušenje sirovine 

U zavisnosti od potrebnog hemijskog sastava sirovinske smeše vrši se doziranje laporca i 
krečnjaka u definisanim i kontrolisanim udelima. Sušenje i drobljenje sirovina se vrši u 
Hazemag drobilici pomoću toplih gasova iz generatora toplih gasova i otpadnih gasova iz 
peći. U mlinu čekićaru se vrši mlevenje i sušenje zdrobljene mešavine laporca i krečnjaka 
pomoću  toplih gasova iz generatora toplih gasova, otpadnih gasova iz peći i toplog vazduha 
hladnjaka klinkera. 

Priprema sirovinskog brašna 

Osušenoj smeši laporca i krečnaka dodaje se dunavski pesak kao korekciona komponenta, 
nakon čega se materijal odvodi na mlevenje u kuglični mlin. Fino mleveno sirovinsko brašno 
se pneumatskim putem transportuje u skladišni silos u kome se vrši dodatna homogenizacija 
u cilju postizanja uniformnog sastava pre doziranja u peć.  

Pečenje klinkera 

Sirovinsko brašno se izuzima iz silosa homogenizacije i pneumatskim putem transportuje u 
izmenjivač toplote gde se u protivstrujnom kretanju materijala i toplih gasova iz peći, vrši 
dodatno sušenje i dekarbonizacija kalcijum i magnezijum karbonata uz izdvajanje 
CO2.Pečenje klinkera se odvija u rotacionoj peći na temperaturi od 1450 -1500 °C. Glavni 
poluproizvod ove faze je klinker od čijeg kvaliteta zavisi kvalitet finalnog proizvoda - cementa. 
Klinker se skladišti u tri silosa ukupnog kapaciteta 120 000 t. 

Mlevenje cementa 

Klinker, gips i dodaci se mešaju u određenom odnosu i preko dozirnih uređaja uvode u 
mlinove sa kuglama  gde se vrši fino mlevenje. Mlevenje se obavlja u zatvorenom krugu što 
podrazumeva da se nakon separacije nedovoljno samleven materijal ponovo vodi na ulaz 
mlina radi dodatnog mlevenja. Sadržaj dodataka definisan je Pravilnikom o kvalitetu cementa 
(Sl. glasnik RS", br. 34/2013 i 44/2014) koji odgovara standardu EN 197-1.  
Gotov cement se pneumatskim putem transportuje u silose cementa. Kapacitet skladišta za 
cement je 60.000t. 

Otprema cementa 

Izuzimanje cementa iz silosa vrši se pomoću ventila instaliranih na dnu silosa. Cement se  
pneumatskim putem transportuje do elevatora kojim se puni bunker iznad pak mašina. 
Postoje 2 pak mašine.Cement se pakuje u vreće od 50 kg i 25 kg i trakastim transporterom 
odvodi do pogona za paletizaciju. Postoje dve automatizovane mašine za paletizaciju  sa 
obrtnim stolom pomoću koga se vreće slažu na palete po određenom redosledu. Palete se 
oblažu PVC folijom i pomoću viljuškara tovare u kamione ili se odlažu na prostor određen za 
pravljenje lagera.Cement se takođe otprema u rinfuzi pomoću kamionskih cisterni.  
 

2.2 IDENTIFIKACIJA OTPADA 

Prema internoj evidenciji u 2017. godini identifikovano je 18 vrsta otpada u ukupnoj količini 
od 1662,52 t od čega je: neopasan otpad 1195,74 t; opasan otpad 466,78 t.  


15 

 

Za svaki opasan otpad urađeno je ispitivanje i karakterizacija prema članu 8. Zakona o 
upravljanju otpadom (“Službeni glasnik RS“ broj 36/2009 i 88/2010 i 14/2016) vrši se samo 
za opasan otpad i onaj koji po svom poreklu, sastavu i karakteristikama može biti opasan. 

Karakterizaciju otpada vrše stručne organizacije i druga pravna lica koja su ovlašćena za 
uzorkovanje i karakterizaciju prema obimu ispitivanja za koja su akreditovana. 

otpadni seckani gumenotehnički otpad ( pneumatici) -  izveštaj o ispitivanju broj: 2709181001 

otpadni seckani gumenotehnički otpad – izveštaj o ispitivanju broj: 2709181002 

otpadni ceplatin - izveštaj o ispitivanju broj: 11-1171 

staklena voda - izveštaja o ispitivanju broj: 02-1658/3 

otpadni strujni transformatori – izveštaj o ispitivanju broj: 02-1658/2 

otpadne reaktivne termoizolacione mase i komponente - izveštaj o ispitivanju broj: 02-1658/5 

otpadna kontaminirana ambalaža (metalna i plastična) poreklom od ulja, tehničkih sprejeva , 
mazivih masti i antifriza - izveštaj o ispitivanju broj: 02-222/1 

kontaminirana ambalaža - izveštaj o ispitivanju broj: 002122-4 

korišćene mreže za ribolov - izveštaj o ispitivanju broj: 02-3323/1 

otpadna mešana korišćena ulja - izveštaj o ispitivanju broj: II-8 br.5715/4 

 otpadni zauljeni cvrst materijal ( apsorbenti , filteri) izveštaj o ispitivanju broj: 2704270601 

otpadno trafo ulje – izveštaj o ispitivanju broj: O002-1 

otpadne salonit ploče - izveštaj o ispitivanju broj:  2709181003 

otpadno trafo ulje -izveštaj o ispitivanju broj: 02-2713/1 

zauljene krpe i pucval kontaminirani uljem i ceplatinom - broj izveštaja o ispitivanju 002122-2 

otpadna ulja – mešana broj izveštaja o ispitivanju 11-1176 

olovne akumulatorske baterije Br.II-8:5188/29 

otpadne mešane baterije II-8: 4553/5 

fluorescentne cevi i drugi otpad koji sadrži živu  II-8: 4805/5 

otpadni kondenzatori O72-2 

otpadna elektronska i električna oprema koja sadrži opasne komponente indeksnog broja  

odbačena električna i elektronska oprema koja sadrži opasne komponente 20 01 35* br. 
izveštaja o ispitivanju: II- 8: 696/5 

otpadna elektronska i električna oprema koja sadrži opasne komponente indeksnog broja  

16 02 13* br. izveštaja o ispitivanju: II-8: 227/9 

16 07 08* otpadni zauljeni pastasti mulj izveštaj o ispitivanju broj: 2710060401 

Karakterizacija otpada vršena je od strane ovlašćenih i akreditovanih laboratorija: „Gradski 
zavod za javno zdravlje“ iz Beograda, Laboratorija „Anahem“ takođe iz Beograda i Instituta 
zaštite na radu iz Novog Sada.. 

Karakterizaciju fluorescentnih cevi  i živinih sijalica, olovnih akumulatorskih baterija i otpadne 
elektronske i električne opreme izvršio je sakupljač otpada, u našem slučaju EkoMetal iz 
Vrdnika. 

 

2.3 POSTUPAK UPRAVLJANJA OTPADOM 

Sa stanovišta proizvodnje otpada, proizvodnja cementa uopšteno može da se okarakteriše 
kao proces sa minimalnom proizvodnjom otpada. U toku proizvodnje cementa nastaju male 
količine otpada. Svaka sirovina koja se koristi u fabrici ulazi u sastav proizvoda, a proces 
proizvodnje obično dovodi do oslobađanja gasovitih emisija, a ne do proizvodnje otpada. 
Glavni izvori otpada u delatnosti LBFC su održavanje, kancelarijski poslovi i rušenje starih 
istrošenih vatrostalnih materijala kojima je ozidana rotaciona peć, izmenjuvač toplote i 
generatori toplih gasova na pripremi sirovine. 


16 

 

Tretman otpada i poštovanje procedura imaju poseban značaj kod korišćenja otpada kao 
alternativnog goriva, bilo iz spoljnih ili iz sopstvenih izvora.  

Izvori neopasnog otpada 

Izvor ove vrste otpada obično nije sama tehnologija proizvodnje, već s njom povezane 
aktivnosti, kao što je proizvodnja komunalnog otpada u kancelarijama ili odbacivanje 
otpadnih delova u postupcima održavanja. Kancelarijski poslovi u kompaniji Lafarge 
proizvode uglavnom papirni otpad - odštampani listovi, koverte, novine, registratori itd. 

Otpadni papir i plastika se sakuplja odvojeno u kancelarijskim zgradama. U kancelarijama 
takođe nastaje i elektronski otpad. 

Takođe se proizvodi ambalažni otpad, koji nastaje i u tehnologiji pakovanja cementa. 

Radovi na održavanju su glavni izvor kontinuirane proizvodnje otpada. U postupcima 
održavanja odbacuje se prvenstveno metalni otpad. Glavni izvor ove vrste otpada je 
korišćena i razmontirana tehnička oprema, npr. bakarni kablovi iz električnog sistema i 
čelične kugle i ploče iz mlinova i druge vrste metalnog i limenog otpada. 

Amortizacija i održavanje sistema trakastih transportera dovodi do stvaranja izvesne količine 
gumenog otpada. Vatrostalni beton i cigle koji se koriste kao obloge u rotacionoj peći za 
proizvodnju klinkera i generatorima toplih gasova takođe moraju redovno da se menjaju.  

Savremeni vatrostalni materijali su bezopasni, tako da mogu ponovo da se iskoriste kao 
sirovina. Naravno, takođe se proizvodi i komunalni otpad kao posledica zadovoljenja 
svakodnevnih i društvenih potreba zaposlenih.  

Izvori opasnog otpada 

Opasan otpad nastaje prilikom obavljanja aktivnosti održavanja. Rotirajuću opremu i ležajeve 
je potrebno podmazivati. U tu svrhu koriste se različite vrste ulja i masti. Ovi materijali se 
smatraju opasnima kada postanu otpadni. Godišnje se proizvede od oko 10-15 tona 
otpadnog ceplatina u zavisnosti od broja radnih dana postrojenja koja se podmazuju.Tokom 
godine generiše se između 4 i 6 t otpadnog ulja koje se koristi za podmazivanje rotirajućih 
delova opreme. Posle postupaka čišćenja i servisiranja podmazane opreme ostaju 
upotrebljeni pamučnjaci kontaminirani uljem i mašću. 

Opasan otpad nastaje još i prilikom prosejavanja uljnih muljeva i zauljene zemlje koji se 
koriste kao alternativno gorivo u procesu ko-insineracije. Ostatak od prosejavanja predstavlja 
opasan otpad i predaje se ovlašćenom operateru na dalji tretman. 

Zauljeni filteri iz radnih mašina i kamiona takođe predstavljaju opasan otpad. 

 

2.4 RAZVRSTAVANJE OTPADA 

Razvrstavanje otpada je postupak određivanja vrste otpada prema poreklu, karakteru i 
kategoriji otpada. Razvrstavanje otpada u LBFC vrši se odmah na mestu nastanka otpada. 
U zavisnosti od karaktera otpada (opasan/neopasan) isti se odlaže u privremena skladišta 
gde ostaje do konačnog tretmana. 

Lice odgovorno za upravljanje otpadom na osnovu podataka u MSDS listi dodeljuje 
predpostavljeni šestocifreni broj (kod) iz kataloga otpada. 

Katalog otpada je sastavni deo Pravilnika o kategorijama, ispitivanju i klasifikaciji 
otpada (“Službeni glasnik RS“ broj 56/2010).  

Operater je dužan da izvrši ispitivanje otpada koji je opasan ili prema poreklu i sastavu može 
biti opasan. Ispitivanje otpada u cilju utvrđivanja karaktera i kategorije mora se angažovati 
ovlaščena laboratorija koja ima dozvolu Ministarstva za obavljanje delatnosti. 

 


17 

 

2.5 SKLADIŠTENJE OTPADA 

Otpad se skladišti na mestima koja su tehnički opremljena za privremeno čuvanje otpada na 
lokaciji proizvođača ili vlasnika otpada. Skladištenje otpada vrši se na način koji minimalno 
utiče na zdravlje ljudi i životnu sredinu. Skladište otpada koji se koristi kao sekundarna 
sirovina može biti otvorenog ili zatvorenog tipa, ograđeno i pod stalnim nadzorom. U fabrici 
cementa pravi se razlika između interno nastalog otpada i eksterno isporučivanog otpada koji 
se koristi kao alternativna sirovina i kao alternativno gorivo. 

 

Skladištenje neopasnog otpada koji se generiše u fabrici  

Glavno mesto za skladištenje neopasnog otpada nalazi se u jugozapadnom delu fabrike, 
pored zapadne kapije( interni naziv Depo sekundarnih sirovina). Prostor za skladištenje 
otpada je asfaltiran, ali nije natkriven. Mesta za skladištenje različitih vrsta otpada obeležena 
su posebnim znacima. Razdvajanje različitih vrsta otpada na mestu sakupljanja je posebno 
važno zbog toga što najveći deo otpada koji se sakupi može da se reciklira ili da se iskoristi 
kao sekundarna sirovina. Spoljni izvođači angažovani za tretman otpada zahvaljujući ovom 
metodu mogu lako da pronađu onaj deo otpada koji im je potreban. Zabranjeno je 
sakupljanje otpada izvan za to određenih mesta. 

Metalni otpad je poseban deo otpada iz fabrike Lafarge, pošto se proizvodi u najvećoj 
količini. Metalne vrste otpada se sakupljaju i na drugim mestima za sakupljanje. Najvažnije 
mesto za sakupljanje metalnog otpada nalazi se pored zgrade održavanja, blizu istočne 
granice fabrike. Ovaj prostor je takođe asfaltiran. Manje količine metalnog otpada se 
sakupljaju u pogonu npr. na mlinovima cementa i odlažu na obeleženo mesto na paletu. 
Kada se sakupi dovoljna količina metalnog otpada, paleta se odnosi na Depo sekundarnih 
sirovina. 

 

 

Plan depoa sekundarnih sirovina: 

 

 

Slika br. 1 

 

 

 

 

 

 

 


18 

 

Depo za privremeno odlaganje sekundarnih sirovina 

 

Slika br. 2 

 

Skladištenje opasnog otpada koji se generiše u fabrici 

Opasan otpad se drži u zatvorenom skladištu: 

 opasan otpad se privremeno skladišti u posebnom zatvorenom i zaključanom objektu 
koji je 2008. godine izgrađen za skladištenje opasnog otpada i nosi naziv – „Hala za 
opasne materijale“. Dimenzije objekta za privremeno skladištenje su 9,15 x 24,38 m, 
visina 7,3 m. Zidovi su čelični, sastavljeni od gotovih montažnih delova na betonskoj 
osnovi. Podloga je betonska i premazana zaštitnim slojem 

 tipično vreme skladištenja opasnog otpada je oko 4 meseca 

 skladište se nalazi na južnoj strani, ispod stare linije za proizvodnju klinkera.  

Otpadno ulje, maziva i otpadni ceplatin sakupljaju se u PVC džakove i odnose na termički 
tretman. Ukoliko nema prostora za prijem ove vrste otpada u bazenima za skladištenje i 
doziranje uljnih muljeva, otpad se skladišti u halu za opasne materijale. Kada se stvore uslovi 
ovaj otpad se odnosi na termički tretman. 

pamučnjaci natopljeni uljem i mazivom u toku rada se sakupljaju u PVC džakove i odmah 
odnose na termički tretman. 

filteri za ulje iz kamiona i mašina sakupljaju se nakon zamene u nepropusnu 
burad zapremine 200 l 

olovne baterije i akumulatori sakupljaju se na mestu nastanka i ređaju na paletu 

nikl-kadmijumske baterije takođe se sakupljaji na mestu nastanka i ređaju na paletu 

fluorescentne cevi i živine sijalice koje se sakupe na mestu nastajanja otpada ređaju se 
u kartonske kutije 


19 

 

otpadne hemikalije u toku laboratorijskih ispitivanja koristi se veoma mala količina 
hemikalija koje se nakon upotrebe skladište u odgovarajuće posude vodeći pri tome računa 
da hemikalije ne reaguju međusobno. Otpad iz laboratorije još predstavljaju i hemikalije 
kojima je prošao rok upotrebe. 

  

Navedeni opasan otpad koji se generiše tokom redovnog održavanja i remontnih aktivnosti 
na opremi kao i tokom laboratorijskih ispitivanja privremeno se skladišti na obeležena mesta 
u Hali za opasne materijale gde stoji do konačnog zbrinjavanja. 

 

Hala za opasne materijale 

  

 

Slika br. 3 

 

Privremeno skladište otpada koji se koristi kao alternativna sirovina ili alternativno 
gorivo (eksterni otpad) 

 

Alternativne sirovine 

Glavni prostor za skladištenje gipsa i dodataka nalazi se uz železničku prugu koja prolazi 
kroz fabriku, između zgrade održavanja i objekta za paletizaciju. Kapacitet ovog skladišnog 
prostora je sledeći: 

 troska: 15.000 tona 

 gips: 6.000 tona 

 smeša dodataka: 500 tona  

Ovaj skladišni prostor se ne koristi samo za skladištenje ovih materijala, već i za skladištenje 
uglja koji se koristi kao gorivo. Skladište nije natkriveno. Dodaci se u fabriku transportuju 
kamionima, asfaltiranim putevima dok se gips doprema baržama. Materijali se zatim 
istovaruju iz kamiona odnosno barži.  

Određene količine dodataka za cement skladište se i na sledećim lokacijama u fabrici:  
zapadno od skladišta krečnjaka i laporca, južno od peći, na otvorenom prostoru. 


20 

 

Korišćenje otvorenog kladišnog prostora je neophodno zbog toga što se alternativne sirovine 
ne kupuju kontinuirano, već nabavka zavisi od dobavljača i tržišta. Uskladištene količine 

zavise od potreba.  

Solidifikat – neopasan otpad na bazi krečnjaka se u fabriku doprema u cisternama. Za 
skladištenje ovog otpada nije bilo potrebe za izgradnjom novog pogona. Cisterne se prazne  
preduvavanjem praskastog otpada direktno u silos homogenizacije koji je predviđen za 
mešanje i homogenizaiju sirovinskog brašna. Pomešano sirovinsko brašno i solidifikat kao i 
drugi praškasti materijali se putem dozirne vage kontrolisano doziraju u peć pneumatskim 
transportom. U realizaciji je projekat izgradnje posebnog skladisnog silosa i merno dozirnog 
sistema, kako bi se ostvarila bolja kontrola kolicine upotrebljenog neopasnog otpada na bazi 
krecnjaka. 

 

Plan depoa za skladištenje alternativnih sirovina i tehnološkog goriva 

Slika br.4 

Alternativna goriva: 

Gume se u cementari Beočin skladište na bivšem parkingu za transportne kamione, koji se 
nalazi u severoistočnom delu fabrike. Površina parkinga je asfaltirana, ali prostor nije 
natkriven. Parking se trenutno ne koristi za potrebe transporta jer sopstvena transportna 
oprema koju poseduje Lafarge to ne zahteva, budući da najveći deo prevoza obavljaju kupci. 
Parking ima površinu od 18.000 m2. Ceo ovaj prostor je prvenstveno određen za skladišenje 
starih guma. Prostor je ograđen i zaključan kako bi se sprečio ulazak neovlašćenih 
lica.Prostor je opremljen sistemom za sakupljanje kišnice. Stare gume se koriste u peći bez 
ikakvog predtretmana. Manipulacija starim gumama je uglavnom ručna, a transport do mesta 
doziranja obavlja se teretnim liftom. Doziranje se vrši takođe ručno. Razmatra se eventualno 
automatizacija ovog procesa. Seckane gume se u fabriku dopremaju kamionima u rinfuznom 
stanju i istovaraju privremeno u zapadnom delu fabrike na platou bivše betonjerke i bivšem 
skladišnom prostoru za različite frakcije šljunka, tzv. “zvezdi“ koja je locirana zapadno od 
krana za istovar barži.  

Seckane gume se kamionima dopremaju u depo goriva. Kranskom kašikom seckane gume 
se ubacuju u bunker iznad cevnog transportera sa protočnom vagom. Cevnim transporterom 
gume se podižu na etažu iznad mesta za doziranje celih guma i frontalno ubacuju u 
izmenjivač toplote. 

Prihvatni 

bunker

GIPS

403HO51

T1

TROSKA

UGALJ

N

S

EW

SEVER

Prahovski 

gips

Bugarski gips

REPRO-MIX

 za VL32.5R

Prihvatni 

bunker

DODACI

403HO59

Eksterni krečnjak

Jazovnik granulisani

REPRO-MIX

 za SL42.5R

Interni 

krečnjak 

Pesak

TROSKA 

SMEDEREVO

Eksterni 

krečnjak 

Ravnaja
TROSKA 

SMEDEREVO

Eksterni 

krečnjak

Jazovnik 

negranulisa

ni 


21 

 

Otpadna ulja se skladište u dva rezervoara zapremine 40 m³ svaki. Rezervoari su smešteni 
u betonsku tankvanu koja je natkrivena i ograđenena metalnom ogradom. Rezervoari i 
pumpe za doziranje ulja na glavni gorionik peći su zaključani, a pristup opremi imaju samo 
ovlašćena lica u smeni. 

Komunalno industrijski otpad ( KIO) se skladišti u hali u kojoj se ranije skladištio klinker 
dobijen primenom tehnologije za proizvodnju klinkera mokrim postupkom. Dimenzije hale: 
100 m x 27 m visina objekta je 26,7 metara do krova a 18 metara do kranske staze. Skladišni 
prostor je natkriven i zatvoren. Plato koji se nalazi u sklopu pogona za prijem, skladištenje, 
pripremu i doziranje komunalno industrijskog otpada, a koji se nalazi zapadno od zatvorene 
hale, obuhvata betoniranu površinu od cca 7000 m2 manipulativno skladišnog prostora sa 
urađenim cirkulacionim putem za bezbedan saobraćaj kamiona za dopremu i ostale radne 
mehanizacije. Atmosferska voda sa betoniranog platoa usmerava se ka kolektorskom 
sistemu (kapaciteta 48m3) koji je nezavisan od postojeće kanalizacije. 

Ovaj deo pogona zaštićen je dodatno stabilnim protivpožarnim sistemom koji se sastoji od 
automatskog sistema za detekciju požara i sistema za gašenje teškom penom. Pojedini 
delovi opreme su zbog svoje specifičnosti pored navedenog sistema takođe i pojedinačno 
obezbeđeni posebnim protivpožarnim sistemima. 

Uljni muljevi i zauljena zemlja Transport uljnih muljeva i zauljene zemlje do fabrike vrši se 
kamionima kiperima, a prijem energenta omogućen je istovarom u bunkere ukupne radne 
zapremine 250 m3 sa dozirnim bunkerom radne zapremine 42 m3. Prilikom doziranja vrši se 
proces prosejavnja doziranog materijala pomoću kašike sa sejalicom kojom upravlja bager. 
Dozirni bunker je izveden kao nadzemni. Prilazno manipulativna površina je betonirana a 
atmosferska voda se sakuplja u kolektoru kapaciteta 52 m3.Ovaj deo pogona je opremljen 
stabilnim protivpožarnim sistemom sa teškom. 

Mesno koštano brašno Silos za skladištenje mesno koštanog brašna lociran je u blizini 
cevovoda ugljenog praha. Za skladištenje mesno koštanog brašna koristi se silos zapremine 
70 m3. Omogućen je pristup transportnoj cisterni, koja će puniti silos pomoću sopstvenog 
sistema za pneumatski transport. 

 

2.6 PAKOVANJE 

Pakovanje otpada koji se koristi kao sekundarna sirovina se mora izvršiti tako da zapremina i 
težina pakovanja budu ograničene do minimalne adekvatne količine, a da se istovremeno 
obezbedi neophodan nivo sigurnosti za prihvatanje i transport upakovanog otpada. 
Pakovanje opasnog otpada koji se koristi kao sekundarna sirovina ili za dobijanje energije 
vrši se na način propisan zakonom kojim se uređuje prevoz opasnih materija i ratifikovanim 
međunarodnim ugovorima u oblasti prevoza opasnih materija u železničkom, drumskom, 
pomorskom, vazdušnom saobraćaju i unutrašnjim plovnim putevima 

 

2.7 OBELEŽAVANJE 

Obeležavanje upakovanog otpada koji se koristi kao sekundarna sirovina vrši se 

stavljanjem natpisa koji sadrži naziv i sedište ili registrovani znak generatora otpada, naziv i 

indeksni broj otpada u skladu sa propisom kojim se uređuju kategorije, klasifikacija i 
ispitivanje otpada. 

Upakovan opasni otpad treba da bude obeležen vidljivo i jasno. Postupak skladištenja, 

pakovanja i obeležavanja opasnog otpada vrši se u skladu sa  

Pravilnikom o načinu skladištenja, pakovanja i obeležavanja opasnog otpada (Sl. 
glasnik RS br. 92/10). 

 


22 

 

2.8 PREVOZ OTPADA 

Prevoz otpada koji se generiše u fabrici  

Deo otpada koji se generiše u fabrici predaje se spoljnim preduzećima. Svi primaoci 
poseduju odgovarajuće dozvole za delatnosti upravljanja otpadom koje obavljaju. Količine 
opasnog otpada za koji se ne može vršiti tretman ni u LBFC ni u Srbiji izvozi se u druge 
zemlje, u kojima ga odlažu visokokvalifikovane i validirane kompanije. 

Otpad koji se tretira u spoljnim postrojenjima uvek prevozi prerađivač ili specijalizovani 
izvođač kojeg angažuje prerađivač; Lafarge BFC ne transportuje otpad. Za usluge prevoza 
opasnog otpada Lafarge BFC angažuje spoljna preduzeća koja poseduju dozvole za 
skupljanje i transport opasnog otpada. Kontejnere za sakupljanje komunalnog otpada 
jednom nedeljno prazni i prevozi lokalno komunalno preduzeće za odnošenje smeća- JKP 
Beočin. 

Prevoz otpada koji se koristi kao alternativno gorivo ili alternativna sirovina 

Alternativna goriva i alternativne sirovine se do cementare prevoze kamionima iz industrijskih 
objekata u kojima su nastali. Prevoz vrše spoljni izvođači. 

 

2.9 KRETANJE OTPADA 

Upakovan i obeležen otpad - sekundarnu sirovinu prati Dokument o kretanju otpada, 
odnosno Dokument o kretanju opasnog otpada. 

Obrazac Dokumenta o kretanju otpada sastoji se od četiri istovetna primerka od kojih prvi 
primerak zadržava vlasnik otpada, drugi primerak prevoznik otpada, treći primerak primalac 
otpada, a četvrti primerak primalac otpada vraća proizvođaču/ vlasniku najkasnije u roku od 
10 dana od dana prijema otpada. 

Obrazac Dokumenta o kretanju opasnog otpada sadrži obavezne elemente pripadnost Q, 
C, H i Y listi. Obrazac Dokumenta o kretanju opasnog otpada sastoji se od šest istovetnih 
primeraka od kojih prvi primerak predstavlja prethodno obaveštenje koje popunjava 
proizvođač/vlasnik otpada. Obrazac prethodnog obaveštenja dostavlja se ministarstvu 
nadležnom za poslove životne sredine i Agenciji, u elektronskom obliku, unosom podataka u 
informacioni sistem Nacionalnog registra izvora zagađivanja najmanje 48 sati pre 
započinjanja kretanja sa podacima o otpadu. 

Obrazac Dokumenta o kretanju opasnog otpada dostavlja se Agenciji za zaštitu životne 
sredine u elektronskom obliku, unosom podataka u informacioni sistem Nacionalnog registra 
izvora zagađivanja najkasnije 15 dana od završetka kretanja otpada. Kreiranjem prethodnog 
obaveštenja i njegovim popunjavanjem, automatski se u informacionom sistemu dobija 
obrazac Dokumenta o kretanju opasnog otpada popunjen sa svim podacima, koji je potrebno 
odštampati u pet kopija direktno iz informacionog sistema, kako bi svi učesnici u kretanju 
otpada pravovremeno imali svoju kopiju. Najkasnije 15-tog dana od početka kretanja 
opasnog otpada neophodno je u Informacionom sistemu izvršiti potvrdu Dokumenta, nakon 
čega se podaci u Dokumentu više ne mogu menjati i čime se zaključuje proces kretanja 
opasnog otpada. Ovim se dobija kompletan dokumentovani dokaz da su operacije 
upravljanja navedenim otpadom izvršene u skladu sa Zakonom.  

Ukoliko proizvođač/vlasnik opasnog otpada ne izvrši potvrdu Dokumenta o kretanju opasnog 
otpada u zakonskom roku, podaci će biti dostavljeni ministarstvu koje će započeti postupak 
provere kretanja otpada. 

Prethodni vlasnik opasnog otpada u roku od 15 dana od dana prijema overenog i potpisanog 
šestog primerka, elektronski dostavlja Dokument o kretanju opasnog otpada, unosom 
podataka o tačnoj količini otpada, kao i tačnim datumom predaje navedenog otpada u 
informacioni sistem Nacionalnog registra izvora zagađivanja Agencije za zaštitu životne 
sredine. 


23 

 

 

 

 

 

 

 

 

3.  PRERADA OTPADA : TRETMAN I RECIKLAŽA


24 

 

 

3.1 Recikaža otpada koji se proizvodi u fabrici 

Lafarge BFC poseduje IPPC dozvolu kojom je definisano skladištenje i termički tretman 
alternativnih goriva (otpadne gume, otpadna ulja i komunalnoindustrijski otpad) , te u skladu 
sa navedenom dozvolom vrši termički tretman ovih vrsta otpada koji se generiše u fabrici 
(kod R1). 

Proizvedeni otpad kao što je deo izdvojene prašine iz elekto i vrećastih filtera i eventualno 
praškasti materijal nastao usled prosipanja u zatvorenim delovima pogona u toku proizvodnje 
ili u akcidentnim situacijama, kao i manje količine vatrostalne opeke prikladni su za reciklažu 
u procesu bez ikakvog tretmana. Manja količina starih neopasnih vatrostalnih cigala i 
vatrostalnog betona – obloga rotacione peći – može da se koristi kao sirovina. U procesu 
sinterovanja ovi materijali ulaze u sastav klinkera. Na taj način se smanjuje ne samo 
potrošnja sirovine u fabrici, već i proizvodnja otpada.  

Takođe se reciklira deo izdvojene prašine iz elektro i vrećastih otprašivača koji se ponovo 
vraća u proizvodni proces. 

Reciklaža se obavlja prema kodu R5. 

 

3.2 Reciklaža otpada koji se koristi kao alternativno gorivo ili alternativna 

sirovina 

Alternativne sirovine: vrste otpada koje se koriste kao sekundarna sirovina su troska, gips i 
elektrofilterski pepeo. Ova tri materijala se tretiraju u proizvodnom procesu mlevenja 
cementa u fabrici. Proizvodni proces obuhvata samo mlevenje klinkera i dodataka( gips, 
troska, elektrofilterski pepeo) zajedno u mlinovima cementa koji se koriste u tu svrhu. Nakon 
mlevenja, otpad postaje komponenta finalnog proizvoda. To znači da se gips, troska i 
elektrofilterski pepeo 100% recikliraju u tehnologiji proizvodnje cementa. Ova aktivnost se 
smatra reciklažom prema kodu R5: reciklaža drugih neorganskih materija iz otpada. 

Pored prirodnih sirovina, za proizvodnju cementa mogu da se koriste i alternativne sirovine. 
Alternativne sirovine su po svojoj mineralogiji slične sirovinskom brašnu koje se koristi u 
proizvodnji cementnog klinkera. To su pre svega nusproizvodi koji nastaju pri proizvodnji 
lepkova, adheziva, materijala za ravnanje zidova, i solidifikat. Ova aktivnost se smatra 
reciklažom prema kodu R13: skladištenje otpada namenjenih za bilo koju operaciju od R1 do 
R12 (isključujući privremeno skladištenje otpada na lokaciji njegovog nastanka). 

Solidifikat je neopasan otpad koji nastaje u procesu tretiranja opasnog otpada postupkom 
solidifikacije. Analiza solidifikata pokazuje da je njegov glavni konstituent kalcijum oksid CaO, 
što je slučaj i kod sirovinskog brašna. 

Alternativna goriva: koinsineracija alternativnog goriva takođe se smatra aktivnošću 
recikliranja. Cementara Lafarge BFC vrši koinsineraciju otpada zajedno s drugim gorivima, 
što se smatra recikliranjem. Treba istaći da prilikom koinsineracije goriva u LBFC, pored toga 
što se upotrebljava  toplotna energija iz otpada, nesagorivi sadržaj - pepeo postaje deo 
finalnog proizvoda. Zahvaljujući tome, 100% goriva se reciklira odnosno preradi. 

Kod upravljanja otpadom za ovu aktivnost je R1: korišćenje otpada kao goriva u proizvodnji 
energije. 

Upućivanje na tretman i reciklažu kod drugog operatera 

Najvažniji izvor otpada je održavanje tehnološke opreme i zamena dotrajalih delova.  

Metalni otpad i korišćene delove mogu da recikliraju druge kompanije. Pored ovih materijala, 
u fabrici nastaju i druge vrste otpadnog materijala koji može da se reciklira: električna i IT 


25 

 

oprema, automobilska oprema, drveni materijali i sl. Većinu ovih materijala transportuju i 
recikliraju spoljni izvođači. 

Koordinaciju recikliranja otpadnih materijala u Lafarge BFC vrši sektor nabavke. Ovaj sektor 
je zadužen za prodaju otpadnog materijala koji mogu da recikliraju druge kompanije. 
Najvažniji spoljni izvođač u oblasti recikliranja metalnog otpada je firma Metalcommerce iz 
Novog Sada. 

Opasan otpad koji ne može da se u sopstvenom postrojenju iskoristi kao alternativna 
sirovina ili alternativno gorivo predaje se ovlašćenim operaterima na tretman i odlaganje. 

Otpad koji se predaje trećim licima na dalji tretman ili konačno odlaganje, mora da prati 
Dokument o kretanju opasnog otpada (Prilog 2), čija je sadržina propisana Pravilnikom o 
obrascu dokumenta o kretanju opasnog otpada i uputstvu za njegovo popunjavanje 
(“Službeni glasnik RS” broj 17/2017) i odgovarajući Izveštaj o ispitivanju otpada. 

 

3.3 EVIDENCIJA OTPADA 

Prema Pravilniku o obrascu dnevne evidencije i godišnjeg izveštaja o otpadu sa 
uputstvom za njegovo popunjavanje (“Službeni glasnik RS“ broj 95/2010,88/2015) fabrika 
LBFC kao proizvođač otpada, je u obavezi da vodi dnevnu i godišnju evidenciju o 
generisanim vrstama i količinama otpada. (Prilog 3 i Prilog 4). 

Popunjavanje obrazaca dnevne evidencije ima za cilj pravilno i efikasno formiranje i vođenje 
sistema praćenja i evidencije o upravljanju otpadom u preduzećima koja imaju obavezu 
godišnjeg izveštavanja za Nacionalni registar izvora zagađivanja – NRIZ. 

Identifikovane vrste otpada koje se generišu na lokaciji  LBFC su date u tabeli prema 
Katalogu otpada: 

mesto nastanka 
indeksni broj iz 
Kataloga otpada 

poreklo iz procesa karakter 
generisana 
količina u 
tonama za 2017. 

pogoni LBFC 15 02 02* održavanje opasan 1,12 

pogoni LBFC 15 01 10* održavanje opasan 
2,2 

pogoni  i radne 
prostorije LBFC 

20 01 35* održavanje opasan 
0,68 

elektro oprema u 
LBFC 

16 02 14 održavanje neopasan 14,96 

elektro oprema u 
LBFC 

16 02 13* održavanje opasan 
1,66 

pogoni LBFC 20 01 21* održavanje rasvete opasan 0,18 

pogoni LBFC 17 06 04 održavanje opreme neopasan 8,57 

pogoni LBFC 15 02 03 održavanje filtera neopasan 28,63 

mlinovi cementa 10 13 99 mlevenje cementa neopasan 291,12 

rotaciona peć 16 11 06 zamena opeke neopasan 12,28 

pogoni LBFC 17 02 03 održavanje neopasan 1,38 

mlinovi cementa 17 04 05 
zamena obložnih i 
selektivnih  ploča 

neopasan 656 


26 

 

pogoni LBFC 17 04 02 održavanje neopasan 0,14 

pogoni LBFC 08 03 18 zamena tonera nepasan 0,04 

pogoni LBFC 12 01 01 održavanje nepasan 175,3 

pogoni LBFC 13 08 99 održavanje opreme opasan 6,94 

palet servis LBFC 15 01 03 oštećena drvena ambalaža opasan 7,32 

rotaciona peć 16 07 08 
priprema za koinsineraciju 
otpada 

opasan 454 

 

 


27 

 

 

 

 

 

 

 

 

 

 

4. MERE KOJE SE PREDUZIMAJU U CILJU 

SMANJENJA PROIZVODNJE OTPADA, POSEBNO 

OPASNOG OTPADA 


28 

 

 

 

4.1 MERE ZA SMANJENJE PROIZVODNJE NEOPASNOG OTPADA 

Tokom proizvodnog procesa može doći do stvaranja otpada koji nastaje usled zagušenja 
transportnih puteva (trakasti transporteri, vazdušni i kofičasti transporteri). Kako bi se ovakve 
situacije izbegle postoji plan preventivnih pregleda opreme sačinjen od strane Pogona 
„Održavanja“. Ukoliko ipak dođe do prosipanja materijala isti se ponovo vraća u proces 
proizvodnje i koristi u prvobitnu svrhu.   

Procesom proizvodnje se upravlja na način koji obezbeđuje stabilan i kontinualan rad  što 
doprinosi smanjenju zastoja i očuvanju vatrostalnih obloga i betona u rotacionoj peći. 
Stabilan proces proizvodnje cementa na mlinovima cementa takođe doprinosi smanjenju 
potrošnje kugli za mlevenje kao i smanjenju habanja obložnih ploča mlinova. Stabilan i 
kontinualan proces proizvodnje  je prioritetni zadatak koji utiče na ostvarenje svih zacrtanih 
ciljeva kao i na smanjenje proizvedenog otpada.  

Otpad nasto u procesu pakovanja cementa (pocepani džakovi i pokidana folija) se koriste 
kao alternarivno gorivo u procesu dobijanja energije u sopstvenom postrojenju.Otpadni papir 
i plastična ambalaža se sakupljaju i takođe koriste u procesu ko- insineracije. Na ovaj način 
se takođe smanjuje količina otpada i upotpunosti eliminiše potreba za njegovim odlaganjem. 

 

4.2 MERE ZA SMANJENJE OPASNOG OTPADA  

Aktivnosti na održavanju opreme predstavljaju najveći izvor opasnog otpada u LBFC.  

Na početku smo naveli da su to otpadna ulja, ceplatin, pamučnjaci natopljeni uljem...itd. 

U skladu sa Planom preventivnog održavanja vrši se redovna kontrola opreme kako bi se 
izbegle neželjene situacije koje bi dovele do kvara opreme i zastoja procesa proizvodnje. 

U cilju smanjenja količina opasnog otpada postoji izrađen plan kontrole ulja i maziva za 
podmazivanje mašinskih sklopova na opremi. 

Prema preporuci proizvođača ulja potrebno je svakih šest meseci uzimati uzorke ulja za 
analizu ukoliko je instalisana zapremina rezervoara za ulje veća od 200 l. 

Ulje za podmazivanje hidrauličnih sistema se filtrira nakon čega se ispituju njegove 
karakteristike. Ukoliko nema značajnijih promena u karakteristikama ulje se ponovo koristi u 
istu svrhu. Na taj način se smanjuje generisanje opasnog otpada. 

 

 Recikaža otpada koji se proizvodi u fabrici 

Lafarge BFC poseduje Integrisanu (IPPC) dozvolu kojom je propisan način skladištenja i 
termičkog tretmana otpadnog ulja, otpadnih guma i tretman komunalnog i industrijskog 
otpada. U skladu sa navedenom dozvolam vrši se termički tretman otpada koji se proizvodi u 
fabrici ( kod R1). 
U nekim slučajevima, proizvedeni otpad je prikladan za reciklažu u procesu bez ikakvog 
tretmana. Primera radi, mala količina starih neopasnih vatrostalnih cigala i vatrostalnog 
betona – obloga rotacione peći – može da se koristi kao sirovina. Zahvaljujući tome ovi 
materijali ulaze u sastav klinkera. Na taj način se smanjuje ne samo potrošnja sirovine u 
fabrici, već i proizvodnja otpada. Najveći deo vatrostalne opeke odlažu ili recikliraju spoljni 
izvođači. Takođe se reciklira deo izdvojene prašine iz elektro i vrećastih otprašivača ponovo 
se vraća u proizvidni proces. Reciklaža se obavlja prema kodu R5. 
 
 
 


29 

 

Reciklaža otpada koji se koristi kao alternativno gorivo ili alternativna sirovina 

Alternativno gorivo: korišćenje otpada kao alternativnog goriva se u ovom dokumentu 
posmatra kao recikliranje i tretman otpada prema kodu R1 – korišćenje otpada kao goriva u 
proizvodnji energije. 

Koinsineracija je po definiciji ativnost u kojoj postrojenje čija je osnovna svrha proizvodnja 
energije ili materijala koristi otpad kao redovno ili dodatno gorivo. Ova definicija tačno 
odgovara aktivnosti koju obavlja Lafarge BFC.Treba istaći da prilikom koinsineracije goriva u 
cementarama, pored toga što se upotrebljava  toplotna energija iz otpada, nesagorivi sadržaj 
(pepeo) postaje deo finalnog proizvoda. Zahvaljujući tome,100% goriva se reciklira ili preradi.  

Cementne peći  su  idealne za destrukciju raznih vrsta neopasnog i opasnog otpada te iz tog 
razloga imaju bitnu ulogu u smanjenju količine otpada koji se generiše izvan fabrike. 

Alternativne sirovine: vrste otpada koje se koriste kao alternativna sirovina su troska, gips, 
elektrofilterski pepeo i solidifikat. Troska, gips i elektrofilterski pepeo se tretiraju u 
proizvodnom procesu mlevenje cementa, dok se solidifikat koristi u procesu proizvodnje 
klinkera. Tretman otpada odgovara kodu R5 – reciklaža drugih neorganskih materija iz 
otpada. Nakon tretmana navedenih alternativnih sirovina otpad postaje komponenta finalnog 
proizvoda. To znači da se gips, troska i elektrofilterski pepeo i solidifikat 100% recikliraju u 
tehnologiji proizvodnje cementa.  

Upućivanje na tretman i reciklažu kod drugog operatera 

U fabrici Lafarge BFC, najvažniji izvor  otpada je održavanje tehnološke opreme i zamena 
dotrajalih delova. Metalni otpad i korišćene delove recikliraju druga preduzeća. Pored ovih 
materijala, u fabrici nastaju i druge vrste otpadnog materijala: električna i elektronska 
oprema, otpadni toneri, istrošene akumulatorske baterije i sl.  

Ove materijale transportuju i recikliraju spoljni izvođači koji imaju dozvolu nadležnnog 
Ministarstva za obavljanje delatnosti vezanih za transport, reciklažu ili odlaganje otpada. 

Koordinaciju recikliranja otpadnih materijala u Lafarge BFC vrši sektor nabavke. Ovaj sektor 
je zadužen za prodaju otpadnog materijala koji mogu da recikliraju druge kompanije. 
Najvažniji spoljni izvođač u oblasti recikliranja metalnog otpada je firma Metalcommerce iz 
Novog Sada.   

Odlaganje otpada 

Lafarge BFC sama ne odlaže ni jednu vrstu otpada. Sve vrste otpada koje mogu ponovo da 
se koriste recikliraju se u sopstvenim pogonima ili ih tretiraju spoljni izvođači.. 

Ambalaža i ambalažni otpad 

Upravljanje ambalažnim otpadom je regulisano Zakonom o ambalaži i ambalažnom otpadu 
(“Službeniglasnik RS“ broj 36/2009) i Zakonom o upravljanju otpadom (“Službeni glasnik 
RS“, br. 36/09, 88/2010 i 14/2016). 

Sa ambalažnim otpadom i karakteristikama koje ga svrstavaju u neopasan ambalažni otpad 
može se postupati kao sa komunalnim ambalažnim otpadom. Krajnji korisnik je dužan da 
komunalni ambalažni otpad razvrstava i/ili odvojeno skladišti, tako da ne bude izmešan sa 
drugim otpadom, kako bi mogao da bude prosleđen ili vraćen, sakupljen, ponovo iskorišćen, 
prerađen ili odložen u skladu sa zakonom. 

U Lafarge BFC ambalažni otpad koji nema karakteristike opasnog otpada privremeno se 
odlaže na postojeće skladište papira, drveta i plastike. Ovaj otpad se reciklira u sopstvenim 
pogonima. 

Lafarge BFC vrši pakovanje svojih proizvoda i u skladu sa Zakonom o  ambalaži i 
ambalažnom otpadu (“Službeniglasnik RS“ broj 36/2009) kao proizvođač, uvoznik, 
paker/punilac i isporučilac može da prenese svoju obavezu upravljanja ambalažnim otpadom 


30 

 

ugovorom koji zaključuje sa operaterom. Operater u skladu sa zakonom, obavlja delatnosti 
upravljanja ambalažnim otpadom.  

Operater je dužan da u ime proizvođača, uvoznika, pakera/punioca i isporučioca:  

1) obezbedi da komunalno preduzeće redovno preuzima komunalni ambalažni otpad;  

2) redovno preuzima i sakuplja ambalažni otpad koji nije komunalni otpad od krajnjih 
korisnika;  

3) obezbedi ponovno iskorišćenje, reciklažu ili odlaganje u skladu sa zakonom.  

Lafarge BFC je svoju obavezu upravljanja ambalažnim otpadom Ugovorom prenela na 
operatera: SEKOPAK. 

Operater poseduje dozvolu izdatu od Ministarstva životne sredine i prostornog planiranja za 
upravljanje ambalažnim otpadom čime je stekao svojstvo operatera u smislu odredaba 
Zakona o ambalaži i ambalažnom otpadu. 


31 

 

 

 

 

 

 

 

 

 

5. MERE ZAŠTITE OD POŽARA I EKSPLOZIJA 


32 

 

 
 

Požar u objektima 

Rizik od požara ne odnosi se na konkretne objekte, već na opšti rizik koji može da 
prouzrokuje štetu u svakom tehnološkom i netehnološkom delu industrijskih objekata . 

Požar može da prouzrokuje štetu na svakom delu objekta. Šteta od požara može da bude 
višestruko veća ako se dogodi u objektima: 

 koji su važni za održavanje proizvodnje (osetljivi tehnološki delovi, operativne 
sobe) 

 u kojima se drže zapaljivi materijali 

Prevencija: 

 pravila bezbednosti 

Mere zaštita: 

 stabilni automatski protivpožarni sistem sa CO2 na trafo-stanici peći 

 stabilni automatski sistem za gašenje (FM200) u kontrolnoj sobi 

 stabilni automatski sistem za detekciju protivpožarni sistem sa teskom penom u 
pogonu KIO2 

 stabilni automatski protivpožarni sistem sa teskom penom u pogonu uljnih 
muljeva 

 2 protivpožarna vozila + dežurna vatrogasna ekipa 

 oko 800 proitvpožarnih aparata (ručnih) 

 28 sprinkler automatskih sistema za gašenje požara u elektro sobama, 
magacinima i sobama diesel agregata 

 preko stotinu hidrantskih priključaka raspoređenih unutar kompleksa 

 obuka radnika za rukovanje PP aparatima i pristupanju gašenja požara 

 

Sva predviđena oprema za gašenje požara u kompleksu fabrike cementa LBFC, mora se 
redovno pregledati i održavati u ispravnom stanju kako bi besprekorno funkcionisala u 
slučaju akcidenta usled izbijanja požara. 

Ovaj deo pogona zaštićen je dodatno stabilnim protivpožarnim sistemom koji se 
sastoji od automatskog sistema za detekciju požara i sistema za gašenje teškom 
penom. Pojedini delovi opreme su zbog svoje specifičnosti pored navedenog sistema 
takođe i pojedinačno obezbeđeni posebnim protivpožarnim sistemima 

 

Eksplozija prirodnog gasa 

Pirodni gas se koristi za tehnološke potrebe i grejanje. Prirodni gas se ne skladišti u fabrici, 
već se dovodi gasovodom. Do eksplozije može doći usled tehnološkog kvara ili usled curenja 
gasa usled oštećenja gasovoda. U slučaju požara ili eksplozije, prirodni gas sagoreva bez 
ostataka ili opasnih nusproizvoda. Zahvaljujući tome, uticaj ove vrste eksplozije na životnu 
sredinu je umeren i obično je u razmerema štete prouzrokovane eventualnom eksplozijom. 

Prevencija: 

 prevencija nezgoda u vezi s prirodnim gasom se prvenstveno obezbeđuje 
odgovarajućim preventivnim održavanje. 


33 

 

 udar eksplozije može da se ublaži automatskim sigurnosnim ventilima koji su 
ugrađeni u cevi gasovoda. U slučaju eksplozije, ventili se zatvaraju, pa samo ona 
količina gasa koja se već nalazi u gasovodu može da sagori. 

 

Eksplozija goriva 

Goriva koja koristi Lafarge BFC kao što su ugalj, petrol koks i stare gume, komunalno 
industrrijski otpad i otpadna ulja nisu eksplozivna u stanju u kome se skladište. Do eksplozije 
goriva može da dođe tokom pripreme goriva, kada se mleveni ugalj suši vrućim gasovima. 

Zbog suve ugljene prašine, visoke temperature i prisustva kiseonika, postoji rizik od 
eksplozije prilikom  mlevenja uglja. 

Prevencija: 

 dimni gasovi iz peći se koristi za smanjenje nivoa kiseonika u mlinu, kako bi se 
sprečila eksplozija fine ugljene prašine. 

 u postrojenju za mlevenje uglja koristi se sistem za intertizaciju da bi se sprečile 
moguće nezgode. Ugalj koji izlazi iz postrojenja za mlevenje uglja se odvaja od 
gasa pomoću vrećastog filtera. 

 

Eksplozija elektrostatičkih filtera 

Elektrostatički filter je postrojenje za smanjenje emisije čvrstih čestica iz otpadnog gasa  i 
koristi silu indukovanog elektrostatičkog polja. Ova tehnologija radi na visokom naponu i troši 
značajnu količinu električne energije. 

Ako koncentracija eksplozivnih komponenata u izduvnom gasu pređe donju graničnu 
vrednost eksplozije, gasovi u elektrostatičkom filteru mogu da eksplodiraju i tako prouzrokuju 
štetu na samoj opremi. Eksplozija je moguća samo na elektrostatičkom filteru linije pripreme 
sirovine. Elektrofilter hladnjaka klinkera ne može da eksplodira, jer gasovi koji se u njemu 
tretiraju ne mogu da se zagade zapaljivim materijalima. 

Prevencija: 

 koncentracija uglen monoksida CO se kontinuirano meri pre elektrofiltera na 2 
mesta da bi se sprečila eksplozija.  

Zaštita: 

 u slučaju previsoke koncentracije CO, elektrofilter se automatski isključuje. 

http://en.wikipedia.org/wiki/Electrostatic_charge


34 

 

 

 

 

 

 

 

 

6. MERE ZAŠTITE ŽIVOTNE SREDINE I 

ZDRAVLJA LJUDI 


35 

 

 

 

6.1 Mere za smanjenje negativnog uticaja na korišćenje prirodnih resursa 

 

Mere zaštite životne sredine u LBFC sprovode se sa ciljem smanjenje potrošnje prirodnih 
resursa i sprečavanju zagađivanja životne sredine kao i narušavanja zdravlja ljudi.  

 

Sirovine 

Glavna sirovina za proizvodnju cementa je laporac koji je stvaran u vodenoj sredini 
panonskog akvatorijuma. Starost beočinskih laporaca proteže se od trijasa i krede preko 
miocena do pliocena.  

Krečnjak je takođe prirodni resurs i koristi se u proizvodnji cementa kao komponenta koja 
poboljšava kvalitet laporca. U cilju smanjenja potrošnje prirodnih resursa u LBFC se planira 
upotreba alternativnih sirovina u proizvodnji klinkera, kao što je solidifikat. U proizvodnji 
cementa se već koriste alternativne sirovine (troska, elektrofilterski pepeo i veštački gips). 
Procentualno učešće ovih dodataka kreće se 15 do 35 %. Na ovaj način se smanjuje 
potrošnja prirodnih resursa a industrije koje proizvode trosku, elektrofilterski pepeo i gips 
rešavaju trajno zbrinjavanje svog otpada. 

 

Voda 

Fabrika cementa ne koristi vodu u procesu proizvodnje cementa. Lafarge u najvećoj količini 
koristi vodu za hlađenje. Voda za hlađenje se koristi samo za razmenu toplote sa vrućim 
tehnološkim delovima i zato ne dolazi u dodir sa proizvodom ili bilo kojim drugim materijalima 
u procesu. Kao rezultat ovoga, voda za hlađenje uglavnom nije kontaminirana i kao takva 
vraća se u recipijent – kanal Dunavac. 

Potrošnja tehnološke vode nije stalna i nije značajna. Potrošnja tehnološke vode se vrši u tri 
dela, prskanje vodom je važno za zaštitu opreme: 

 ubrizgavanje vode pre postrojenja za mlevenje uglja: da bi se zaštitila 
oprema 

 potrošnja vode u vodotornju pre vrećastog filtera peći: vodotoranj 
mora da smanji temperature otpadnih gasova i da zaštiti vrećasti filter 
od visokih temperatura 

 ubrizgavanje vode pre ulaza toplih gasova u elektro filter hladnjaka 
klinkera: da bi se zaštitila oprema 

Kao rezultat gore navedene potrošnje, otpadna voda se ne ispušta prilikom svake potrošnje. 
Voda koja se ubrizgava u tokove otpadnih gasova isparava.  

Tehnološka otpadna voda koju ispušta Lafarge se sakuplja i ispušta u dunavski kanal. 

Postoje merači zahvaćene i ispuštene vode u recipijent. Tokom procesa hlađenja ispari 
izvesna količina vode tako da možemo reći da cementara nije veliki potrošač ovog prirodnog 
resursa. 

Energija 

Proizvodnja cementa u osnovi ima tri faze sa intenzivnim korišćenjem energije. Vrsta 
utrošene energije u tim fazama se razlikuje, pa se tip energije može lako odrediti prema 
mestu korišćenja. 


36 

 

Prva faza je eksploatacija i transport sirovina. U LBFC-u, proizvodnja krečnjaka je najvažnije 
pitanje sa stanovišta troškova transporta, budući da je površinski kop krečnjaka „Mutalj” 
znatno udaljen – oko 20 km od fabrike. Prevoz krečnjaka poveren je eksternom preduzeću 
Karin Komerc. 

 krečnjak se od kopa do fabrike transportuje teškim kamionima, što podrazumeva 
veliku potrošnju dizel-goriva. 

Druga faza sa intenzivnim korišćenjem energije je priprema i pečenje klinkera. Ova faza 
procesa je odgovorna za potrošnju najveće količine toplotne energije u čitavoj tehnologiji.  

Za proizvodnju 1 t klinkera utroši se od 3,00 -3,5 GJ. 

Tehnologija pečenja klinkera, odnosno instalisana  oprema je odgovorna za potrošnju 
značajne količine električne energije. Najvažniji električni uređaji vezani za pečenje klinkera 
su: 

 dva motora od 450 kW koji rotiraju peć. 

 glavni ventilator peći - 3200 kW 

 ventilator elektrofiltera hladnjaka peći:  291 kW 

 8 ventilatora za hlađenje klinkera kapaciteta 3x75kW, 3x132kW, 2x160kW 

Motori koji okreću mlinove i kompresori koji se koriste za pneumatski transport cementa troše 
znatnu količinu električne energije. Dva mlina cementa (tip: cevni mlin sa kuglama) na novoj 
liniji proizvodnje cementa okreću po dva motora od 2300 kW. 

Sprovođenje energetske efikasnosti je jedan od prioritetnih zadataka. Izvršena je zamena 
velikih motora koji su imali nepromenljiv broj obrtaja motorima sa promenljivim brojem 
obrtaja.Takođe je izvršena zamena vazdušnih transportera (aeropola) na silosima cementa 
elevatorima.  

Optimizacija proizvodnje naročito na mlinovima cementa ima značajan uticaj na smanjenje 
potrošne električne energije. 

LBFC nema sopstvene objekte za proizvodnju električne energije u fabrici i ne proizvodi 
drugu energiju osim toplotne energije koja  se koristi u procesu proizvodnje. Zbog toga se 
električna energija koja se utroši u fabrici za rad tehnološke opreme ili u druge svrhe 
nabavlja iz spoljnih izvora. LBFC nema kotlove za proizvodnju  pare ili tople vode. Toplotna 
energija se ne kupuje od spoljnih dobavljača.  

 

Zemljište 

Nakon završene eksploatacije na kopovima Lafarge BFC vrši rekultivaciju kopova u skladu 
sa zakonskom regulativom u saradnji sa Nacionalnim parkom Fruška gora. To znači vraćanje 
zemljišta u prvobitno stanje i pošumljavanje autohtonom vegetacijom. 

Lafarge BFC vrši redovan monitoring podzemnih voda iz 14 pijezometara. Na osnovu 
rezultata ispitivanja podzemnih voda može se doneti ocena o zagađenju zemljišta. Ispitivanje 
zemljišta urađeno je 2009. a uzorci su uzeti prilikom bušenja pijezo otvora. 

 

6.2 Mere za sprečavanje zagađivanja životne sredine i zdravlja ljudi 

U cilju preduzimnja adekvatnih mera zaštite životne sredine Lafarge BFC je identifikovala 
moguće emisije u vazduh, emisije u vodu, emisije u podzemne vode i emisiju buke. 

 

Zaštita vazduha 

Lafarge BFC spada u grupu preduzeća kod kojih se može očekivati prekoračenje graničnih 
vrednosti emisija te je zbog toga u obavezi da vrši kontinuirani monitoring emisija.U fabrici 


37 

 

postoji 7 stacionarnih izvora emisija na kojima je instalirana oprema za kontinuirani 
monitoring emisija. Granične vrednosti emisija zagađujućih materija u vazduh propisane su 
IPPC dozvolom. Fabrika poseduje Rešenje za samostalno merenje emisija iz stacionarnih 
izvora izdato od Ministarstva poljoprivrede i zaštite životne sredine dana 07.07.2016.  

Prema IPPC dozvoli fabrika je u obavezi da jednom godišnje vrši pojedinačno merenje za 
one parametre za koje postoji kontinualno merenje odnosno dva puta godišnje za parametre 
za koje ne postoji kontinualno merenje. 

Lafarge BFC izveštava Pokrajinski sekretarijat za zaštitu životne sredine i održivi razvoj o 
izvršenim pojedinačnim merenjima. Nadležnom organu se dostavlja primerak izveštaja od 
nezavisne ovlašćene organizacije koja je sprovela merenja. 

Prema članu 33 Uredbe o merenjima emisija zagađujućih materija u vazduh iz stacionarnih 
izvora zagađivanja (Sl. glasnik RS”, br. 5/2016) pravi se godišnji izveštaj o emisijama sa 
kontinualnih merača i dostavlja Pokrajinskom sekretarijatu za zaštitu životne sredine i održivi 
razvoj do 31.03. tekuće godine za prethodnu godinu. 

Proces proizvodnje klinkera je automatizovan što znači da upravljač u kontrolnom centru u 
svakom momentu može da vidi vrednosti emisija prašine, sumpornih i azotnih oksida. 
Ukoliko dođe do povećanja emisije bilo kog polutanta postoji pisana Procedura sa akcijama 
koje treba preduzeti u cilju svođenja emisija ispod GVE. 

Za 2017. godinu merenja su pokazala da postoji prekoračenje emisije sumpor dioksida i TOC 
na emiteru rotacione peći. Ostale vrednosti emisija kako na emiteru pripreme sirovine tako i 
na emiteru rotacione peći ne prelaze granične vrednosti emisije ni za jedan polutant. 
Povećanje emisije navedenih polutanata je direktna posledica prisustva pirita i organskih 
materija u Beočinskim laporcima. Planirano je uvođenje hidratisanog kreča za vezivanje 
viška SO2 i ponovno vraćanje u proces. 

 

Zaštita površinskih i podzemnih voda 
 
Površinske vode 

Tehnološka otpadna voda iz fabrike cementa Lafarge BFC se sakuplja i ispušta u dunavski 
kanal. Kišnica se sakuplja sa popločanih prostora pogona u sagrađene odvode. Kišnica se 
takođe sakuplja blizu nekih popločanih prostora za skladištenje. Zbog toga kišnica može da 
se pomeša sa određenom količinom uskladištenih materijala. Kišnica se zajedno sa 
tehnološkim vodama ispušta u recipijent. U skladu sa programom mera prilagođavanja BAT 
tehnikama 2017. godine izgrađen je taložnik za sakupljanje atmosferske vode sa betoniranog 
platoa za komunalno industrijski otpad i za uljni mulj. Programom mera prilagođavanja BAT 
tehnikama predviđena je izgradnja taložnika za sakupljanje atmosferskih voda sa platoa i 
manipulativnih površina. Odvođenje otpadnih voda u recipijent vršiće se preko separatora i 
taložnika.  

Otpadne vode se ne tretiraju u pogonima za ispuštanje ni na mestu ispuštanja. 

Granične vrednosti emisija zagađujućih materija u vode propisane su IPPC dozvolom. 
Parametri koji se određuju su: temperatura,pH vrednost, suspendovane materije,rastvoreni 
kiseonik , BPK5, HPK , azot od nitrita, ukupan neorganski azot,ukupan fosfor, sulfati, AOX- 
adsorbujući organski halogen,ukupni ugljovodonici, ukupne suve materije, ukupni koliformi, 
detergenti ( kao alkilbenzosulfonat), vidljive otpadne materije, primetna boja i primetan miris. 

U skladu sa Pravilnikom o načinu i uslovima za merenje količine i ispitivanje kvaliteta 
otpadnih voda i sadržini izveštaja o izvršenjim merenjima „Službeni glasnik SRS", br. 
33/2016“  
 
Lafarge BFC vrši kvartalnu analizu otpadnih voda. Uzorkovanje i određivanje kvaliteta 
otpadnih voda vrši ovlašćena eksterna laboratorija. 


38 

 

Prema IPPC dozvoli obaveza fabrike cementa je da o kvalitetu otpadnih voda jednom 
godišnje izveštava Pokrajinski sekretarijat zadužen za poslove iz oblasti vodoprivrede i 
Republičku direkciju za vode. Rezultati ispitivanja kvaliteta otpadnih voda u 2017. godini 
pokazuju da su koncentracije svih ispitivanih parametara ispod maksimalnih dozvoljenih 
koncentracija osim koncentracije rastvorenog kiseonika koja je nešto niža od minimalne 
vrednosti u uzorku od 18.09.2017. U tri uzorka konstatovano je prisustvo koliformnih 
bakterija. 

Podzemne vode i zemljište 

Glavni izvori potencijalnog podzemnog zagađenja su skladišta sirovina i pomoćnih 
materijala. Postoji nekoliko mesta za skladištenje na teritoriji fabrike Lafarge BFC koja nisu 
natkrivena. Neka od ovih skladišta se čak ne nalaze ni na popločanom zemljištu. Kod 
ovakvih mesta za skladištenje kiša može da ispira  materije iz skladišta za sirovine i gorivo u 
zemlju. 

Nema emisije otpadne vode iz  postrojenja u zemljište i podzemne vode. Sva sanitarna i 
tehnička otpadna voda se odvodi u kanalizacioni sistem i ispušta samo u površinske vode. 

Lokacija pijezometara: 

Mesta na kojima su izbušeni pijezometri su određena na osnovu sledećih kriterijuma: 

 mora da bude obuhvaćena celokupna oblast lokacije na kojoj se nalazi 
tehnološka oprema i mesta za skladištenje, 

 moraju da se ispitaju oblasti u kojima se nalaze značajni izvori rizika (objekti za 
skladištenje, skladišta za opasan otpad itd.) 

 

Broj pijezometra Opis lokacije pijezometra 

EBL 1/09 
Nalazi se na glavnom mestu za skladištenje uglja, zapadno od 
dunavskog kanala. 

EBL 2/09 Nalazi se na zelenoj površini, južno od linije pripreme sirovine. 

EBL 3/09 
Nalazi se blizu prethodnog skladišta za opasan otpad (staro 
skladište klinkera i troske), trenutno je van funkcije  

EBL 4/09 Nalazi se na zelenoj površini, severno od stare linije cementa. 

EBL 5/09 Nalazi se blizu hale za skladištenje krečnjaka i lapora 

EBL 6/09 
Nalazi se severno od linije pripreme sirovine, blizu unutrašnjih 
puteva. 

EBL 7/09 Nalazi se jugoistočno od prostora za parkiranje teretnih vozila 

EBL 8/09 Nalazi se na pumpnoj stanici blizu severnog ulaza za teretna vozila. 

EBL 9/09 Nalazi se južno od mesta za skladištenje dodataka i uglja. 

EBL 10/09 Nalazi se blizu transformatorske podstanice. 

EBL 11/09 Nalazi se u oblasti pogona za tretman vode. 

HGR  P1 Nalazi se pored bivše zgrade stare laboratorije 

HGR  P2 Nalazi se naspram glavnog igrališta FK Cement  

HGR  P3 Nalazi se naspram pomoćnog igrališta FK Cement  

 


39 

 

Monitoring podzemnih voda takođe je definisan IPPC dozvolom i radi se jednom godišnje. 

U uzorcima podzemnih voda vrši se određivanje sadržaja mineralnih ulja, ukupnog 
organskog ugljenika, teških metala, ukupnog fosfora, ukupnog azota, polihlorovanih bifenila i 
policikličnih aromatičnih ugljovodonika. 

Ispitivanje kvaliteta podzemnih voda 2017. godini izvršeno je od strane Instituta za zaštitu na 
radu – Laboratorija za ispitivanje, Departman za ekološka ispitivanja, školska br. 2, 21000 
Novi Sda. 

 

Zaštita od buke  

U fabrici cementa LBFC emisija buke  potiče od tehnološkog procesa proizvodnje cementa. 
Najveći izvori buke su mlin sirovine, rotaciona peć i mlinovi cementa sa pratećom opremom. 
Značajni izvori buke su kamioni kojima se vrši transport sirovina, gotovog proizvoda i goriva 
kao i radne mašine ( utovarne lopate, viljuškari i traktori). Emisija buke je najveća kod 
sledećih tehnoloških procesa: 

linija pripreme sirovine, sa sledećim primarnim izvorima buke: mlin sirovine, mlin čekićar, 
mehanička oprema za transport, nekoliko ventilatora i duvaljki, duvaljke pneumatskog lifta 

rotaciona peć, sa sledećim primarnim izvorima buke: glavni ventilator peći: 3200 kW, usisni 
ventilator za hlađenje elektrofiltera hladnjaka: 291 kW,ukupno 8 ventilatora za hlađenje 
kapaciteta 3x75kW, 3x132kW, 2x160kW (ovi ventilatori su već opremljeni prigušivačima) 

mlinovi cementa, sa sledećim primarnim izvorima buke:dva mlina cementa, nekoliko 
ventilatora za pneumtaski transport, duvaljke pneumatskog lifta 

Primarno sredstvo za smanjenje buke u tehnologiji koju koristi LBFC je to što skoro svi 
tehnološki uređaji rade u zatvorenim objektima koji imaju zidove sa svih strana. Mlinovi i 
električni motori linije pripreme sirovine i mlinova cementa su smešteni u zatvorenim 
objektima. U prostorijama gde je izmereni nivo buke veći od 80 dB obavezna je upotreba 
zaštitnih sredstava za uši. 

Dopremanje laporca sa PK „Filijala“ vrši se transportnom trakom koja ide kroz naselje. Za 
smanjenje nivoa buke ugrađene su bezšumne rolne (1600 kom), a transport sirovine se ne 
vrši u noćnom periodu. 

Pošto se fabrika graniči sa naseljem jednom godišnje se vrši monitoring buke u okolini 
fabrike na 9 mernih mesta. U cilju smanjenja emisije buke vrši se ozelenjavanje naročito 
blizu stambenih objekata. 

Merenja nivoa buke u životnoj sredini vrše ovlašćene laboratorije. 

 

Vibracije 

Tokom redovnog rada fabrike cementa nema značajnih izvora vibracija u životnu sredinu. 


40 

 

 

 

 

 

 

 

 

7. PRILOZI 

 

 

 

 Prilog br. 1 – Dokument o kretanju otpada 

 Prilog br. 2 – Dokument o kretanju opasnog otpada 

 Prilog br. 3 – Dnevna evidencija o otpadu proizvođača otpada  

 Prilog br. 4 – Godišnja evidencija o otpadu proizvođača otpada 

 Prilog br. 5 – Upravljanje otpadom u okviru LBFC 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


41 

 

 

 

Obrazac  
DOKUMENT O KRETANJU OTPADA  

DEO A - PODACI O OTPADU (POPUNJAVA PROIZVOĐAČ/VLASNIK OTPADA)  

Vrsta otpada   

Klasifikacija otpada  Indeksni broj 
otpada  

 

 Oznaka otpada 
prema Q listi  

Q  

Masa otpada (t)   

Način pakovanja otpada   

Fizičko stanje otpada   

Izveštaj o ispitivanju otpada  

Broj   

Datum 
izdavanja  

 

Odredište   

Vid prevoza   

Posebne napomene za rukovanje i 
dodatne informacije  

 

DEO B - PODACI O PROIZVOĐAČU/VLASNIKU OTPADA  

PIB proizvođača/vlasnika   

Matični broj proizvođača/vlasnika   

Naziv proizvođača/vlasnika   

Adresa 
proizvođača/vlasnika  

Opština   

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

E mail   

Proizvođač/vlasnik otpada (označiti sa 
"x")  

Proizvođač   

Vlasnik   

Operater 
postrojenja za 
upravljanje 
otpadom  

 


42 

 

Predviđeni način postupanja sa otpadom  

Operacija 
ponovnog 
iskorišćenja (R 
lista)  

R___  

Operacija 
odlaganja (D 
lista)  

D___  

Dozvola za upravljanje otpadom  

Broj   

Datum 
izdavanja  

 

Izjava proizvođača/vlasnika otpada  

"Potvrđujem da je otpad odobren za transport, da su ispunjeni svi zahtevi za pakovanje i 
obeležavanje 

i da je prevoznik informisan o vrsti tereta i neophodnim predostrožnostima."  

Datum predaje otpada   

Čitko ime i prezime odgovornog lica 
proizvođača/vlasnika otpada  

 

Broj mobilnog telefona odgovornog lica 
proizvođača/vlasnika otpada  

 

Potpis i overa   

DEO C - PODACI O PREVOZNIKU OTPADA  

PIB prevoznika otpada   

Matični broj prevoznika otpada   

Naziv prevoznika otpada   

Adresa 
prevoznika 
otpada  

Opština   

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

E mail   

Vrsta prevoznog sredstva   

Registarski broj prevoznog 
sredstva  

 

Ruta kretanja otpada  

Lokacija 
utovara  

 

Preko (via)   

Preko (via)   


43 

 

Preko (via)   

Lokacija 
istovara  

 

Izjava prevoznika otpada:  

"Potvrđujem da je otpad u stanju koje odgovara opisu i da su tačni podaci dati u delu A."  

Dozvola za upravljanje otpadom  

Broj   

Datum 
izdavanja  

 

Datum prijema otpada   

Čitko ime i prezime odgovornog lica prevoznika 
otpada  

 

Broj mobilnog telefona odgovornog lica 
prevoznika otpada  

 

Potpis i overa   

Datum predaje otpada   

Čitko ime i prezime odgovornog lica prevoznika 
otpada  

 

Broj mobilnog telefona odgovornog lica 
prevoznika otpada  

 

Potpis i overa   

DEO D - PODACI O PRIMAOCU OTPADA  

PIB primaoca otpada   

Matični broj primaoca 
otpada  

 

Naziv primaoca otpada   

Adresa 
primaoca 
otpada  

Opština   

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

E mail   

Primalac (označiti sa "x")  

Postrojenje za skladištenje 
otpada  

 

Postrojenje za tretman 
otpada  

 

Postrojenje za odlaganje 
otpada  

 


44 

 

Dozvola za upravljanje 
otpadom  

Broj   

Datum izdavanja   

Izjava primaoca otpada  

"Potvrđujem da je otpad opisan u delu A isporučen prevoznim sredstvom tipa  

______________________,  

registarski broj ________________, kao i da odgovara uslovima za prihvatanje."  

Datum prijema otpada   

Čitko ime i prezime odgovornog lica 
primaoca otpada  

 

Broj mobilnog telefona odgovornog lica 
primaoca otpada  

 

Potpis i overa   

 


45 

 

Obrazac1 :DOKUMENT O KRETANJU OPASNOG OTPADA  
Deo A - Podaci o otpadu (popunjava proizođač/vlasnik i/ili drugi držalac opasnog otpada)  

Vrsta otpada   

Klasifikacija otpada  

Indeksni broj   

Oznaka otpada prema Q listi   

Oznaka otpada prema Y listi   

Oznaka otpada prema C listi   

UN broj i klasa   

Opasne karakteristike otpada (N lista)   

Masa otpada (t)   

Način pakovanja otpada   

Fizičko stanje otpada   

Izveštaj o ispitivanju otpada  Broj   

Datum izdavanja   

Odredište   

Vid prevoza   

Posebne napomene za rukovanje i 
dodatne informacije  

 

Deo B - Proizvođač/vlasnik i/ili drugi držalac opasnog otpada  

PIB proizvođača/vlasnika   

Matični broj proizvođača/vlasnika   

Naziv proizvođača/vlasnika   

Adresa proizvođača/vlasnika  Opština   

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

Email   

Proizvođač/Vlasnik otpada  Proizvođač otpada   

Vlasnik otpada   

Operater postrojenja za upravljanje otpadom   

Predviđeni način postupanja 
sa otpadom  

Operacija ponovnog iskorišćenja (R lista)  R  

Operacija odlaganja (D lista)  D  

Dozvola za upravljanje 
otpadom  

Broj   

Datum izdavanja   

Izjava proizvođača/vlasnika opasnog otpada 

"Pod materijalnom i krivičnom odgovornošću potvrđujem da je opasan  
otpad odobren za transport, da su ispunjeni svi zahtevi za pakovanje i  
obeležavanje i da je prevoznik informisan o vrsti tereta i neophodnim 

predostrožnostima".  

Datum predaje otpada:   

Čitko ime i prezime odgovornog lica proizvođača/vlasnika otpada   

Broj mobilnog telefona odgovornog lica proizvođača/vlasnika otpada   

Potpis i overa proizvođača/vlasnika otpada   

Deo C - Transport opasnog otpada  

PIB prevoznika otpada   

Matični broj prevoznika otpada   

Naziv prevoznika otpada   

Adresa prevoznika otpada  Opština   

Mesto   

Poštanski broj   


46 

 

Ulica i broj   

Telefon   

Telefaks   

Email   

Vrsta prevoznog sredstva   

Registarski broj prevoznog sredstva   

Ruta kretanja otpada  Lokacija utovara   

Preko (via)   

Preko (via)   

Preko (via)   

Lokacija istovara   

Izjava prevoznika opasnog otpada:  

"Pod materijalnom i krivičnom odgovornošću potvrđujem da je opasan  
otpad u stanju koje odgovara opisu i da su tačni podaci dati u delu A".  

Dozvola za upravljanjem otpadom  Broj   

Datum izdavanja   

Datum prijema otpada   

Čitko ime i prezime odgovornog lica prevoznika otpada   

Broj mobilnog telefona odgovornog lica prevoznika otpada   

Potpis i overa prevoznika opasnog otpada   

Datum predaje otpada   

Čitko ime i prezime odgovornog lica prevoznika otpada   

Broj mobilnog telefona odgovornog lica prevoznika otpada   

Potpis i overa prevoznika opasnog otpada   

Deo D - Primalac opasnog otpada  

PIB primaoca otpada   

Matični broj primaoca otpada   

Naziv primaoca otpada   

Adresa 
primaoca  

Opština   

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

Email   

Primalac (označiti)  Postrojenje za skladištenje 
otpada  

 

Postrojenje za tretman otpada   

Postrojenje za odlaganje 
otpada  

 

Dozvola za upravljanje otpadom  
Broj   

Datum izdavanja   

Izjava primaoca opasnog otpada  

"Pod materijalnom i krivičnom odgovornošću potvrđujem da je opasan  
otpad opisan u delu A isporučen prevoznim sredstvom tipa  

________________, registarski broj ________________, kao i da  
odgovara uslovima za prihvatanje".  

Datum prijema otpada   

Čitko ime i prezime odgovornog lica primaoca otpada   

Broj mobilnog telefona odgovornog lica primaoca otpada   

Potpis i overa primaoca opasnog otpada   


47 

 

 
 
 
 
 
 

Obrazac 2  
PRETHODNO OBAVEŠTENJE  

Deo A - Podaci o otpadu (popunjava proizvođač/vlasnik i/ili drugi držalac opasnog otpada) 

Vrsta otpada   

Klasifikacija otpada  

Indeksni broj   

Oznaka otpada prema Q listi   

Oznaka otpada prema Y listi   

Oznaka otpada prema C listi   

UN broj i klasa   

Opasne karakteristike otpada (N lista)   

Procenjena masa otpada (t)   

Način pakovanja otpada   

Fizičko stanje otpada   

Izveštaj o ispitivanju otpada  Broj   

Datum izdavanja   

Odredište   

Vid prevoza   

Posebne napomene za rukovanje i 
dodatne informacije  

 

Deo B - Proizvođač/vlasnik i/ili drugi držalac opasnog otpada  

PIB proizvođača/vlasnika   

Matični broj proizvođača/vlasnika   

Naziv proizvođača/vlasnika   

Adresa proizvođača/vlasnika  Opština   

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

Email  

Proizvođač/Vlasnik otpada  Proizvođač otpada   

Vlasnik otpada   

Operater postrojenja za upravljanje 
otpadom  

 

Predviđeni način postupanja sa otpadom  Operacija ponovnog iskorišćenja (R lista)  R  

Operacija odlaganja (D lista)  D  

Dozvola za upravljanje otpadom  Broj   

Datum izdavanja   

Datum predaje otpada:   

Čitko ime i prezime odgovornog lica proizvođača/vlasnika otpada   

Broj mobilnog telefona odgovornog lica proizvođača/vlasnika otpada   

Deo C - Transport opasnog otpada  

PIB prevoznika otpada   

Matični broj prevoznika otpada   

Naziv prevoznika otpada   

Adresa prevoznika otpada  Opština   


48 

 

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

Email   

Vrsta prevoznog sredstva   

Registarski broj prevoznog sredstva   

Ruta kretanja otpada  Lokacija utovara   

Preko (via)   

Preko (via)   

Preko (via)   

Lokacija istovara   

Dozvola za upravljanjem otpadom  Broj   

Datum izdavanja   

Datum prijema otpada   

Čitko ime i prezime odgovornog lica prevoznika otpada   

Broj mobilnog telefona odgovornog lica prevoznika otpada   

Datum predaje otpada   

Čitko ime i prezime odgovornog lica prevoznika otpada   

Broj mobilnog telefona odgovornog lica prevoznika otpada   

Deo D - Primalac opasnog otpada  

PIB primaoca otpada   

Matični broj primaoca otpada   

Naziv primaoca otpada   

Adresa primaoca  Opština   

Mesto   

Poštanski broj   

Ulica i broj   

Telefon   

Telefaks   

Email   

Primalac (označiti)  Postrojenje za skladištenje otpada   

Postrojenje za tretman otpada   

Postrojenje za odlaganje otpada   

Dozvola za upravljanje 
otpadom  

Broj   

Datum izdavanja   

Procenjeni datum prijema otpada   

Čitko ime i prezime odgovornog lica primaoca otpada   

Broj mobilnog telefona odgovornog lica primaoca otpada   

 


49 

 

 

Prilog br.3 

 

                  

ПРИЛОГ 1. 

                  

ОБРАЗАЦ ДЕО1 

ДНЕВНА ЕВИДЕНЦИЈА О ОТПАДУ ПРОИЗВОЂАЧА ОТПАДА 
1.

 

  

                     

 

Година 

         
                     

 

Месец   

        
                     

 

Индексни број отпада из Каталога отпада 

         
                     

 

Назив отпада  

 

            

       

  

 

Опис отпада  

 

            

       

  

 

Евиденцију води (Име и презиме)  

 

                     

                     


50 

 

 

ПРОИЗВЕДЕНЕ КОЛИЧИНЕ ОТПАДА ОТПАД ПРЕДАТ 

Датум 

Произведена 
количина 
отпада                       
(t) 

Предата 
количина 
отпада                        
(t) 

Стање на 
привременом 
складишту                   
(t) 

С
ак

уп
љ

ач
у 

2.
 

О
п

ер
ат

ер
у 

н
а 

п
о

н
о

вн
о

 

и
ск

о
р

и
ш

ћ
ењ

е 
2.

 

R
 о

зн
ак

а 

О
п

ер
ат

ер
у 

н
а 

о
д

л
аг

ањ
е 

2.
 

D
 о

зн
ак

а 

И
зв

о
з 

2.
 

Назив предузећа којем је 

отпад предат 

Број дозволе 

                        

                        

                        

                        

                        

                        

             

             

                        

                        

УКУПНО         

                     
1.

 Евиденција се води за сваку врсту отпада посебно. 

 


51 

 

 
 

2.
 Означити са Х у одговарајућем пољу. 

 

                     

                     

                     

              

ПРИЛОГ 2. 

   

              

ОБРАЗАЦ 
ГИО1 

   
 

ГОДИШЊИ ИЗВЕШТАЈ О ОТПАДУ ПРОИЗВОЂАЧА ОТПАДА 
 

   
                

   
 

Извештај за     годину 
       

   
                

   
                

   ПОДАЦИ О ПРЕДУЗЕЋУ 

   Порески идентификациони број (ПИБ)  

   Матични број предузећа  

   Пун назив предузећа  

   

Адреса 

Место  

   Шифра места  

   Поштански број  

   Улица и број  

   Телефон  

   Телефакс  

   E mail  

   Општина  

   Шифра општине  

   


52 

 

Шифра претежне делатности  

   
                

   ПОДАЦИ О ОДГОВОРНОМ ЛИЦУ 

   Име и презиме  

   Функција  

   Телефон  

   
                

   ПОДАЦИ О ЛИЦУ ОДГОВОРНОМ ЗА УПРАВЉАЊЕ ОТПАДОМ 

   Име и презиме  

   Функција  

   Телефон  

   E mail  

   
                

   
                

   СЕРТИФИКАТ 
              

   Под материјалном и кривичном одговорношћу потврђујем да су у овом извештају дате информације истините, а количине и 
вредности тачне и одређене или процењене у складу са важећом законском регулативом Републике Србије.  

   Име и презиме одговорне особе 
 

Овер
а и 
печат      Потпис   

   Датум   

   
                

  

                     

                     

                     

                     

                     

                     

                     

                     


53 

 

                     ВРСТЕ И КЛАСИФИКАЦИЈА ОТПАДА 

 

Место настанка отпада  
 

 
Географске координате 
локације отпада 

1.
 

N   
o
   '   ,      " 

   E0   
o
   '   ,      " 

 
Врста отпада 

  

Опис отпада 

 

  

 

Назив отпада  

 Категорија отпада - Q листа 
1.

 Q     

 Индексни број отпада из Каталога отпада
 1.

         

 

Карактер отпада 
2.

 

Инертан   

  

 Неопасан   

 Опасан 

  
Извештај о испитивању 
отпада 

Број:                  

 Датум издавања:                  

 Ознака опасне карактеристике отпада 
1.

  Н   / Н   / Н       

 Категорија опасног отпада према пореклу и саставу 
1.

 Y     / Y     / Y       

 
Физичко стање                 
отпада 

2.
 

Чврста материја – прах   

   Чврста материја- комади   

 


54 

 

Вискозна паста   

 Течна материја   

 Талог   

 

Компоненте које отпад чине 
опасним 

CAS No. Хемијски назив 

kg опасне 
материје / kg 
отпадa  

     

     

       

       

       

       

       

       

 

                    КОЛИЧИНЕ ОТПАДА 
3.

 

 Количина произведеног отпада у извештајној години (t)   

  

 

Стање привременог складишта на дан 

1.1.  

 31.12.  

 Начин одређивања количина отпада 
4.

  

 
                    
1. У сваку ћелију треба унети по једну цифру                                              

 2. Означити са X                        

 

  

 


55 

 

НАЧИН УПРАВЉАЊА ОТПАДОМ 

Б
р

о
ј 

д
о

ку
м

ен
та

 
о

 
кр

ет
ањ

у 
о

тп
ад

а 
/ 

о
п

ас
н

о
г 

о
тп

ад
а 

Д
ат

ум
 п

р
ед

ај
е 

о
тп

ад
а 

п
р

ев
о

зн
и

ку
 

Транспорт отпада Складиштење отпада Одлагање / Третман отпада Извоз отпада 

Н
аз

и
в 

п
р

ев
о

зн
и

ка
 о

тп
ад

а 

Б
р

о
ј 

д
о

зв
о

л
е 

за
 

п
р

ев
о

з 
о

п
ас

н
и

х 

м
ат

ер
и

ја
 

Ти
п

 п
р

ев
о

зн
о

г 
ср

ед
ст

ва
 

Н
аз

и
в 

п
о

ст
р

о
је

њ
а 

за
 

ск
л

ад
и

ш
те

њ
е 

о
тп

ад
а 

Б
р

о
ј д

о
зв

о
л

е 

Отпад 
предат на 
складиш-
тење 

Н
аз

и
в 

п
о

ст
р

о
је

њ
а 

за
 о

д
л

аг
ањ

е 
/ 

тр
ет

м
ан

 о
тп

ад
а 

Б
р

о
ј д

о
зв

о
л

е 

Отпад предат 
на одлагање 

Отпад предат 
на третман 

Земља 
извоза 

Количи-
на 
извезе-
ног 
отпада 

D
 и

л
и

 R
 о

зн
ак

а 

Н
аз

и
в 

и
 

ад
р

ес
а 

п
о

ст
р

о
је

њ
а 

за
 

о
д

л
аг

ањ
е 

/ 
тр

ет
м

ан
 о

тп
ад

а 

Коли-
чина 

D
 о

зн
ак

а 

Коли-
чина 

D
 о

зн
ак

а 

Кол
и-
чин
а 

R
 о

зн
ак

а 

(t) (t) (t) (t) 

                       

              

 

                      

                                      

                                      


56 

 

 

 

Prilog br 5. 

Upravljanje otpadom u okviru LBFC u 2017. godini 

 

Naziv otpada 
Približna količina 
(godišnja) 

Opasan 
otpad* 

Neopasan 
otpad 

Sređivanje/korišćenje 

apsorbenti, filterski materijali 
krpe za brisanje i zaštitna 
odeća  

1,12 t x  Reciklaža eksterno R13 

otpadna kontaminirana 
ambalaža 

2,2 t x  Reciklaža eksterno R13 

metalni otpad-ostaci gvožđa i 
čelika 

175,3 t  x Reciklaža eksterno  R4 

otpadne, korišćene toner 
kasete od laserskih štampača 

0,04 t  x 
Reciklaža eksterno  
R13 

otpadno mazivo, ceplatin i 
ulje 

6,94 t x  

Tretman interno za 
dobijanje energije u 
procesu koinsineracije   
(R1) 

otpadne drvene palete 7,32  x 

Tretman interno za 
dobijanje energije u 
procesu koinsineracije   
(R1) 

otpadne filter vreće 28,63 t  x 

Tretman interno za 
dobijanje energije u 
procesu koinsineracije  
(R1) 

elektromotori 14,96 t  x Reciklaža eksterno  R4 

fluorescentne cevi i živine 
sijalice 

0,18 t x  Reciklaža eksterno R13   

otpadne kugle i gvožđe sa 
mlinova cementa 

656 t  x Reciklaža eksterno  R4 

elektronski i električni otpad 
koji sadrži opasne 
komponente 

1,66 t x  Reciklaža eksterno R12 

odbacena električna i 
elektronska oprema 

0,68 t x  Reciklaža eksterno R4 


57 

 

mineralna vuna 8,57 t  x Deponovanje D15 

otpadna opeka i otpad sa 
mlinova cementa – metalni 
opiljci iz troske 

291,12 t  x 
Reciklaža eksterno R4 i 
interno R5 

otpadni aluminijum 0,14 t  x Reciklaža eksterno R4 

otpadna plastika 1,38 t  X Reciklaža eksterno R3 

otpadna vatrostalna opeka 12,28 t  X Reciklaža eksterno R5 

otpadni zauljeni pastasti mulj 454 t x  Reciklaža eksterno R12 

 

Eksterni otpad 

 

Naziv otpada Količina (t/god) 
Opasan 
otpad* 

Neopasan 
otpad 

Sređivanje/korišćenje 

otpadna granulisana troska 76120 t  X 

Koristi se kao 
sekundarna sirovina u 
proizvodnji cementa R5 

otpadni elektrofilterski pepeo 48449 t  x 

Koristi se kao 
sekundarna sirovina u 
proizvodnji cementa R5 

otpadni rea- gips(čvrsti otpad 
na bazi kalcijuma u procesu 
odsumporavanja gasova) 

105 t  x 

Koristi se kao 
sekundarna sirovina u 
proizvodnji cementa R5 

gumeni čips 8970 t  x 

Koriste se za dobijanje 
energije u procesu 
koinsineracije R1 

otpadne seckane gume  2004 t  x 

Koriste se za dobijanje 
energije u procesu 
koinsineracije R1 

komunalni otpad 7880 t  x 

Koristi se za dobijanje 
energije u procesu 
koinsineracije R1 

industrijski otpad 17032 t x x 

Koristi se za dobijanje 
energije u procesu 
koinsineracije R1 

otpadna ulja 779 t x  

Koristi se za dobijanje 
energije u procesu 
koinsineracije R1 

uljni mulj 4352 t x  

Koristi se za dobijanje 
energije u procesu 
koinsineracije R1 


