
KORIŠĆENJE I TRETMAN KOMUNALNIH I INDUSTRIJSKIH
OTPADNIH VODA U REPUBLICI SRBIJI

Maj 2015.

Republika Srbija
Autonomna pokrajina Vojvodina
Pokrajinski sekretarijat za urbanizam,
graditeljstvo i zaštitu životne sredine

Ova publikacija je realizovana uz podršku
Pokrajinskog Sekretarijata za urbanizam, graditeljstvo

i zaštitu životne sredine APV

www.cedeforum.org
CENTRALNO EVROPSKI FORUM ZA RAZVOJ, CEDEF

11000 Beograd |Žorža Klemansoa 13 | Republika Srbija
 tel+ 381 11 3036 134 | fax + 381 11 3284 380

info@cedeforum.org

Republika Srbija
Autonomna pokrajina Vojvodina
Pokrajinski sekretarijat za urbanizam,
graditeljstvo i zaštitu životne sredine

1

Korišćenje i tretman komunalnih i
industrijskih otpadnih voda u

Republici Srbiji

Maj 2015.

Republika Srbija
Autonomna pokrajina Vojvodina
Pokrajinski sekretarijat za urbanizam,
graditeljstvo i zaštitu životne sredine

2

Izdavač:
Centalno-evropski forum za razvoj, CEDEF
Pokrajinski Sekretarijat za urbanizam, graditeljstvo i zaštitu životne sredine APV

Za izdavača:
Jovanka Arsić-Karišić
Dr Slobodan Puzović

Urednik:
Prof. dr Ana B. Bovan
Dr Slobodan Puzović

Recenzent:
Dr Jasmina Madžgalj

Autori:
Prof. dr Ana B. Bovan
Maja Barać Stojanović
Prof. dr Božo Dalmacija
Mr Hristina Radovanović Jovin

Saradnici na pripremi publikacije:
Nebojša Malenković
Maja Tomić
Svetlana Marušić
Mr Tatjana Đurić
Tamara Orlović
Mr Zorana Georgijev
Vesna Marković
Veljko Komad

Grafička priprema i dizajn:
Aleksandar Nikolić

Štampa:
Pokrajinski Sekretarijat za urbanizam, graditeljstvo i zaštitu životne sredine APV

Tiraž:
350 primeraka

3

SADRŽAJ

UVOD .. 5

Uvodna reč: .. 7
- Dr Branislav Blažić, predsednik Odbora za zaštitu životne sredine Narodne Skupštine Republike Srbije .. 7
- Filip Radović, direktor Agencije za zaštitu životne sredine Republike Srbije ... 9
- Dr Slobodan Puzović, sekretar Pokrajinskog Sekretarijata za urbanizam, graditeljstvo i zaštitu životne sredine APV 10
- Goran Trivan, sekretar Sekretarijata za zaštitu životne sredine Grada Beograda .. 11
- Prof. dr Božo Dalmacija, Prirodno-matematički fakultet, Univerzitet u Novom Sadu ... 13

1. Upravljanje otpadnim vodama – regulatorni okvir ...15
- Pristupanje EU ... 16
- Rezultati eksplanatornog skrininga za poglavlje 27 – Zaštita životne sredine .. 17
- Međunarodni ugovori .. 19

2. Analiza trenutnog stanja ..21
- Upravljanje komunalnim i industrijskim otpadnim vodama u Republici Srbiji ... 21
- Upravljanje komunalnim i industrijskim otpadnim vodama u AP Vojvodini ... 26

3. Predlozi za unapređenje upravljanje komunalnim i industrijskim otpadnim vodama ... 37

4. Primeri dobre prakse .. 41
- Industrijske otpadne vode i primeri dobre prakse .. 41
- Komunalne otpadne vode i primeri dobre prakse .. 43
- Posebni primeri AP Vojvodine .. 45

ZAKLJUČAK ... 49

O IZDAVAČIMA ... 51

4

5

UVOD

Trenutno stanje u Srbiji govori da su osnovni problemi sa kojima se Srbija suočava u domenu upravljanja i
tretmana komunalnim i industrijskim otpadnim vodama nedovoljna izgrađenost kanalizacione infrastrukture
u gradovima i industriji, a posebno nedovoljna izgrađenost uređaja za tretman otpadnih voda. Evidentna je
i potreba za velikim ulaganjima u sektor otpadnih voda, dok niska cena vode nije dovoljna da obezbedi ni
održavanje postojećih vodovodnih i kanalizacionih sistema, kao ni da generiše razvoj i velike investicione cikluse.

Pristupanje naše zemlje Evropskoj uniji zahteva i ispunjavanje uslova iz Poglavlja 27 koje se odnosi na odživi
razvoj i zaštitu životne sredine. U tom cilju Centralno-evropski forum za razvoj CEDEF intenzivno nastavlja sa
svojim aktivnostima na primeni programa i ukazivanja na značajna pitanja i probleme u domenu upravljanja
komunalnim i industrijskim otpadom i otpadnim vodama. Uz podršku Pokrajinskog Sekretarijata za urbanizam,
graditeljstvo i zaštitu životne sredine APV i pod institucionalnim pokroviteljstvom Ministarstva poljoprivrede i
zaštite životne sredine RS, Agencije za zaštitu životne sredine RS i Odbora za zaštitu životne sredine Narodne
skupštine RS, CEDEF organizuje 6. GODIŠNJI MEĐUNARODNI CEDEF ENERGETSKI FORUM na temu “KORIŠĆENJE
I TRETMAN KOMUNALNIH I INDUSTRIJSKIH OTPADNIH VODA”.

Publikacija KORIŠĆENJE I TRETMAN KOMUNALNIH I INDUSTRIJSKIH OTPADNIH VODA U SRBIJI je sastavni deo 6.
Foruma i sadrži presek aktuelnog stanja u domenu upravljanja otpadnim komunalnim i industrijskim vodama
u Srbiji, ukazuje na trenutnu zakonsku regulativu u Republici Srbiji, kao i nivo usaglešenosti sa regulativom EU.
Publikacija predstavlja primere dobre prakse u sferi upravljanja i tretmana komunalnih i industrijskih otpadnih
voda i daje predloge za unapređenje upravljanja komunalnim i industrijskim otpadnim vodama.

U ovoj Publikaciji je dodatno, odnosno posebno obrađena tema upravljanja otpadnim vodama u Republici Srbiji
kojoj se CEDEF aktivno posvetio prilikom pisanja CEDEF Vodiča PREPORUKE ZA UPRAVLJANJE INDUSTRIJSKIM
I KOMUNALNIM OTPADOM U BEOGRADU I REPUBLICI SRBIJI. Vodič je nastao kao rezultat 7 javnih debata
organizovanih na temu upravljanja otpadom i otpadnim vodama u Srbiji gde je prisustvovalo više od 1500
učesnika. Tokom 2014. CEDEF je pružio aktivnu podršku Odboru za zaštitu životne sredine Narodne skupštine
RS prilikom organizovanja 4 parlamentarna javna slušanja na temu upravljanja otpadom, dok je osnovni
materijal za pripremu Javnih slušanja bio CEDEF Vodič.

6

7

UVODNE REČI

dr Branislav Blažić
Predsednik
Odbor za zaštitu životne sredine Narodne skupštine Republike Srbije

Dugoročna strategija Republike Srbije u oblasti zaštite životne sredine podrazumeva poboljšanje kvaliteta
života stanovništva osiguravanjem željenih uslova životne sredine i očuvanjem prirode zasnovane na održivom
upravljanju životnom sredinom. Zato je neophodna integracija politike životne sredine u ostale sektorske
politike, posebno u oblasti privrede, poljoprivrede i energetike, kao i aktivnije učešće javnosti u procesima
donošenja odluka.

Voda je jedan od najvažnijih resursa, ali i jedan od najosetljivijih. Dugo se nije vodilo računa o adekvatnom
tretmanu otpadnih voda, što je dovelo do velikog zagađanja vodotokova. Više od 65% industrijskih postrojenja
ne prečišćava otpadne vode. Za izgradnju adekvatne kanalizacije i prečistača otpadnih i industrijskih voda
neophodna su velika ulaganja. Procenjuje se da je u narednih 20 godina u postrojenja za preradu otpadnih
voda potrebno uložiti preko 4 milijarde evra da bi se dostigli standardi koje je Evropska unija postavila. Da bi
se obezbedila sredstva, potrebna nam je pomoć međunarodnih fondova, ali i ponovno uspostavljanje Fonda
za zaštitu životne sredine.

Okvirna direktiva o vodama Evropske unije zasniva se na integrisanom upravljanju životnom sredinom. Ovaj
koncept prihvaćen je i u našem zakonodavstvu. Zakon o vodama („Službeni glasnik RS“, br. 30/10 i 93/12)
delimično je usaglašen sa Okvirnom direktivom o vodama. Ovim zakonom su propisana načela, na kojima se
upravljanje vodama zasniva. Načelo održivog razvoja podrazumeva da se upravljanje vodama mora odvijati
tako da se potrebe sadašnjih generacija zadovoljavaju na način kojim se ne ugrožava mogućnost budućih
generacija da zadovolje svoje potrebe, odnosno mora se obezbediti korišćenje voda zasnovano na dugoročnoj
zaštiti raspoloživih vodnih resursa, po količini i kvalitetu. Važno je i načelo jedinstva vodnog sistema, čija je
pretpostavka da se upravljanje vodama u okviru jedinstvenog vodnog prostora mora odvijati u skladu sa
razvojem Republike Srbije, u cilju postizanja maksimalnih ekonomskih i socijalnih efekata na pravičan način i uz
uvažavanje međunarodnih sporazuma. Potrebno je veću pažnju posvetiti primeni načela „zagađivač plaća”, po
kome je svako ko svojim aktivnostima prouzrokuje zagađenje vode dužan da snosi troškove mera za otklanjanje
zagađenja. Načelo učešća javnosti je važno, ne samo zato što javnost ima pravo na informacije o stanju voda i
radu nadležnih organa u oblasti voda, kao i na uključenje u procese pripreme i donošenja planova upravljanja
vodama i kontrole njihovog izvršenja, već i da bi se na ovaj način, radilo i na promeni svesti svih aktera.

8

Izrada Strategije upravljanja vodama na teritoriji Republike Srbije je u završnoj fazi i planirano je da Vlada
Republike Srbije donese ovu strategiju u 2015. godini. Strategija će sadržati ocenu postojećeg stanja upravljanja
vodama, ciljeve i smernice za upravljanje vodama, mere za ostvarivanje utvrđenih ciljeva upravljanja vodama,
kao i projekciju razvoja upravljanja vodama.

Odbor za zaštitu životne sredine ima dobru saradnju sa CEDEFom i podržava sve aktivnosti koje povezuju
nadležne državne organe, privredna društva i organizacije civilnog društva u cilju uspostavljanja što bolje
komunikacije u rešavanju važnih pitanja iz oblasti zaštite životne sredine.

9

Filip Radović
Direktor
Agencija za zaštitu životne sredine Republike Srbije

Odvođenje i prečišćavanje atmosferskih i otpadnih voda u lokalnim samoupravama vrše Javno komunalna
preduzeća vodovoda i kanalizacije. Prema prikupljenim podacima u Agenciji, preduzeća vodovoda i kanalizacije
na teritoriji Srbije ima 178. Nedovoljne su aktivnosti lokalnih samouprava vezane, pre svega, za određivanje
sastava i količina ispuštenih otpadnih voda, kao osnovnih polaznih podataka za svako drugo planiranje ili
projektovanje. Značajno je istaći da veliki broj JKP nema ugrađen ni merač protoka i količine otpadnih voda, čija
je ugradnja zakonom propisana pre više od dvadeset godina, što ukazuje na činjenicu da se zakonske obaveze
ne ispunjavaju adekvatno.

Osim toga, veliki broj JKP ne izvršava zakonsku obavezu u smislu izveštavanja o svojim emisijama u vode. To
pokazuju i podaci Agencije. Kompletan izveštaj o otpadnim vodama za 2012. godinu dostavilo je svega 23, a u
2013 – 47, što je apsolutno nezadovoljavajuće.

Na osnovu podataka prikupljenih u Agenciji može se reći da je stanje u oblasti tretmana otpadnih voda u
Republici Srbiji na niskom nivou. U Nacionalnoj strategiji Republike Srbije za aproksimaciju u oblasti životne
sredine, procenjena su ukupna sredstva za potrebe sektora voda koja iznose oko 5,6 milijardi evra, dok je od
te sume, samo za implementaciju Direktive o tretmanu komunalnih otpadnih voda neophodno obezbediti
čak 3,2 milijardi evra. U strukturi buduće razvojne pomoći vezane za oblast voda najverovatnije će dominirati
finansiranje od strane EU kroz Instrument za pretpristupnu pomoć (IPA) 2014-2020 (IPA II).

10

dr Slobodan Puzović
Sekretar
Pokrajinski Sekretarijat za urbanizam, graditeljstvo i zaštitu životne sredine APV

Komunalne i industrijske otpadne vode predstavljaju jedan od najvećih savremenih izazova u oblasti životne
sredine u Srbiji i posebno u AP Vojvodini. Pošto se životna sredina, kao specifičan medijum u kojem se
odražavaju posledice svih ljudskih aktivnosti, mora posmatrati u kontekstu opšte socijalne i ekonomske situacije,
neophodno je pronaći najbolji način za njeno integrisanje u druge sektorske politike, u funkciji dostizanja ciljeva
održivog razvoja i postepenog rešavanja nagomilanih problema. Niz faktora utiče na nivo i efikasnost mera
zaštite životne sredine, a posebno se među njima u oblasti otpadnih komunalnih i industrijskih voda izdvajaju
stručni i finansijski kapaciteti, planska i projektna dokumentacija, zakonodavni okvir, kao i interesi sektorskih
politika.

Decenijama se nije posvećivala dovoljna pažnja odgovarajućem tretmanu otpadnih voda, kroz izgradnju
kanalizacione mreže, kolektora i prečistača, pa je zagađenje vodotokova, podzemnih voda i zemljišta poprimilo
izuzetno nepovoljne razmere. Zbog toga se finansijska ulaganja, koja je potrebno sprovesti u narednom periodu
u ovoj oblasti da bi se dostigli zahtevni evropski standardi, mere milijardama evra i to nije moguće ostvariti bez
izdvajanja znatno većih sredstava iz nacionalnih izvora i bez pomoći međunarodnih fondova.

Na teritoriji AP Vojvodine od ukupne količine otpadnih voda iz naselja i industrije prečišćava se trenutno
svega 10%, dok je registrovano više od 500 zagađivača. Čak 12% stanovništva nije pokriveno sistemom za
odvođenje otpadnih voda, a više od 65% industrijskih postrojenja ne prečišćava svoje otpadne vode. Stanje
u drugim delovima Srbije takođe nije ništa bolje. Očigledno je neophodna koordinisana dugoročna akcija na
promeni svesti svih značajnih subjekata i primeni zakonske regulative u praksi, uz odgovarajuće sankcionisanje
zagađivača.

Iako su ukupna investiciona sredstva iz budžeta AV Vojvodine u poslednjoj deceniji, uložena u sektor upravljanja
komunalnim otpadnim vodama, premašila 6,5 milijardi dinara, očigledno je to još uvek nedovoljno za ozbiljnije
rešavanje nagomilanih problema. U tom smislu je neophodno obezbeđivanje zakonskog mehanizma za punjenje
odgovarajućeg budžetskog fonda na nivou Pokrajine, kao i ponovno uspostavljanje Fonda za zaštitu životne
sredine na nacionalnom nivou. Pokrajinski sekretarijat za oblast životne sredine će i dalje ulagati maksimalne
napore da sa lokalnim samoupravama, udruženjima građana, privrednim subjektima i drugim partnerima,
rešava pitanja upravljanja otpadnim vodama i sanira zagađene vodotoke, na dobrobit ljudi i životne sredine.

11

Goran Trivan
Sekretar
Sekretarijat za zaštitu životne sredine Grada Beograda

Resurs voda prepoznat je u oblasti životne sredine kao izuzetno osetljiv činilac sistema, koji ne poznaje
administrativne podele i granice. Poštujući prirodu ovog izuzetno dinamičnog i osetljivog resursa, u evropskom
zakonodavstvu stvorena je ‘’nova filozofija’’ posmatranja, upravljanja i zaštite voda – praktično definisana
kroz Okvirnu direktivu o vodama Evropske unije, sada već prepoznatljivu WFD (Water framework Directive
EU2000/60/EC). Značaj ove direktive, okarakterisane kao najznačajnijeg zakonskog instrumenta u oblasti
upravljanja vodama, ogleda se u poštovanju i praktičnoj primeni koncepta integrisanog upravljanja životnom
sredinom i kompatibilnosti sa ostalnim razvojnim politikama u oblasti privrede, poljoprivrede, ribarstva,
energetike, trgovine itd... Direktiva je delimično prenesena u nacionalno zakonodavstvo Zakonom o vodama
(SG RS br. 30/2010, 93/2012), regulacijom graničnih vrednosti emisije u vodama i rokovima za njihovo dostizanje
(SG RS, 67/2011, 48/2012) i regulacijom zagađujućih materija u površinskim vodama, podzemnim vodama i
sedimentima kao i rokovima za njihovo dostizanje (“SG RS”, br.50/2012).

Potreba Beograda, administrativno samostalnog, a prostorno neodvojivog dela Srbije, da učini pomak ka
integralnom upravljanju vodama je postala neophodnost daljeg razvoja sistema integrisanog upravljanja
životnom sredinom. Urbanizacija i širenje Beograda stvaraju pritisak na prostor i na sve prirodne resurse
takvim intenzitetom i izuzetno kompleksnim posledicama da je uspostavljanje sistema upravljanja nužnost i
preka potreba.

Nažalost, grad Beograd mnogo zaostaje za evropskim gradovima i gradovima regiona po pitanju tretmana
otpadnih voda ali bi kroz adekvatno planiranje i nove modalitete finansiranja to pitanje moglo i moralo da se
sistemski reši. Činjenica je da Beograd nema adekvatno rešeno pitanje kanalizacije, odnosno, da 30 procenata
teritorije nije pokriveno kanalizacionom mrežom, ukazuje da je strateški prioritet Beograda - upravljanje vodama.
Veliki broj stanovnika otpadne vode ispušta u neadekvatne septičke jame koje su najčešće bez prečišćavanja i
veliki izvori kontaminacije zemljišta i podzemnih voda. Precizan podatak o svim ispuštenim vodama nemamo
ali je on aproksimativno isti sa količinom upotrebljenih voda za vodosnabdevanje a to je oko 7 m3 /s. Trenutno
postoji 116 direktnih mesta izlivanja otpadnih voda u Savu, dok ih na obalama Dunava ima 136.

Master planom predviđeno je da do 2020. godine prestonica bude podeljena na pet nezavisnih kanalizacionih
sistema u Velikom Selu, Ostružnici, Krnjači, Batajnici, kao i Boleč–Vinča. Uporedo sa kolektorom „Interceptor”
priprema se prva faza postrojenja za prečišćavanje otpadnih voda u Velikom Selu.

Najznačajniji deo beogradske kanalizacije je Centralni sistem. On je najveći i obuhvata oko 53% površine teritorije
obuhvaćene GUP-om. Obuhvata teritoriju današnjeg Beograda sa Novim Beogradom, Donjim Zemunom i
delom Gornjeg Zemuna. Centralni sistem zahvata preko 31.000 ha teritorije Grada. Na području ovog sistema
živi oko 1.230.000 stanovnika.

12

Centralni sistem ima mešoviti sistem kanalisanja, koji je delom opšti (staro jezgro Grada u kome je kanalizacija
odavno izgrađena) i delom separacioni (Novi Beograd, Zemun i sva novija naselja u šumadijskom delu Beograda).
Kišne vode ispuštaju se u Savu i Dunav, odnosno u gradske vodotoke pripadajućeg sliva. Ovako prikupljene
upotrebljene vode se preko mreže kolektora i crpnih stanica ispuštaju u Savu i Dunav bez prečišćavanja. Za
Centralni sistem najznačajniji objekat je Interceptor.

Planirano je da se Interceptorom prikupe sve otpadne i deo atmosferskih voda sa područja Centralnog
kanalizacionog sistema Beograda i da se evakuišu na buduće postrojenje za prečišćavanje otpadnih voda na
lokaciji Veliko Selo.

Time bi se rešio problem zagađenosti beogradskih reka, Save i Dunava, jer se danas otpadne vode, bez
prečišćavanja, izlivaju u njih.

U budućnosti, ove vode treba da se Interceptorom evakuišu na PPOV “Veliko Selo” i da se posle prečišćavanja
ispuštaju u Dunav.

Prva deonica Interceptora je od kanalizacione crpne stanice Ušće, u Novom Beogradu do ukrštanja Vojvode
Bojovića i Tadeuša Košćuška. Dužina je 1.520 metara sa prolazom ispod Save i kolektorom duž Bulevara Bojovića;
druga ide od otvorenog iskopa kolektora ulicama Cara Dušana i Venizelosove do ulaza u tunel „Karaburma”,
dužine 2.800 metara; treća deonica je od tunela „Karaburma”, dužine 1.320 metara, dok je četvrta deonica od
tunela „Karaburma” do tunela „Višnjica”, dužine od 1.729 metara

To znači da će kolektorska ispuštanja u Zemunu od KCS Karađorđev trg, na Novom Beogradu, iz KCS u bloku 12
i Ušće, kao i ispuštanje u reku Savu u blizini Sajma, Luke Beograd, Pančevački most i Ada Huja biti zatvorena, a
sve otpadne vode će biti preusmerene ka ovom objektu za prečišćavanje otpadnih voda.

Nakon realizacije projekta biće to najvažniji kolektorski objekat centralnog kanalizacionog sistema koji će
koristiti više od milion stanovnika. On će sakupljati sve otpadne vode iz centralnog sistema Beograda i odvoditi
ih na prečišćavanje, nakon čega će se vode dobrog kvaliteta puštati u Dunav. Sama izgradnja postrojenja
za prečišćavanje otpadnih voda stvoriće mogućnosti daljeg korišćenja, na ovaj način dobijenog rezidiuma,
ostatataka mulja, čak i za proizvodnju energije ili kompatibilni proces tretiranja komunalnog otpada.

Aktivnosti na izgradnji sistema za prečišćavanje otpadnih voda u Beogradu su logičan i preko potreban preduslov
za ostvarenje kompleksnog i osetljivog zadatka upravljanja resursom voda ali od strane Sekretarijata za zaštitu
životne sredine a u funkciji integrisanog upravljanja sistemom zaštite životne sredine i principima održivog
razvoja, u skladu sa postepenom implementacijom WFD. Neophodno je da ove aktivnosti budu definisane u
širokom frontu svih zainteresovanih aktera budućeg sistema i uz svu raspoloživu stručnu i naučnu pomoć.
Samo ovakvim pristupom moguće je i očekivati valjane rezultate i adekvatno funkcionisanje.

Da bi se trajno rešio problem kanalizacije izgradnjom svih pet modernih postrojenja za preradu otpadnih voda,
neophodno je više od 500 miliona evra i taj posao će se raditi sa nekim od strateških partnera.

13

Prof. dr Božo Dalmacija
Prirodno-matematički fakultet, Univerzitet u Novom Sadu

Prema raspoloživim podacima, tokom protekle četiri decenije započeto je ili je pak izgrađeno više od dvadeset
centralnih postrojenja za prečišćavanje gradskih otpadnih voda kapaciteta iznad 2000 ES (ekvivalentnih
stanovnika). Trajno je van pogona 11 uređaja. Nijedno od postojećih postrojenja van funkcije, ne može se
uklopiti u buduća rešenja zbog malog kapaciteta, malih dimenzija objekata, fizičke zastarelosti objekata i
opreme i zastarele tehnologije.

Imajući u vidu osetljivost vojvođanskih vodoprijemnika neophodno je uraditi procenu pritisaka na vodotoke,
jer će te aktivnosti imati direktan uticaj na primenu tehnologija za prečišćavanje otpadnih voda. Jedna od mera
je smanjenje granične vrednosti emisije, što zahteva veća finansijska ulaganja u postrojenja i pažljiv odabir
tehnologija za prečišćavanje otpadnih voda. Druga mogućnost je poštovanje sadašnjih graničnih vrednosti za
vode i razblaživanje vodotoka sa svežom površinskom vodom, što opet zahteva ulaganja u pumpne stanice i
povećanje potrošnje energije i dogradnju novih kanala koji bi dovodili vodu za razblaživanje gde je to potrebno.

Prioritet je izgradnja sistema za prečišćavanje otpadnih voda i to pre svega na rizičnim recipijentima, a onda i
na onim koji to nisu. Pri tome su svakako prioritet veća naselja od manjih, odnosno naselja koja ispuštaju veće
količine zagađenja. Neophodno je podržavati aktivnosti uvođenja kanalizacije i sprečavanja nekontrolisanog
upuštanja otpadnih voda u podzemlje jer time direktno ugrožavamo kvalitet podzemnih voda. Kanalizacija se
ne sme graditi bez postrojenja za prečišćavanje otpadnih voda.

14

15

1. UPRAVLJANJE OTPADNIM VODAMA ͵ REGULATORNI OKVIR

Zakonom o vodama iz 2010. godine i pratećim podzakonskim akƟma su definisani zakonski uslovi i u određenom
smislu je i posƟgnuta usklađenost sa regulaƟvom EU.

Zakonom o vodama se uređuje pravni status voda, integralno upravljanje vodama, upravljanje vodnim objekƟma
i vodnim zemljištem, izvori i način finansiranja vodne delatnosƟ, nadzor nad sprovođenjem ovog zakona, kao
i druga pitanja značajna za upravljanje vodama. Odredbe ovog zakona odnose se na sve površinske i podzemne
vode na teritoriji Republike Srbije, uključujući termalne i mineralne vode, osim podzemnih voda iz kojih se mogu
dobiƟ korisne mineralne sirovine i geotermalna energija. Odredbe ovog zakona odnose se i na vodotoke koji čine
ili presecaju državnu granicu Republike Srbije, kao i njima pripadajuće podzemne vode, ako posebnim zakonom
nije drukčije propisano. Odredbe ovog zakona odnose se i na eksploataciju rečnih nanosa koji ne sadrže primese
drugih korisnih mineralnih sirovina. U vršenju inspekcijskog nadzora inspektor za zašƟtu životne sredine ima pravo i
dužnost da proverava: da li ispuštene otpadne vode i otpadne vode koje se posle prečišćavanja ispuštaju u recipijent
ispunjavaju uslove u pogledu graničnih vrednosƟ utvrđenih u skladu sa članom 93. stav 2. ovog zakona; da li se radi
zašƟte kvaliteta voda recipijenta primenjuju zabrane iz člana 97. tač. 1), 2), 4) i 6) ovog zakona; da li se obaveza
ispiƟvanja otpadnih voda vrši u skladu sa članom 99. ovog zakona.

Pored osnovnog zakona iz 2010. godine, tadašnje resorno ministarstvo je donelo nekoliko uredbi kojima je regulisana
zašƟta voda, od kojih je za zagađivače voda najznačajnija Uredba o graničnim vrednosƟma emisije zagađujućih
materija u vode i rokovima za njihovo dosƟzanje. Ova Uredba se odnosi na emisije za određene grupe ili kategorije
zagađujućih supstanci u tehnološkim otpadnim vodama pre njihovog ispuštanja u kanalizaciju, tehnološkim i drugim
otpadnim vodama koje se neposredno ispuštaju u recipijent, vodama koje se posle prečišćavanja ispuštaju iz sistema
javne kanalizacije u recipijent i otpadnim vodama koje se iz sepƟčkih i sabirnih jama ispuštaju u recipijent, odnosno
na regulisanje ispuštanje komunalnih i industrijskih otpadnih voda u prijemnike. U uredbi su date granične vrednosƟ
emisije (GVE) za 49 navedenih sektora, koje su zasnovane na primeni najboljih dostupnih tehnika. Rok za dosƟzanje
GVE je 31. decembar 2030, dok nova postrojenja moraju odmah zadovoljiƟ GVE. Neophodno je da svi obveznici
uredbe u svoje akcione planove uvrste rokove za postepeno dosƟzanje GVE.

16

Isto ministarstvo je donelo je još dve uredbe i jedan pravilnik kojima je regulisana zašƟta voda, a to su:

- Uredba o graničnim vrednosƟma prioritetnih i prioritetnih hazardnih supstanci koje zagađuju površinske vode
i rokovima za njihovo dosƟzanje;

- Uredba o graničnim vrednosƟma zagađujućih materija u površinskim i podzemnim vodama i sedimenƟma i rok
za njihovo dosƟzanje;

- Pravilnik o parametrima ekološkog i hemijskog statusa površinskih i voda i parametrima hemijskog i kvanƟtaƟvnog
statusa podzemnih voda.

Nakon majskih poplava 2014. godine, Ministarstvo poljoprivrede i zašƟte životne sredine Republike Srbije je donelo
Uredbu o utvrđivanju Državnog programa obnove oštećenih vodnih objekata za uređenje vodotoka, vodnih objekata
za zašƟtu od poplava, erozije i bujica i vodnih objekata za odvodnjavanje.

Pristupanje EU

PoliƟka EU u oblasƟ životne sredine zasniva se na načelima prevenƟvnog delovanja, odnosno delovanja pre nego što
šteta i zagađenje nastane, načelu „zagađivač plaća“ u smislu da kad god je moguće, troškove zašƟte životne sredine
snosi privatno ili fizičko lice koje ugrožava životnu sredinu, a ne društvo u celini. Takođe, zasniva se na borbi proƟv
narušavanja životne sredine na samom izvoru zagađenja gde je jednostavnije i ekonomičnije ukloniƟ posledice
zagađenja, zajedničkoj odgovornosƟ između EU i država članica i uključivanju zašƟte životne sredine u druge poliƟke
EU kao što su poljoprivreda, transport, energeƟka.

Propisi EU iz oblasƟ životne sredine su izuzetno obimni i čine približno jednu trećinu ukupnog broja propisa EU.
Ovi propisi pokrivaju oblast zašƟte životne sredine horizontalno (procena uƟcaja na životnu sredinu, dostupnost
informacija, učešće javnosƟ), odnosno kroz sektore: kvalitet vazduha, upravljanje otpadom, kvalitet vode, zašƟta
prirode, kontrola industrijskog zagađenja i upravljanje rizikom, hemikalije, klimatske promene, zašƟta od buke i
civilna zašƟta.

PoliƟka životne sredine EU je neodvojiva od njene ekonomske poliƟke, poliƟke unutrašnjeg tržišta i zajedničke
trgovinske poliƟke, konkurentnosƟ, energetske sigurnosƟ, itd. Za primenu i sprovođenje pravnih tekovina potrebna
su značajna ulaganja, kao i snažna i dobro opremljena administracija na nacionalnom i lokalnom nivou.

Očekuje se da će u procesu preuzimanja EU standarda najveći trošak biƟ u sektoru vodâ. Značajan deo troškova
dosƟzanja EU standarda finansiraće se kroz fondove EU (Nacionalna strategija Republike Srbije za aproksimaciju u
oblasƟ životne sredine).

17

RezultaƟ eksplanatornog skrininga za poglavlje 27 – ZašƟta životne sredine

Ekspanatorni skrining za poglavlje 27, koje se bavi pitanjima zašƟte životne sredine, održan je u Briselu u periodu od
15. do 19. decembra 2014. godine. Ovo poglavlje predstavlja jedno od najkompleksnijih i najsloženijih poglavlja u
procesu pristupanja država Evropskoj uniji. Takođe Evropska komisija je istakla da oblast koju reguliše ovo poglavlje
zahteva dugoročno prilagođavanje buduće države članice, a konačni cilj implementacije ovih poliƟka predstavlja
jasan dobrobit za građane.

Jedan od sektora koji obuhvata ovo poglavlje predstavlja i oblast kvaliteta vode, koje je regulisano nizom direkƟva,
među kojima su: Okvirna DirekƟva o vodama, DirekƟva o tretmanu komunalnih otpadnih voda, DirekƟva o
standardima kvaliteta vode i DirekƟva o kvalitetu vode za piće.

U pogledu Okvirne DirekƟve o vodama naglašen je značaj pripreme svih potrebnih strateških i planskih doumenata
(izrada planova za upravljanje rečnim slivovima sa programom mera), monitoringa i uspostavljanje sistema i tarifa za
vodu i objašnjeni su ciklusi za implementaciju DirekƟve (2015; 2021 i 2027). Potrebno je odrediƟ granice između rečnih
slivova i obezbediƟ integrisano upravljanje vodama na rečnim slivovima. Planovi upravljanja vodama treba da sadrže
mere ali i rokove koji održavaju stanje resursa. Sve države članice su do sada uglavnom usvojile Planove za upravljanje
rečnim slivovima. Istaknuto da je uspostavljanje procesa monitoringa statusa voda treba da bude apsolutni prioritet
i da se mere preduzimaju što bliže izvoru. Posebno su naglašeni ciljevi direkƟve - sprečavanje pogoršanja utvrđenog
osnovnog stanja, posƟzanje dobrog statusa utvrđenim rokovima, zabranu unošenja prioritetnih i smanjenje unosa
ostalih opasnih supstanci kao i značenje definicija dobrog hemijskog i ekološkog statusa. Navedeni su mogući izuzeci
odnosno članovi DirekƟve za koje se mogu tražiƟ izuzeće od pune primene na osnovu jasnih argumenata (članovi
4.4, 4.5, 4.6, 4.7) iz razloga što je glavni cilj da se dosƟgne kvalitetno puna implementacija i da je u tu svrhu efikasniji
sistem postepenog dosƟzanja. Takođe su istaknuƟ i primeri dobre i loše prakse u državama članicama u odnosu na
implementaciju direkƟve, kao i najveći izazovi u vezi sa implementacijom navedene direkƟve (izvori zagađenja koji
dolaze iz atmosfere, kanalizaciona mreža, struktura rečnih korita, visok sadržaj azota, zagađenje živom, promena
staništa i otežan život riblje populacije). Predložen dokument sa smernicama - WFD CIS Guidance documents.

U pogledu DirekƟve o kvalitetu podzemnih voda, naglašena je veza sa Okvirnom DirekƟvom o vodama - cilj je
implementacija ciljeva iz člana 4 okvirne direkƟve o vodama. Istaknut je značaj člana 5 DirekƟve (definisanje vraćanje
trenda unazad), koji mora biƟ uključen u planove upravljanja slivovima. DaƟ Linkovi za Dokument sa smernicama
o metodologiji za preokret trenda. Takođe istaknuto kao značajno istorijsko zagađivanje - dodatna ocena trenda
za tačkaste izvore zagađivanja radi sprečavanja daljeg širenja zagađenja iz Ɵh izvora. Kao posebno veza, istaknut
član 6 DirekƟve - mere za sprečavanje i smanjenje zagađivanja (Aneks VIII WFD). U pogledu izuzetaka, potrebno je
uspostaviƟ inventar izuzetaka. Metodologije je potrebno uspostaviƟ na nivou rečnog sliva. Takođe istaknuto je da
je monitoring najvažniji zahtev DirekƟve, i da je preporuka mobilizacija IPA sredstava za uspostavljanje monitoringa.
Takođe je istaknuta mogućnost izuzeća od pune implementacije direkƟve nakon pristupanja.

18

DirekƟva o tretmanu komunalnih otpadnih voda, predstavlja jednu od finansijski zahtevnijih direkƟva. Osnovni
zadaci direkƟve predstavljaju: idenƟfikovanje urbanih anglomeracija, procena količina otpadnih voda koje nastaju,
sistem za prikupljanje – tehnologiju za prečišćavanje utvrđuje sama država. Tokom skrininga je istaknuta važnost
definisanja urbanih anglomeracija i osetljive oblasƟ, zaƟm važnost izveštavanja o implementaciji, i monitoring koji
se radi na nivou svakog postrojenja za preradu otpadnih voda. Sama implementacija ove direkƟve je fazna i zahteva
velika i dugoročna ulaganja, u prvoj fazi u sistem sakupljanja, saƟm sekundarni tretman i na kraju u osetljivim zonama
tercijarni. Jedan od najvažnijih ciljeva direkƟve predstavlja smanjenje fosfora i azota. Tendencije o implementaciji
na nivou EU su poziƟvne - stare članice su naprednije u implementaciji, ali nove članice imaju probleme, međuƟm,
na raspolaganju imaju EU kohezioni fond. Istaknuto je da će za naš proces pristupanja važiƟ fleksibilan pristup i da
su svi rokovi ove DirekƟve predmet pregovora.

DirekƟva o standardima kvaliteta vode, podrazumeva potrebu upostavljanja efikasnog monitoringa i jasnog sistema
izveštavanja, kao i upotreba kombinovanog pristupa, odnosno kombinacije kontrole emisije i standarda kvaliteta
životne sredine, u sprovođenju direkƟve i usaglašavanju sa članom 10. Okvirne direkƟve o vodama. Naglašeno je
da se, u smislu odgovora na zahteve DirekƟve, ne mora praƟƟ paralelno i EQS za vodu u slučajevima kada se praƟ
EQS za biotu radi utvrđivanja prosečnih godišnjih koncentracija i hemijskog statusa vodnog tela. MeđuƟm, kada se
sumnja da postoji potencijalno akutno zagađenje opasnim supstancama mora se uključiƟ njihovo praćenje u vodi
(pored biote) i porediƟ sa maksimalno dozvoljenim koncentracijama za supstance iz člana 3.3. Naglašeno je da
prva lista za praćenje (tzv. “watch list”) neće biƟ formirana u septembru ove godine kako je planirano, tako da se
pomeraju i rokovi za praćenje ovih supstanci (osim u slučaju tri supstance koje su već navedene u DirekƟvi 2013/39/
E3) u skladu sa odredbama DirekƟve vezanim za ovu obavezu Komisije. Dodato je da pored obaveznih supstanci
sa liste date DirekƟvom, moguće je da svaka zemlja idenƟfikuje određene dodatne supstance kao prioritetne za
svoje potrebe i za određeni rečni sliv – standardi na nacionalnom nivou, i da da EQC vrednosƟ, uzimajući u obzir
supstance koje obuhvata lista data u Aneksu VIII Okvirne DirekƟve o vodama. Ukoliko se pokaže značajnim i za druge
zemlje, Komisija će takve supstance razmatraƟ kao potencijalne kandidate za uključivanje u revidovanu listu opasnih
supstanci u prvom narednom ciklusu. Najavljena je revizija člana 16 tačke 8. Okvirne DirekƟve o vodama, u pogledu
standarda i metodologije određivanja prioritetnih supstanci, u čemu je pozvana i Republika Srbija da učestvuje.

DirekƟva o kvalitetu vode za piće, cilj ove direkƟve je zašƟta zdravlja korisnika vode za piće na taj način što je
propisana mikobiološka i hemijska ispravnost vode za piće, mesto, način i učestalost uzorkovanja, a u aneksima
direkƟve date su tabele sa maksimalno dozvoljenim vrednosƟma mikrobioloških i hemijskih parametara. Naglašeno
je da su derogacije, odnosno, odlaganja bila prisutna u nekim slučajevima (materijali u cevima) i davana na 3 godine,
međuƟm Evropska Komisija ne preporučuje da se ide ka tome. Istaknuto je da je u toku proces javnih konsultacija
na temu moguće revizije DirekƟve.

19

DirekƟva o kvalitetu vode za kupanje, objašnjeno je da je, prema DirekƟvi, potrebno dosƟći dovoljan nivo i poziƟvan
trend kvaliteta vode za kupanje do 2015. Države članice su u obavezi da definišu zone za kupanje i članice moraju
da obezbede monitoring. PraƟ se voda na kojoj se očekuje veliki broj kupača ili zagađenja. Tehnička merenja, broj
uzoraka, način merenja definisani su u direkƟvi.

Pitanja i odgovori u okviru sektora kvaliteta vode doveli su do pojašnjenja još nekih elemenata. DirekƟva o tretmanu
komunalnih otpadnih voda, kišnicu smatra otpadnom vodom. Pitanje u vezi sa odvajanjem osetljivih teritorija u
okviru iste direkƟve, a imajući u vidu Konvencije o zašƟƟ reke Dunav i Konvencije o zašƟƟ Crnog mora od zagađenja
(oko 95% teritorije RS je u slivu reke Dunav). Kao odgovor na ovo pitanje naglašeno je da nije obavezno, ali bi
imalo smisla, da se cela teritorija proglasi osetljivom teriorijom, jer to ima određene prednosƟ. Preporučeno je
da se primeni član 5.4 koji se odnosi na ukupno smanjivanje azota i fosfora za celu teritoriju, što u praksi znači
da se tercijari sistem prečišćavanja primenjuje samo za najveće anglomeracije, što može da smanji invesƟcione i
operaƟvne troškove (ukazano je na primer Slovenije).

U vezi sa korišćenjem kanalizacionog mulja u poljoprivredi i zašitu životne sredine, posebno zemljišta tokom
njegovog korišćenja, naglašeno je da postoji DirekƟva o otpadnom mulju i preporučeno da se proveri kako je ovo
pitanje regulisano u okruženju.

Međunarodni ugovori

Usvajanjem Zakona o raƟfikaciji Stokholmske konvencije Republika Srbija se obavezala da ispunjava sve u njoj
sadržane odredbe. Osnovni cilj Stokholmske konvencije je da zabrani, ili ograniči proizvodnju, upotrebu, emisiju,
uvoz i izvoz veoma toksičnih supstanci, koje pripadaju grupi dugotrajnih organskih zagađujućih supstanci radi
zašƟte zdravlja ljudi i životne sredine. Nacionalni implementacioni plan za sprovođenje Stokholmske konvencije,
donet 2010. godine, između ostalog podrazumeva i monitoring dugotrajnih organskih zagađujućih supstanci (POPs
hemikalije) u površinskim vodama Srbije u okviru mera za idenƟfikovanje potencijalnih kontaminiranih područja.

20

21

2. ANALIZA TRENUTNOG STANJA

Upravljanje komunalnim i industrijskim otpadnim vodama u Republici Srbiji

U Srbiji se prerađuje samo 5-10% otpadnih voda. Više od 50% industrijskih postrojenja u Srbiji ne prečišćava otpadne
vode, jer nema sisteme za prečišćavanje. Ni Beograd, kao grad sa više od dva miliona stanovnika, nema postrojenje
za prečišćavanje otpadnih voda koje se ulivaju u Dunav. Srbija se danas nalazi pri dnu lestvice evropskih zemalja u
pogledu komunalne opremljenosƟ dok su brojne poplave koje su u prethodnom periodu pogodile Srbiju dodatno
uƟcale na ovaj sektor. U Srbiji samo 20% opšƟna ima postrojenja za prečišćavanje komunalnih otpadnih voda, dok
ih nemaju ni drugi veliki urbani centri pored glavnog grada - Novi Sad i Niš.

NetreƟrane, odnosno neprečišćene komunalne i industrijske otpadne vode predstavljaju ključne izvore zagađivanja
površinskih i podzemnih voda u Republici Srbiji. Nedovoljne su akƟvnosƟ lokalnih samouprava u vezi sa, pre svega,
određivanjem sastava i količina ispuštenih otpadnih voda. Osim toga, veliki broj JKP ne izvršava zakonsku obavezu
u smislu izveštavanja o svojim emisijama. To pokazuju i podaci Agencije. Izveštaj o otpadnim vodama za 2012.
godinu dostavilo je svega 23 od ukupno 178 javno komunalnih preduzeća vodovoda i kanalizacije, što je apsolutno
nezadovoljavajuće. Na osnovu ovako malog broja prisƟglih izveštaja se ne može daƟ relevantan prikaz stanja o
komunalnim otpadnim vodama. Ovde treba napomenuƟ i činjenicu da sistem izveštavanja za otpadne vode u Republici
Srbiji nije u celini zaokružen jer se čeka donošenje Pravilnika o načinu i uslovima merenja količine i ispiƟvanja kvaliteta
otpadnih voda i sadržini izveštaja o izvršenim merenjima, propisanog članom 99. Zakona o vodama.

Kada govorimo o komunalnim otpadnim vodama, podaci Republičkog zavoda za staƟsƟku govore da je u 2012.
godini 58% stanovništva bilo priključeno na sistem javne kanalizacije, pri čemu je generisano 433 milijarde kubnih
metara komunalnih otpadnih voda. Od toga, 72% opšƟna ima javnu kanalizaciju. Od ovih opšƟna samo 9,8% ima
efekƟvan tretman otpadnih voda.

Prema podacima iz Plana upravljanja vodama za sliv reke Dunav, od približno 3,5 miliona stanovnika sa ovog prostora,
priključenih na kanalizaciju, samo oko 4,3% ima tretman otpadnih voda koji je potpuno zadovoljavajući, a još 9,7%
ima neki nivo tretmana, ali koji ne zadovoljava u potpunosƟ zahteve za prečišćavanjem. OpšƟ zaključak je da većina
postojećih tretmana komunalnih otpadnih voda ne odgovara potrebama, odnosno da su izgrađena postrojenja
prevaziđena i po kapacitetu i po tehnologiji prečišćavanja.

22

Količine komunalnih otpadnih u Republici Srbiji do sada su uglavnom procenjivane, tako da nedostaju pouzdani
podaci kako o količinama ispuštenih neprečišćenih, tako i prečišćenih komunalnih otpadnih voda. Takođe u zvaničnim
dokumenƟma i izveštajima različiƟh državnih insƟtucija nalaze se različiƟ podaci o broju i funkcionalnosƟ postrojenja
za prečišćavanje komunalnih otpadnih voda, što je najčešće posledica primenjene metodologije za analizu.

Nivo izgrađenosƟ kanalizacije i sistema za prečišćavanje u našoj zemlji je u značajnom zaostatku u odnosu na potrebe
i evropske standarde. U sferi prilagođavanja domaćeg zakonodavstva sa evropskom regulaƟvom se dosta odmaklo
i očekuje se dalje akƟvnije učešće države na njihovoj implementaciji. Analize pokazuju da potrebne invesƟcije u
sektor otpadnih voda u narednih 20 godina dosƟžu vrednost od preko 4 milijarde evra. Kako se radi o vrlo značajnim
sredstvima, potrebno je detaljno sagledaƟ šire interese (ekološke, društveno poliƟčke, ekonomske) odrediƟ prioritete
izgradnje kanalizacione infrastrukture, dinamiku realizacije i definisaƟ realne finansijske programe.

Osnovni preduslov za uspešno uređenje otpadnih voda je postojanje ogovarajuće zakonske regulaƟve. Zakonom
o vodama iz 2010. godine i pratećim podzakonskim akƟma definisani su zakonski uslovi i izvršeno je određeno
usklađivanje sa regulaƟvom EU. Jedan od opšƟh ciljeva zašƟte voda jeste smanjenje produkcije zagađenja u
naseljima i industriji. Ovo podrazumeva zakonsku obavezu svakog zagađivača da sprovodi akƟvnosƟ na evakuaciji i
prečišćavanju svojih otpadnih voda. Svako neispunjavanje zakonom propisanih uslova ispuštanja otpadnih voda ne
sme biƟ izvor dodatne dobiƟ i povlasƟca, odnosno mora biƟ poštovan princip „zagađivač plaća“.

Osnovni preduslov razvoja kanalizacionih sistema je postepeno uvođenje ekonomske cene vode i usluga. Zato je
nužno da u finansiranju izgradnje glavnih kolektora i PPOV akƟvno učestvuje i država, dok se ne dosƟgne realna
cena vode. Na osnovu realnog sagledavanja problemaƟke, država je kao zakonodavac definisala određene rokove za
dosƟzanje propisanih graničnih vrednosƟ emisije zagađujućih materija (Sl.gl.RS br.48/12), gde je za naselja veća od
2.000 ES predviđen rok do 2045. godine.

Procenjenim invesƟcijama od preko nekoliko milijardi evra, sektor otpadnih voda može da postane jedan od razvojnih
šansi naše privrede koji može da omogući uslove za otvaranje novih radnih mesta.

Analiza trenutnog stanja voda u Srbiji, objavljena u publikaciji „Stanje životne sredine u Srbiji – kratak pregled“
Agencije za zašƟtu životne sredine Srbije, pokazuje da je jedan od najznačajnijih uzroka zagađenja životne sredine
neodgovarajuća kanalizaciona infrastruktura, odnosno neadekvatno sakupljanje i prečišćavanje otpadnih voda.
Količine komunalnih otpadnih voda u Republici Srbiji do sada su uglavnom procenjivane, tako da nedostaju pouzdani
podaci kako o količinama ispuštenih neprečišćenih, tako i prečišćenih komunalnih otpadnih voda.

23

Slika 1. Emitovane količine teških metala u otpadnim vodama u Republici Srbiji u 2013. god.

Indikatori stanja voda koriste se za prikazivanje aktuelne prostorne varijacije parametara i njihovih dugoročnih
trendova. Indikator potrošnje kiseonika u površinskim vodama praƟ koncentracije biološke potrošnje kiseonika
(BPK5) i amonijuma (NH4-N) u rekama i obezbeđuje meru stanja površinskih voda u smislu biorazgradivog organskog
opterećenja i amonijuma.

Slika 2. Medijane koncentracija BPK-5 na slivnim područjima za period 2004-2013. god

24

Slika 3. Medijane koncentracija amonijuma na slivnim područjima za period 2004-2013. god

Indikator nutrijenata u površinskim vodama praƟ koncentracije ortofosfata (PO4-P) i nitrata (NO3-N) u rekama,
ukupnog fosfora (P) i nitrata (NO3-N) u jezerima i akumulacijama i obezbeđuje ocenu stanja površinskih voda u
pogledu opterećenja nutrijenƟma.

Slika 4. Medijane koncentracija ortofosfata na slivnim područjima za period 2004-2013.

25

Slika 5. Medijane koncentracija nitrata na slivnim područjima za period 2004-2013. god

Na osnovu analize rezultata višegodišnjeg monitoringa (2004-2013), koncentracije parametara BPK5, amonijum jon,
nitraƟ i ortofosfaƟ pokazuju da se oni kreću u okviru graničnih vrednosƟ propisanih za klasu I i II, što odgovara
odličnom i dobrom ekološkom statusu.

SERBIAN WATER QUALITY INDEX - Kvalitet i ocena trenda vodotokova slivnih područja

U Agenciji za zašƟtu životne sredine je razvijen indikator životne sredine Serbian Water Quality Index koji je
namenjen izveštavanju javnosƟ, stručnjaka i donosioca poliƟčkih odluka. Indikator se zasniva na metodi prema kojoj
se deset parametara fizičko hemijskog i mikrobiološkog kvaliteta (zasićenost kiseonikom, BPK5, amonijum jon, pH
vrednost, ukupni oksidi azota, ortofosfaƟ, suspendovane materije, temperatura, elektroprovodljivost i koliformne
bakterije) agregiraju u kompozitni indikator kvaliteta površinskih voda. Indikatori kvaliteta površinskih voda (SWQI)
su predstavljeni bojama na kartama vodotoka označavajući odgovarajuće kontrolne profile na sledeći način:

Tabela 1. Indikatori kvaliteta površinskih voda (SWQI)

26

Analiza SWQI obuhvata period 1998 - 2013. godina sa ukupno 21819 uzoraka fizičko hemijskih pokazatelja
uzorkovanih u proseku jednom mesečno. Program monitoringa za 2013. godinu je obuhvaƟo 91 merno mesto za
kontrolu kvaliteta površinskih voda sa kojih je uzeto za laboratorijsku analizu 1056 uzoraka. Analiza SWQI u odnosu
na ukupan broj uzoraka sa svih slivnih područja, pokazuje da je u kategoriji veoma loš je čak 79% uzoraka sa teritorije
Autonomne Pokrajine Vojvodine. Loše stanje kvaliteta vode kanala i reka Autonomne Pokrajine Vojvodine dopunjuje
podatak da je čak 59% uzoraka na ovom slivnom području u kategoriji veoma loš i loš.

Slika 6. Procenat kvaliteta svih uzoraka vode po slivovima (sa odgovarajućim brojem uzoraka)
za period 1998-2013. godina određenih metodom SWQI

Upravljanje komunalnim i industrijskim otpadnim vodama u AP Vojvodini

Prema „Strategiji vodosnabdevanja i zašƟte voda u AP Vojvodini“ (Službeni list APV, 1/2010), ukupna produkcija
otpadnih voda1, komunalnih i industrijskih, u AP Vojvodini, iznosi 5,25 miliona ekvivalent stanovnika (ES). Oko 1,5
milion ES, odnosno 40%, poƟče od stanovništva. Od ukupno generisanih količina samo 10% se prečišćava, što je u
odnosu na evropski standard od 87% zanemarljiv udeo.

1 Procena se odnosi samo na kanalisane otpadne vode (nije uzet u obzir doprinos otpadnih voda iz domaćinstava koje se ispuštaju u
septičke jame i upojne bunare (difuzni izvori zagađenja)

27

Slika 7. Struktura zagađivača po delatnosƟma u AP Vojvodini
(*-ostalo: medicinske ustanove (banje), korisnici termalnih
voda, radionice za remont saobraćajnih sredstava i dr.)

U AP Vojvodini je registrovano više od 500 koncentrisanih zagađivača, dominantno iz industrije (65% - Slika 7). Kao
posledica ispuštanja neprečišćenih otpadnih voda, registruju se intenzivna eutrofikacija i akumulacija teških metala
u akvaƟčnim ekosistemima. Koncentracije teških metala prelaze ciljne vrednosƟ i najizraženiji problem je njihova
depozicija u sedimentu, kao i akumulacija ostalih prioritetnih i prioritetnih hazardnih supstanci (pesƟcidi, PAH, PCB...).
Najugroženije deonice su mali vodotoci i kanalska mreža zbog niske sposobnosƟ samoprečišćavanja (DTD kanal
Vrbas-Bezdan, Begej, Nadela, Kudoš, Krivaja...). Na HS DTD nalazi se 25% registrovanih zagađivača, sa godišnjom
produkcijom otpadnih voda od oko 40 miliona m3, u najvećoj meri neprečišćenih ili nedovoljno prečišćenih otpadnih
voda.

Ukupna invesƟciona ulaganja u sektor upravljanja komunalnim otpadnim vodama, u periodu 2003-2015.g, iz
budžetskih sredstava APV (Pokrajinski sekretarijat za poljoprivredu, vodoprivredu i šumarstvo/Budžetski fond
za vode APV i Fond/Uprava za kapitalna ulaganja APV) iznosila su preko 6,5 milijardi dinara (Tabela 2). U oblasƟ
projektovanja realizovano je ukupno 80 projekata u 35 opšƟna, dok su infrastrukturni radovi sprovedeni putem 380
projekata u 44 opšƟne na teritoriji APV.

28

Sredstva Pokrajinskog sekretarijata za
poljoprivredu, vodoprivredu i šumarstvo (2003-2011)
Budžetski fond za vode APV (2012-2014)
2003-2014

Fond za kapitalna ulaganja APV/Uprava za kapitalna
ulaganja APV/Uprava za kapitalna ulaganja APV
2006-2014. g.

Kanalizaciona mreža (KM)
projekƟ i n f ra s t r u k t u r n i

radovi
ukupna sredstva ProjekƟ i n f ra s t r u k t u r n i

radovi
ukupna sredstva

70.481.842 528.612.741 72.490.168 4.348.057.244 4.420.547.412
(75%)

Postrojenja za prečišćavanje komunalnih otpadnih voda (PPOV)
12.478.000 131.960.500 1 4 4 . 4 3 8 . 5 0 0

(18,1%)
78.833.343 392.013.355 4 7 0 . 8 4 6 . 6 9 8

(8%)
Kanalizaciona mreža i izgradnja postrojenja za prečišćavanje komunalnih otpadnih voda (KM+PPOV)

12.539.124 42.158.241 5 4 . 6 9 7 . 3 6 6
(6,85%)

64.488.282 967.609.348 1.032.097.631
(17%)

ProjekƟ

Infrastrukturni radovi

Ukupno: 798.230.450 Ukupno: 5.923.491.742,08
Izvor: Uprava za kapitalna ulaganja APV i Pokrajinski Sekretarijat za poljoprivredu, vodoprivredu i šumarstvo.

Tabela 2. Ukupna ulaganja iz budžeta AP Vojvodine u sektor upravljanja komunalnim otpadnim vodama (2003-2015.g.)

29

a) Upravljanje komunalnim otpadnim vodama u AP Vojvodini

Stanje u oblasƟ prečišćavanja i odvođenja otpadnih voda na teritoriji AP Vojvodine je nezadovoljavajuće. U čak 13
opšƟna ne postoji sistem prečišćavanja i odvođenja otpadnih voda, odnosno 237.848 stanovnika Ɵh opšƟna (12 %
ukupnog broja stanovnika AP Vojvodine) nema jedan od osnovnih preduslova za kvalitetan život.

Ukupna dužina kanalizacione mreže je 2.545 km, a od toga se na teritoriji opšƟna Bačka Palanka (102.5 km),
Zrenjanin (225.9 km), Novi Sad (965 km), Pančevo (159 km) i SuboƟca (245 km) nalazi 1.697 km, ili 66.68 % mreže.
U preostalih 26 opšƟna nalazi se samo 848 km, ili 33.32%. Postojeći sistem je u većini opšƟna dotrajao, tako da je
stepen amorƟzovanosƟ 54.76%, a prosečna starost sistema je oko 20 godina.

Oblast Godina
Ispuštene
otpadne
vode u

hiljadama
m2

Ispuštene otpadne
vode iz opšƟna sa

sistemom odvođenja
otpadnih voda u

hiljadama m3

Prečišćene
otpadne
vode u

hiljadama
m3

Broj domaćinstava
priključenih na
kanalizacionu

mrežu

Zapadno bačka oblast 2012 8988 4674 3036 16787
2011 10192 6135 4777 15827

Severno bačka oblast 2012 6377 5832 5574 30894
2011 6301 5829 5565 30522

Južno bačka oblast 2012 29422 25966 1244 141619
2011 29552 26170 1301 136074

Severno banatska
oblast

2012 5523 3334 2706 20627
2011 5374 3259 2599 20609

Srednje banatska
oblast

2012 8195 5320 - 29225
2011 8620 5225 - 28953

Južno banatska
oblast

2012 29422 25966 1244 141619
2011 13355 9223 2708 51057

Sremska oblast 2012 10764 8690 472 46315
2011 9515 7533 467 42029

Tabela 3. Ukupne ispuštene otpadne vode, ispuštene otpadne vode iz opšƟna sa sistemom odvođenja otpadnih voda, prečišćene
otpadne vode i broj domaćinstava priključenih na kanalizacionu mrežu u 2011. i 2012. godini u AP Vojvodini

Na Slici 7 dat je prikaz pokrivenosƟ naselja (% broja domaćinstava) kanalizacionom mrežom - prikaz po opšƟnama/
gradovima. Samo 30% populacije je povezano na javnu kanalizaciju, što je nezadovoljavajuće u odnosu na evropski
standard (93%). Ne postoji grad/naselje sa potpunom pokrivenošću javnom kanalizacionom mrežom. Samo U
Novom Sadu, više od 90% stanovništva, priključeno je na javnu kanalizaciju (Slika 8.). Najveću pokrivenost ima
Južnobačka oblast, dok najmanju ima Zapadnobačka oblast (Tabela 3).

30

Slika 8. Izgrađenost kanalizacionih sistema u AP Vojvodini

U AP Vojvodini postoji ukupno 27 postrojenja za prečišćavanje komunalnih otpadnih voda kapaciteta iznad 2000 ES (Slika 3),
od čega polovina trajno nije u funkciji (kapacitet 83.500 ES). Samo 7% stanovništva je priključeno na gradska postrojenja za
prečišćavanje otpadnih voda, te se neprihvatljivo velika količina otpadnih voda iz domaćinstava (50%) ispušta u vode prve
izdani. Kapacitet gradskih postrojenja, koja su u funkciji, je oko 0,5 miliona ES. Tretman je neadekvatan i samo 5 postrojenja
imaju tercijarni tretman (Senta, SuboƟca, Bački Petrovac, Maglić, Pećinci), dok 5 postrojenja imaju obradu mulja (Slika 9).

1. Ada (sa Molom)
2. ApaƟn
3. Bač
4. B. Palanka
5. B. Crkva
6. B. Petrovac
7. Bečej
8. Horgoš
9. Inđija
10. Kanjiža
11. Kikinda
12. Kovin
13. Kula
14. Maglić
15. Mačvanska Mitorvica
16. Novi Banovci
17. Novi Bečej
18. Novo Miloševo
19. Pećinci
20. Ruma
21. Sombor
22. Stara Moravica
23. SuboƟca
24. Senta
25. Temerin
26. Vrbas
27. Vršac

Slika 9. Postrojenja za prečišćavanje komunalnih otpadnih voda u AP Vojvodini

31

Nijedno od postojećih postrojenja van funkcije, ne može se uklopiƟ u buduća rešenja zbog malog kapaciteta i
dimenzija objekata, zastarelosƟ objekata, opreme i primenjenih tehnologija tretmana. Jedan deo uređaja radi sa
nezadovoljavajućim efektom prečišćavanja. Nezavisno od njihovih nedostataka u stalnoj funkciji se nalaze: Bač,
Bečej, Horgoš, Kanjiža, Kikinda, Novi Banovci, Novo Miloševo, Sombor, SuboƟca, Stara Moravica, Vršac, Senta, Bački
Petrovac i Pećinci.

Slika 10. Stepen tretmana komunalnih otpadnih voda u AP
Vojvodini

Na postrojenjima koji se nalaze u funkciji, odgovarajućom rekonstrukcijom može se obezbediƟ redovna eksploatacija.
Primenjena tehnologija, mehaničko-biološko prečišćavanje (postupak sa akƟvnim muljem) omogućuje njihovo
proširenje i sa tercijarnom fazom prečišćavanja. Pregled postrojenja za prečišćavanje komunalnih otpadnih voda
kapaciteta većeg od 2000 ES, sa kapaciteƟma, postupcima tretmana i funkcionalnošću rada dat je u Tabeli 4.

Pored navedenih, većih centralnih postrojenja za prečišćavanje gradskih otpadnih voda, postoji izvestan broj manjih
postrojenja kapaciteta do 2000 ES, o čijem broju i lokacijama nema pouzdanih podataka. Jedan deo ovih postrojenja
čine tzv. rotacioni biološki kontaktori (Biodisk, Biorol). Ovi uređaji služe prvenstveno za prečišćavanje otpadnih
voda delova naselja, kao prelazno rešenje do izgradnje sistema kanalizacije celog naselja (Nakovo, Čantavir, Mali
Iđoš, Pećinci, Šimanovci itd.). Drugi deo ovih postrojenja čine kombinaciju prethodnog, anaerobnog i naknadnog,
biološkog postupka putem akƟvnog mulja (PUTOX i sl. - Crvenka, Novi Bečej i dr.). Zbog izuzetne osetljivosƟ
recipijenata i veoma strogih normi koje će u budućnosƟ moraƟ da se ispoštuju, pogotovo u pogledu kvaliteta vode
kanalske mreže, zahtevi za kvalitetom prečišćenih voda biće postavljeni i za naselja sa manje od 2000 ES. Od izuzetne
je važnosƟ proceniƟ broj ovakvih naselja i zahteve za kvalitetom njihovog efluenta, imajući u vidu broj takvih naselja
na pojedinim recipijenƟma i opterećenje recipijenata.

32

Lokacija Kapacitet Faze
prečišćavanja

Vrste
tretmana

Napomena

m3/d ES
Ada (sa
Molom)

7150 1,2* SBR U funkciji

ApaƟn 150 - 1 dvospratna
taložna

Nedovoljan kapacitet. Tehnički
zastarelo. Van funkcije. Ne

uklapa se u buduće rešenje.
Bač 2.000 13.000 1,2 AER-L Neredovno održavanje. Tehničke

smetnje u radu.
Bačka

Palanka
300 - 1 dvospratna

taložna
Nedovoljan kapacitet. Tehnički

zastarelo. Van funkcije. Ne
uklapa se u buduće rešenje.

Bela Crkva 2.500 15.000 1,2 АМ Nedovršena izgradnja. Tehničko
stanje objekta nepoznato.

Bački
Petrovac

1.000 4.000 1,2,3 AM, tercijarni U funkciji, nedovoljno
iskorišćeno

Bečej 7.700 40.000 1,2 АМ Radi sa smanjenim kapacitetom.
Efekat prečišćavanja

zadovoljavajući.
Horgoš 300 2.000 1,2 PL Nedovoljan kapacitet.

Nestabilan i pretežno
nezadovoljavajući efekat

prečišćavanja.
Inđija 3.000 10.000 1,2 АМ Van pogona. Tehnički

neispravno. Ne uklapa se u
buduće rešenje.

Kanjiža 2.000 8.000 1,2* АМ+FB Povremeno preopterećenje.
Tehničke smetnje naročito

na delu FB (rotacioni biološki
kontaktori-RBK) van funkcije.

Kikinda 11.000 40.000 1,2 АМ Nestabilan rad. Tehničke
smetnje. U fazi rekonstrukcije

Kovin 150 - 1 Dvospratna
taložna

Nedovoljan kapacitet. Tehnički
zastarelo. Van funkcije. Ne

uklapa se u buduće rešenje.
Kula 1.600 4500 1,2 FB Izgrađeni su samo građevinski

objekƟ bez hidromašinske
opreme. Ne uklapaju se u

buduće rešenje.
Maglić 500 2000 1,2,3 АМ U funkciji

Mačvanska
Mitrovica

1200 4500 1,2 АМ U funkciji

33

Novi Banovci 1,2 АМ

Novi Bečej 300 2000 1,2 АМ Nedovoljan kapacitet. Tehnički
zastarelo. Ne uklapa se u

buduće rešenje.
Novo

Miloševo
300 2000 1,2 AER-L Nedovršena izgradnja.

Nedostaje aeracioni sistem.
Neredovno održavanje. Smetnje

u procesu prečišćavanja.
Pećinci 1300 4400 1,2,3* АМ Zajedno sa naseljima SuboƟšte,

Sibač, Prhovo, Popinci
Ruma 3.900 40.000 1,2 АМ Tehnički zastarela oprema.

Tehničke smetnje i
neujednačeno odvijanje
postupka prečišćavanja.

Nedovoljan kapacitet. Van
funkcije

Sombor 16.000 180.000 1,2* АМ Radi sa smanjenim kapacitetom.
Povremeni poremećaji u
postupku prečišćavanja,

zbog nedostatka prethodnog
prečišćavanja u nekim

industrijama.
Stara

Moravica
1.250 5.000 1,2 АМ Tehničke smetnje u radu zbog

nepovoljnog uƟcaja otpadne
vode industrije.

SuboƟca 30.000 110.000 1,2,3 АМ, tercijarni Novo rekonstruisano
postrojenje

Senta 3.000 16.600 1,2,3(Н)* АМ, tercijarni U funkciji
Temerin 500 3000 1,2 SBR Privremeno kontejnerskog Ɵpa

Vrbas 1.200 10.000 1,2 АМ Nakon puštanja u rad stavljeno
je van funkcije. Mašinska

oprema je fizički oštećena i ne
funkcionalna. Ne uklapa se u

buduće rešenje.
Vršac 8.000 90. 000 1,2 АМ Izvršena rekonstrukcija

1,2,3-primarna, sekundarna, tercijarna faza prečišćavanja; AER-aerisana laguna; PL-prirodna
laguna; AM-postupak sa akƟvnim muljem; SBR-sekvencijalni šaržni reaktor (diskonƟunualni
postupak biološke obrade sa akƟvnim muljem); FB-postupak sa fiksiranom biomasom (BF-prokapnik,
RBK- rotacioni biološki kontaktor); *-postrojenja sa odgovarajućem obradom mulja (stabilizacija,
ugušćivanje i dehidracija mulja)

Tabela 4. Postrojenja za prečišćavanje komunalnih otpadnih voda (kapacitet veći od 2000 ES)

34

U toku je izgradnja postrojenja za prečišćavanje otpadnih voda naselja Rumenka (zajedno sa Kisačem), Vrbasa
(zajedno sa Kulom), Iriga, Krivaje i Kovačice. U fazi projektovanja se nalaze postrojenja u sledećim naseljima: Horgoš,
Kanjiža, Martonoš, Trešnjevac, Sečanj, Glogonj, Seleuš, Kovilj, Begeč, Stepanovićevo, Temerin, Žabalj (zajedno sa
Đurđevom), Plandište, Bajmok, Čoka, Krajišnik, Šimanovci i Mali Iđoš (zajedno sa FekeƟćem i Lovćencom).

b) Upravljanje industrijskim otpadnim vodama u AP Vojvodini

U AP Vojvodini registrovano je 326 industrijskih zagađivača, sa prostornim rasporedom i strukturom delatnosƟ
daƟm na Slikama 11 i 12.

Slika 11. Prostorni raspored najznačajnijih
industrijskih zagađivača u AP Vojvodini

Slika 12. Struktura industrijskih zagađivača po
delatnosƟma u AP Vojvodini

Emisija iz prehrambene industrije čini oko 80% ukupnog industrijskog zagađenja u Vojvodini. U pitanju su veoma
koncentrisani efluenƟ, sa visokim sadržajem organskih materija, kod kojih je udeo proƟcaja znatno manji u odnosu
na ukupnu produkciju, što je posebno važno sa aspekta prečišćavanja/predtretmana ovih otpadnih voda.

Čak 65% industrijskih zagađivača u AP Vojvodini ne prečišćava otpadne vode (Slika 13). Od ukupne količine
industrijskih otpadnih voda koje nastaju na teritoriji Vojvodine sekundarnim prečišćavanjem je obuhvaćeno samo
10%. U Tabeli 5 dat je pregled tretmana i primenjenih metoda prečišćavanja otpadnih voda u najznačajnijim
industrijskim postrojenjima. Kod većine ovih postrojenja veoma je ozbiljan problem održavanja. Zbog niskih cena
komunalnih usluga i naknada za zašƟtu voda održavanje ovih postrojenja, posebno onih sa manjim kapacitetom, je
ispod dopusƟvog minimuma. Istovremeno većina postrojenja radi sa neadekvatnim stepenom prečišćavanja ili se
nalazi van pogona duže vreme.

35

Slika 13. Postupci prečišćavanja otpadnih voda
industrijskih zagađivača u AP Vojvodini

Predtretmani i primarni tretmani većine preduzeća koja su priključena na gradsku kanalizaciju rade sa smanjenom
efikasnošću. U postrojenja za sekundarno (mehaničko-biološko) prečišćavanje otpadnih voda, pored klasičnih
postupaka sa akƟvnim muljem ubrajane su i lagune fabrika šećera, skroba i većih farmi. MeđuƟm, u većini slučajeva,
ove lagune nemaju dovoljan kapacitet, te se biološki proces razgradnje organskih materija ne odvija do potrebnog
stepena. Pored niske efikasnosƟ, okolina laguna je opterećena i neprijatnim mirisima, kao posledica anaerobne
razgradnje organskih materija. Pored ovih većih postrojenja postoji još nekoliko Ɵpskih postrojenja manjeg kapaciteta
za prečišćavanje otpadnih voda dislociranih objekata. Rad ovih postrojenja opterećen je nizom organizacionih i
tehničkih problema.

36

Načini
tretmana

Broj
postrojenja

Najčešće
primenjene metode

prečišćavanja

Naziv najznačajnih zagađivača

Tretman sa
komunalnim

otpadnim
vodama

71 primarni taložnik,
neutralizacija, hvatač

masƟ

Metaloprerađivačka industrija «Sava» Moravica,
Klanica «Mohači» Moravica, Metaloprerađivačka
industrija AD «Sila» Moravica, Mlekara SuboƟca,
Fidelinka SuboƟca, proizvodnja sokova Fresh &

Co – SuboƟca, Prima Produkt DOO SuboƟca pogon
Kikinda, Banini AD Kikinda, Hemofarm Vršac, Pivara
Vršac- SL Pivnica, AD Imlek mlekara Vršac, Fabrika

ulja „Sunce” Sombor

Primarni
tretman

83 mehanički postupci,
neutralizacija

“Vital” Vrbas, Fabrika konzervi “Titel bland”, “BEK”
Zrenjanin, Farma “Peščara” Banatski Karlovci, DD
“Galad” Kikinda, AD “Livnica” Kikinda, AD “Toza

Marković” Kikinda, Fabrika ulja “Banat” Nova Crnja,
“Lepenka” Novi Kneževac, “Koteksprodukt” Novi Sad,

Industrija mesa “MaƟć” Srbobran, AD “Mlekara”
Pančevo, “Nestle Ice Cream” Stara Pazova, AD

“Medoprodukt” Tavankut, “MaƟjević” Novi Sad itd.
Sekundarni

tretman
26 postupak sa

akƟvnim muljem,
lagune, postupci

sa fiksiranom
biomasom (npr.

biodiskovi)

Mlekara SuboƟca, AD “Hipol” Odžaci, AD “MSK”
Kikinda, Pivara “Rodić” Novi Sad, “FSK” Elemir,

“Petrohemija” Pančevo, “Jaffa” Crvenka, AD “Topola”
Industrija mesa Bačka Topola, AD “Topiko” Bačka

Topola, “Agroživ” ŽiƟšte, Fabrika šećera “Crvenka”,
Fabrika šećera “Kovačica”, BAG-DEKO” Bačko

Gradište, AD “Panon” Crvenka, AD Industrija mesa
“Jabuka” Pančevo, AD “Alltech Fermin” Senta,

“ZlaƟca” Farma, RRC Banja “Junaković” ApaƟn itd.

Tabela 5. Postrojenja za prečišćavanje industrijskih otpadnih voda

U pojedinim industrijskim postrojenjima uspostavljeni su procesi recirkulacije i ponovne upotrebe voda (dominantno
rashladne vode) i predtretman pre ispuštanja u zajedničko postrojenje za prečišćavanje otpadnih voda.

37

3. PREDLOZI ZA UNAPREĐENJE UPRAVLJANJA
 KOMUNALNIM I INDUSTRIJSKIM OTPADNIM VODAMA

Nepostojanje adekvatnog tretmana otpadnih voda u Srbiji se može prevazići primenom savremene tehnologije
i inovaƟvnih rešenja. To bi omogućilo opƟmizaciju upotrebe i potrošnje vodnih resursa u industriji, efikasnost u
njenom korišćenju, kao i prečišćavanje otpadnih voda radi njene višestruke upotrebe. Potrebne invesƟcije u sektor
otpadnih voda u narednih 20 godina dosƟžu vrednost od preko 4 milijarde evra. Kako je reč o vrlo značajnim
sredstvima, potrebno je detaljno sagledaƟ šire interese (ekološke, društveno poliƟčke, ekonomske) i odrediƟ
prioritete izgradnje kanalizacione infrastrukture, dinamiku realizacije i definisaƟ realne finansijske programe. Sektor
otpadnih voda može da postane jedan od razvojnih šansi naše privrede koji može da omogući uslove za otvaranje
novih radnih mesta.

Nedovoljna izgrađenost kanalizacione infrastrukture u gradovima i industriji, a posebno nedovoljna izgrađenost
uređaja za tretman otpadnih voda u Srbiji neminovno zahteva nova ulaganja kako u postrojenja za prečišćavanje
otpadnih voda, tako i u sistema za snabdevanje vodom za piće u pojedinim gradovima u kojima postoje takvi
problemi. Takođe, pored izgradnje novih, potrebno je radiƟ i na opƟmizaciji postojećih postrojenja, fabrika voda i
otpadnih voda i zgradiƟ odgovarajuće uređaje za tretman otpadnih voda u industrijama.

Neophodno je intenzivno uključenje države i privatnog sektora i invesƟranje od strane privrede. Kako lokalne
samouprave ne raspolažu dovoljnim finansijskim resursima, neophodno je intenzivno uključivanje i finansiranje,
prvenstveno putem Ugovora o javno privatnim partnerstvima i ESCO modelima finansiranja. Takođe, opšƟne i
lokalne zajednice mogu konkurisaƟ kod međunarodnih fondova, EU fondova, kao i brojnih međunarodnih razvojnih
i finansijskih insƟtucija za dobijanje neophodnih sredstava za finansiranje integrisanih sistema upravljanja otpadom.
Otvaranje IPA fondova i pomoć Evropske unije kao i formiranje namenskih finansijskih insƟtucija na nivou države
mogu predstavljaƟ dodatne izvore finansiranja.

Neophodno je radiƟ na konstantnom ukazivanju na značaj ulaganja u zelenu i reciklažnu ekonomiju i podsƟcaƟ
ekološku odgovornost kompanija. To se može promeniƟ donošenjem ogovarajuće zakonske regulaƟve. Jedan od
opšƟh ciljeva zašƟte voda jeste smanjenje produkcije zagađenja u naseljima i industriji, što podrazumeva zakonsku
obavezu svakog zagađivača da sprovodi akƟvnosƟ na evakuaciji i prečišćavanju svojih otpadnih voda. Svako
neispunjavanje zakonom propisanih uslova ispuštanja otpadnih voda ne sme biƟ izvor dodatne dobiƟ i povlasƟca.
Usmeravanje društvene zajednice prema ekonomskoj ceni vode, takođe mora da bude akƟvnije.

38

Da bi se uspešno ostvarila zašƟta voda u AP Vojvodini u decembru 2009. godine usvojena je „Strategija
vodosnabdevanja i zašƟte voda u AP Vojvodini“ (Sl. List APV, 1/2010). Preduslov za zadovoljavajući kvalitet
ambijentalnih voda u Vojvodini su prečišćene komunalne otpadne vode i rešen problem industrijskih otpadnih voda.
Imajući u vidu osetljivost vojvođanskih vodoprijemnika neophodno je pažljivo izvršiƟ procene priƟsaka na vodotoke
i idenƟfikaciju vodnih tela, jer će te akƟvnosƟ imaƟ direktan uƟcaj na dalji razvoj uslovljavanjem emisije zagađenja,
odnosno stepena prerade otpadnih voda pre ispuštanja u vodotoke. Potrebno je izradiƟ studiju koja će detaljno
sagledaƟ ovaj problem i predložiƟ mere za ublažavanje i gde je to moguće popravljanje stanja. Jedna od mera je
smanjenje granične vrednosƟ emisije, što zahteva veća finansijska ulaganja u postrojenja i pažljiv odabir tehnologija
za prečišćavanje otpadnih voda. Druga mogućnost je razblaživanje vodotoka sa svežom površinskom vodom, što opet
zahteva ulaganja u pumpne stanice i povećanje potrošnje energije. Takođe, potrebno je sagledaƟ i uƟcaj prečišćenih
otpadnih voda postojeće industrije na vodotoke. Tako dobijeni podaci će omogućiƟ preduzimanje odgovarajućih
mera u sistemu upravljanja vodama na teritoriji AP Vojvodine. Kanalisanje naselja i izgradnja postrojenja za
prečišćavanje otpadnih voda će u narednom periodu biƟ prioritetan zadatak u oblasƟ komunalne privrede. Strateški
prioriteƟ su izgradnja prečistača otpadnih voda i to pre svega na rizičnim recipijenƟma (kanali hidrosistema DTD),
a onda i na onim koji to nisu. Pri tome su svakako prioritet veća naselja od manjih, odnosno naselja koja ispuštaju
veće količine zagađenja. Neophodno je podržavaƟ akƟvnosƟ uvođenja kanalizacije i sprečavanja nekontrolisanog
upuštanja otpadnih voda u podzemlje jer Ɵme direktno ugrožavamo kvalitet podzemnih voda. Prema Strategiji
zašƟte voda u AP Vojvodini prioriteƟ su sledeći:

1. Izgradnja postrojenja za prečišćavanje otpadnih voda na osetljivim vodotocima (HS DTD, malovodni vodotoci
i Tisa do brane kod Bečeja). ObjekƟ prvog prioriteta: sanacija postojećih postrojenja. ObjekƟ drugog prioriteta:
naselja >50.000 ES (velika postrojenja na osetljivim vodoprijemnicima). ObjekƟ trećeg prioriteta: naselja od 10.000-
50.000 ES (srednja postrojenja na osetljivim vodoprijemnicima). ObjekƟ četvrtog prioriteta: naselja od 2.000-10.000
ES (mala postrojenja na osetljivim vodoprijemnicima). ObjekƟ petog prioriteta: naselja <2.000 ES. (mala postrojenja
na osetljivim vodoprijemnicima).

2. Izgradnja postrojenja za prečiščavanje otpadnih voda na neosetljivim vodotocima (vodotocima na čiji kvalitet
postoji prekogranični uƟcaj: Dunav, Sava i Tisa ispod brane kod Bečeja). ObjekƟ prvog prioriteta: naselja >100.000
ES (velika postrojenja na neosetljivim vodoprijemnicima). ObjekƟ drugog prioriteta: naselja od 20.000 - 100.000 ES
(srednja postrojenja na neosetljivim vodoprijemnicima). ObjekƟ tećeg prioriteta: naselja od 2.000 - 10.000 ES (mala
postrojenja na neosetljivim vodoprijemnicima). ObjekƟ četvrtog prioriteta: naselja <5.000 ES. (mala postrojenja na
neosetljivim vodoprijemnicima).

3. Izgradnja postrojenja za prečiščavanje otpadnih voda na područjima utvrđenim posebnim prioriteƟma iz
međunarodnih (bilateralnih i mulƟlateralnih) vodoprivrednih sporazuma (u slučaju problema sa podzemnim vodama
ova mesta mogu da imaju veći prioritet bez obzira na kašnjenje međudržavnih dogovora oko zašƟte vodotokova
sa značajnim prekograničnim uƟcajima): Naselja u zoni srpsko-rumunskih vodo-privrednih interesa Naselja u

39

zoni srpsko-mađarskih vodoprivrednih interesa Naselja u zoni srpsko-hrvatskih vodoprivrednih interesa ZašƟta
Crnomorskog sliva od nutrijentnih materija iz otpadnih voda.
Do sada je započeto ili pak izgrađeno dvadesetak centralnih postrojenja za prečišćavanje kapaciteta iznad 2.000 ES.
Ukupno izgrađeni kapaciteƟ postrojenja za prečišćavanje gradskih otpadnih voda iznose oko 700.000 ES, međuƟm
trajno je van pogona 11 uređaja sa ukupnim kapacitetom 83.500 ES. Postojeća postrojenja van funkcije, ne mogu se
uklopiƟ u buduća rešenja. Jedan deo uređaja radi sa nezadovoljavajućim efektom prečišćavanja. Pored navedenih,
većih centralnih postrojenja za prečišćavanje gradskih otpadnih voda postoji izvestan broj manjih postrojenja do
kapaciteta 2.000 ES. Takođe, neophodno je izvršiƟ procenu uƟcaja ovakvih naselja i postrojenja na kvalitet kanala
DTD. Poslednjih godina pojedina manja naselja su započela da rešavaju problem tretmana otpadnih voda (npr.
Ada i Mol, Maglić, Pećinci, Temerin), dok veća naselja nisu (osim Vrbasa), čime je ukupna emisija zagađenja od
stanovništva i dalje velika.

Pored akutnog problema ispuštanja otpadnih voda i kvaliteta recipijenata u drugom koraku je važno sagledaƟ problem
i predložiƟ rešenja za izmuljivanje sedimenata iz vodotokova. Procena rizika i upravljanje rizikom predstavljaju okvire
za uspostavljenje regulatornih prioriteta i za donošenje odluka koje obuhvataju različite oblasƟ životne sredine, a
posebno oblast voda. Ovakav okvir je poslednjih godina prošlog veka dobio na važnosƟ iz nekoliko razloga, od kojih
je najveći značajan progres u kontroli zagađenja životne sredine. Procena rizika po životnu sredinu i zdravlje ljudi se
prema široj definiciji može definisaƟ kao naučna inicijaƟva u kojoj se činjenice i pretpostavke koriste u određivanju
potencijala negaƟvnih efekata na zdravlje ljudi i životnu sredinu kao rezultat izloženosƟ specifičnim polutanƟma i
ostalim toksičnim agensima. Procena rizika se takođe može definisaƟ kao karakterizacija potencijalnih negaƟvnih
efekata na ljude ili ekosistem kao posledica izloženosƟ hazardu u životnoj sredini.

Preduslov za poboljšanje upravljanja industrijskim otpadnim vodama u AP Vojvodini je ostvaren donošenjem
Uredbe o graničnim vrednosƟma emisije zagađujućih materija u vode i rokovima za njihovo dosƟzanje (Sl. Glasnik
RS 67/11,48/12, (5)), ali je još rano za praćenje efekata primene navedene Uredbe.

Prehrambena industrija je dominantna privredna grana u AP Vojvodini i zagađenje iz nje čini čak 80% industriskog
zagađenja jer se radi o veoma koncentrisanim efluenƟma, sa visokim sadržajem organskih materija.

Za rešavanje problema industrijskih otpadnih voda izuzetno je važna prevenƟva koja se posƟže uvođenjem najbolje
dostupnih tehnika (VAT), čime se smanjuje količina otpadnih voda, a poboljšava se i njihov sastav. Primer VAT tehnika
primenjenih u industriji mesa Carnex su: namensko merenje potrošnje vode, primena reduktornih pištolja za creva
za pranje, uklanjanje creva i slavine koji se ne koriste, suvo struganje vozila pre mokrog čišćenje i drugo. Stalnom
edukacijom iz oblasƟ zašƟte voda, osposobljavanjem stručnjaka koji poznaju i primenjuju VAT, razmenom iskustava
iz upravljanja vodama može se situacija unaprediƟ da se, tamo gde su obezbeđena finansijska sredstva, donese
najbolja odluka o izboru tehnologije prečišćavanja i sistema kanalisanja.

40

Stanje u oblasƟ prečišćavanja i odvođenja otpadnih komunalnih voda na teritoriji AP Vojvodine je nezadovoljavajuće.
U čak 13 opšƟna ne postoji sistem prečišćavanja i odvođenja otpadnih voda, odnosno 237.848 stanovnika Ɵh opšƟna
(12 % ukupnog broja stanovnika AP Vojvodine) nema jedan od osnovnih preduslova za kvalitetan život, što je krajnje
nedopusƟvo za XXI vek.

Problem nepostojanja kvalitetne kanalizacione mreže, usko je povezan sa proizvodnjom i distribucijom vode,
pošto korišćena voda preko sepƟčkih jama predstavlja svojevrstan zagađivač podzemnih resursa koji se nalaze na
manjim dubinama i kao takav predstavlja stalnu opasnost za korisnike. Procenat pokrivenosƟ teritorije je 36.48%,
sa približno istom priključenošću stanovnika 39.56%. Postojeći sistem je u većini opšƟna dotrajao, tako da je stepen
amorƟzovanosƟ 54.76%, a prosečna starost sistema je oko 20 godina.

Procenat stanovnika priključen na javnu kanalizaciju predstavlja indikator koji praƟ broj stanovnika priključen na
javnu kanalizaciju u odnosu na ukupan broj stanovnika i daje meru odgovora društva na poboljšanje uslova života i
zdravlje stanovništva.

Iz prikazanih podataka se vidi da kanalizaciona mreža nije izgrađena u svim naseljima u Vojvodini i da tretman
otpadnih voda uopšte ne postoji na teritoriji Srednje banatske i Južno banatske oblasƟ, već se one direktno
ispuštaju bez prethodnog prečišćavanja u recipijente. DrasƟčan primer takođe predstavlja i Južno bačka oblast zbog
nepostojanja uređaja za prečišćavnje otpadnih voda u gradu Novom Sadu.

41

4. PRIMERI DOBRE PRAKSE

Industrijske otpadne vode i primeri dobre prakse

Industrija je veliki potrošač vode, s obzirom na to da gotovo da nema procesa u kome se ne korisƟ voda. Godišnje se
za osnovne ljudske potrebe (piće i higijena) potroši preko 110 km3, dok se u industriji potroši skoro devet puta više,
oko 930 km3. Prema podacima iz 2013. godine, od ukupno korišćenih voda u industriji, 97,1% čine vode korišćene
u sektoru snabdevanja električnom energijom, gasom i parom, 2,5% u prerađivačkoj industriji, a 0,4% u rudarstvu.

Kao odgovorne kompanije, sledeći stavove dobrog poslovanja, mnoge kompanije koje u svom poslovanju nužno
koriste vodu koju dalje ispuštaju direktno u vodotokove, angažuju se na polju obezbeđivanja prečišćivača za vodu,
ali se isto tako akƟvno bave podizanjem svesƟ kod stanovništa u pogledu očuvanja životne sredine. Predstavljamo
samo neke od poziƟvnih primera upravljanja industrijskim otpadnim vodama.

Coca Cola Hellenic - Coca Cola kao kompanija koja podržava održiv razvoj i zašƟtu životne sredine svoje akƟvnosƟ
usmerava na podršku projekata koji se bave podizanjem svesƟ kod stanovništva. Od izuzetne važnosƟ je očuvaƟ
slatkovodne resurse imajući u vidu da je to ujedno i osnovni sastojak proizvoda kompanije. U cilju podizanja svesƟ
o neophodnosƟ zašƟte vodnih tokova, organizovan je “Karavan za živi Dunav”, koji okuplja stanovištno brojnih
gradova u Evropi, uključujući i Srbiju, u skolpu koga se akƟvno radi na promociji zašƟte tokova Dunava. Svakodnevno
poslovanje Coca-Cola Hellenic uključuje i održivu upotrebu vode. Stepen prečišćavanja otpadnih voda je 97 odsto,
a trenutno je u izgradnji pogon za završnu obradu otpadnih voda koji obezbeđuje održivost izvlačenja vode. Kroz
saradnju s dobavljačima, Coca-Cola Hellenic nastoji da smanji posrednu upotrebu vode. U svim državama u kojima
posluje, Coca-Cola Hellenic u saradnji sa lokalnim interesnim stranama radi na zašƟƟ rečnih slivova, pa je podstaknuta
uspehom Dana Dunava, pokrenula inicijaƟvu za obeležavanje dana drugih reka, među kojima su Volga, Dnjepar,
Sava, Tisa i Visla.

Carnex - Kompanija Carnex instalirala je novo postrojenje za prečišćavanje otpadnih voda u Vrbasu, koje ima
izuzetan značaj za ceo region, naročito za Veliki bački kanal. U pogledu rada na zašƟƟ životne sredine izvršena
je racionalizacija potrošnje vode. Ekološki čista proizvodnja podrazumeva i znatne ekološke troškove, izgradnja

42

fabrike vode, nova sistemaƟzacija radnih mesta, nabavka cisterni za rasturanje tečnog stajnjaka, ugradnja filtera za
krupne masne nečistoće i konačno sistem za prečišćavanje otpadnih voda. AkƟvnost zašƟte životne i radne sredine
u samom je fokusu ako se uzme u obzir odgovorno poslovanje velikih kompanija. U okviru kompanije je formirana
Služba za zašƟtu životne sredine sa profesionalcima, koji su se puno radno vreme bavili ekološkim aspekƟma rada
fabrike. Tokom godina rada, urađeno je niz rešenja kojima se iz korena menjao odnos rukovodstva ali i radnika prema
radnoj i životnoj sredini. Taj dugačak niz akƟvnosƟ jasno pokazuje iskreno opredeljenje za društveno-odgovornim
poslovanjem i harmoničnom odnosu prema ambijentu u kojem ostvaruju svoj poslovni interes.

ApaƟnska pivara - ApaƟnska pivara u sklopu svoje studije o zašƟƟ životne sredine radi na projektu postrojenja
za preradu otpadnih voda. Kao veliki proizvođač otpanih voda angažovanje kompanije na izgradnji postrojenja za
preradu voda u značajnoj meri doprinosi poboljšanju kvaliteta vode. Poznato je da grad ApaƟn do sada nije imao
izgrađen centralni gradski prečistač otpadnih voda i da su se sve otpadne vode prakƟčno bez ikakvog prečišćavanja
ulivale direktno reku Dunav. Obzirom na neposrednu blizinu i nizvodnu pozicioniranost dva značajna zašƟćena
rezervata (SRP “Gornje Podunavlje” na levoj obali Dunava i PP “Kopačevski rit” na desnoj obali Dunava), ovaj
projekat je utoliko značajniji. Prema Planu detaljne regulacije prečistača otpadnih voda i kamionskog terminala
sa pripadajućom infrastrukturom u ApaƟnu, izgradnja postrojenja za preradu otpadnih voda (PPOV) za potrebe
ApaƟnske pivare, predviđena je u funkcionalnoj celini kompleksa prečistača i recipijenta atmosferskih voda. Otpadne
vode se prečišćavaju u dve faze i to putem anaerobnog i aerobnog procesa. Prečišćenene otpadne vode se ispuštaju
u meliracioni kanal preko zajedničke crpne stanice (naseljske i pivarske prečišćene otpadne vode). Anaerobno
postrojenje za preradu otpadnih voda jeste metod prečišćavanja koji se korisƟ za preradu visoko zagađenih
industrijskih otpadnih voda, sa glavnom ekonomskom prednosƟ – biogasom, što predstavlja proizvodnju energije.
Aerobno postrojenje za preradu otpadnih voda na principu akƟvnog mulja predstavlja jednu od klasičnih metoda
prečišćavanja otpadnih voda. Ova metoda se korisƟ za opšƟnske otpadne vode, slabo zagađene industrijske otpadne
vode ili pred-prečišćene industrijske otpadne vode. Predviđeno postrojenje je opremljeno povratom mulja, kao i
opremom za uklanjanje suvišnog mulja. Time se omogućava kontrola sadržaja mulja kao i količina dostupne biomase.
Ova vrsta kontrole je apsolutno neizbežna zbog prilagođavanja sistema situaciji vezanoj za količinu opterećenja, kao
i zbog direktnog smanjenja količine jedinjenja koja sadrže azot i fosfat.

NIS - Terminal za pretakanje naŌnih derivata NIS “Jugopetrola” kao i Industrija hemijskih proizvoda “Prahovo”, poseduju
trajne plivajuće zašƟtne zavese za sprečavanje nizvodnog širenja potencijalnih zagađivača. Zagađenje nizvodnog
poteza Dunava sprečeno je postavljanjem jedne dodatne trajne instalacije nizvodno od lokaliteta industrijske zone
kod Radujevca – plivajuće zašƟtne zavese za sakupljanje i sprečavanje oƟcanja potencijalnog zagađivača koritom
Dunava. Eventualno izlivanje naŌe i naŌnih derivata iz NIS “Jugopetrola” kod Prahova, kao i otpadnih voda iz IHP
“Prahovo” predstavljalo bi opasnost po životnu sredinu, što bi moglo da preraste u međunarodni problem zbog
blizine bugarskog i rumunskog sektora Dunava. U NISu se velika pažnja poklanja prečišćavanju otpadnih voda,
imajući u vidu da su zauljene otpadne i atmosferske vode realan rizik po recipijent. U Rafineriji Pančevo je završena
prva faza projekta Sanacija i razdvajanje uljne i atmosferske kanalizacije u cilju smanjenja negaƟvnog uƟcaja na

43

životnu sredinu i smanjenja opterećenja otpadnih voda. Takođe, u toku je i Projekat izgradnje zatvorenog sistema
dreniranja koji će omogućiƟ smanjenje emisije kancerogenih i toksičnih gasova u atmosferu. Realizacijom projekta
će se smanjiƟ opterećenja API separatora, što dovodi do manjeg utrošaka hemikalija za razdvajanje zauljene faze i
vode, kao i manje opterećenje otpadne vode koja ide na tretman.

Komunalne otpadne vode i primeri dobre prakse

Snabdevanje naselja vodom, kanalisanje i prečišćavanje upotrebljenih voda se može smatraƟ najvažnijim
problemom razvoja komunalne infrastrukture i direktno zavisi od broja stanovnika i razvijenosƟ zemlje i regije. Cilj je
da se upravljanje otpadnim vodama dovede do faze gde će se najveći deo prečišćavaƟ, kako bi se efikasno korisƟla
raspoloživa količina vodnih resursa i kako bi se štetne materije na što bezbedniji način ispuštale. Predstavljamo samo
neke od primera dobre prakse upravljanja komunalnim otpadnim vodama u lokalnim samoupravama.

Jedan od poziƟvnih primera ulaganja u ovom sektoru iz juna 2014 su gradovi Kruševac, Užice i Vranje koji su sa
Nemačkom razvojnom bankom KFW potpisali ugovor o sprovodjenju programa vodosnabdevanja i prečišćavanja
otpadnih voda ukupne vrednosƟ 60,8 miliona evra. Deo ove saradnje sa Nemačkom je i realizacija programa
unapredjenja vodosnabdevanja i kanalizacije u Valjevu, Staroj Pazovi, Kikindi, Paraćinu, Arandjelovcu, Prokuplju,
Vrbasu i Knajževcu ukupne vrednosƟ 26 miliona evra. Primer dobre prakse je i Zrenjanin koji je februara 2015.
dogovorio saradnju sa italijanskom kompanijom Grupa Zilio o izgradnji fabrike za preradu vode čime će se obezbediƟ
minimum 6,5 miliona kubika pijaće vode na godišnjem nivou. Na ovaj način će biƟ prekinuta jedanaestogodišnja
zabrana korišćenja vode zbog prevelike količine arsena.

JKP Vodovod Valjevo - JKP Vodovod Valjevo ima za cilj da se putem projekata fokusira na sakupljanje, odvođenje
i prečišćavanje otpadnih voda, održavanje postrojenja za preradu otpadnih voda i svih crpnih stanica fekalne
kanalizacije, kontrolisanje kvaliteta otpadnih voda na postrojenju, stalno održavanje funkcionalnosƟ kanalizacione
mreže. U postrojenju se vrši objedinjeni tretman upotrebljenih voda iz domaćinstava, otpadnih voda od industrije,
infiltrovanih voda, kao i jednog dela atmosferskih voda. Krajem devedeseƟh godina, nakon što se pokazalo da je
prvobitan kapacitet nedovljan, završena je izgradnja i izvršen generalni remont hidromašinske opreme, monƟrane
desetak godina ranije, postrojenja koje je pušteno u rad 2001. godine i od tada je u neprestanoj funkciji. Otpadne
vode grada Valjeva prikupljaju se i transportuju preko opšteg kanalizacionog sistema. Svi kanalizacioni kolektori
slivaju se u magistralni kolektor dimenzija 180/135cm, preko koga se prikupljene otpadne vode transportuju do
postrojenja za preradu otpadnih voda u prigradskom naselju Gorić. Recipijent prečišćene vode je reka Kolubara
koja je na profilu ispuštanja svrstana u II kategoriju. Proces prečišćavanja otpadnih voda grada Valjeva sastoji se od
primarnog i sekundarnog prečišćavanja i tretmana mulja. Kontrola kvaliteta otpadnih voda obuhvata kontrolu u
internim laboratorijama postrojenja za preradu otpadnih voda i eksternu kontrolu od strane ovlašćene laboratorije.
U sklopu postrojenja nalaze se savremeno opremljene fizičko-hemijska i biološka laboratorija. U fizičko-hemijskoj
laboratoriji obavlja se sistematska kontrola rada postrojenja koja obuhvata svaku fazu prečišćavanja - od dotoka
sirove otpadne vode na postrojenje do ispuštanja prečišćene vode u recipijent. Eksterna kontrola kvaliteta otpadnih

44

voda obavlja se kvartalno, od strane InsƟtuta za vodoprivredu “Jaroslav Černi” iz Beograda i obuhvata ispiƟvanja
kvaliteta sirovih otpadnih voda na ulazu u postrojenje, prečišćenih otpadnih voda na izlazu iz postrojenja, kao i
kvaliteta vode reke Kolubare uzvodno i nizvodno od ispusta prečišćenih otpadnih voda sa postrojenja.

JKP Vodovod Leskovac - Lekovac putem projekta „Upravljanje otpadnim vodama Leskovac“ radi na postrojenju
za prečišćivanje otpadnih voda u saradnji sa EU koja finansira i kontroliše gradnju postrojenja. Leskovčani ovim
konkretnim projektom dobijaju jednu novu komunalnu uslugu koja će moraƟ da se plaća radi održivog razvoja, a
sve u cilju očuvanja zašƟte životne sredine, kako bi se umanjio štetan uƟcaj otpadnih voda u prirodi. Prva od tri
faze, faza mulja, započeta je oktobra 2013. godine. Decembra 2013. godine lokalna samouporava i Ministarstvo
energeƟke potpisali su sporazum o realizaciji druge faze. Predstavnici FLOPI Ɵma iz Holandije, bili su zaduženi od
strane Evropske unije za tehničku pomoć i nadgledanje prve faze gradnje Centralnog postrojenja za prečišćavanje
otpadnih voda u Leskovcu. Prema poslednjem uvidu u stanje na teritoriji Leskovca, došlo se do zaključka da je rok
za završenje fabrike za prečišćivanje otpadnih voda za koju je Grad Leskovac pre 10 godina podigao kredit u iznosu
od 1,2 miliona evra, doveden u pitanje nakon što je došlo do ulegnuća i začepljenja cevi na spojevima zbog vode i
mulja. Svakako da bi realizacija ovog projekta predstavljala važnu invesƟciju u gradu Leskovcu, čime bi stanovnici
ovog grada bili priključeni na novu komunalnu uslugu čime bi podržali održiv razvoj. Smetnje koje se odnose na
trenutne poteškoće u pogledu instalacije cevi, usporiće proces, dok se ne otkolne, kako bi akƟvnost bila realizovana
na adekvatan način.

Zuce, opšƟna Voždovac, Beograd - Pogon za prečišćavanje otpadnih voda otvoren je početkom februara 2014.
čime je u funkciju stavljena kanalizaciona mreža u naselju Zuce. Ovim projektom naglašeno je da su rubna naselja
važna jednako koliko i gradska, kao i da je očuvanje životne sredine ključno putem prerađivanja otpadnih voda na
način da se bezbedno vraćaju u prirodu. Ovaj sistem sasvim je dovoljan za 2.000 stanovnika ovog i susednih naselja,
a moguće ga je i povećaƟ na kapacitet od 6.000 stanovnika. Finansiranje projekta predstavlja veliku invesƟciju,
koja će svoje rezultate daƟ u budućim uštedama. Izgradnja kanalizacione mreže i postrojenja za prečišćavanje
otpadnih voda u podavalskim naseljima je od velikog značaja. Sugrađani sa ovog prostora prvi put imaju priliku da
se priključe na organizovan i bezbedan sistem za odvođenje i prečišćavanje otpadnih voda u skladu sa higijenskim i
ekološkim zahtevima. Kada je reč o zašƟƟ životne sredine, značaj ovog poduhvata ogleda se i u zašƟƟ parka Avala,
kao zašƟćenog dobra treće kategorije.

Glavni kolektor Kula-Vrbas - Izgradnja glavnog kolektora Kula-Vrbas u kojima živi ukupno 86.500 stanovnika,
predstavlja projekat od velike važnosƟ. Glavni kolektor Kula – Vrbas od značaja je, ne samo za stanovnike ove dve
opšƟne, već i za oblast zašƟte životne sredine, čime se doprinosi da i u ovom regionu postane akƟvno pokretanje
svesƟ o zašƟƟ voda. Ministarstvo poljoprivrede i zašƟte životne sredine potpisalo je Ugovor o završetku izgradnje
glavnog kolektora Kula-Vrbas i Ɵme obezbedilo ukupno 106 miliona dinara za završetak radova na glavnom kolektoru.
Završetak izgradnje pete i poslednje faze kolektora, omogućuje se priključenje stanovništva opšƟne Kula na glavni
kolektor, a Ɵme i na Centralno postrojenje za preradu otpadnih voda u Vrbasu, koje se finansira iz pretpristupnih

45

sredstava Evropske unije. Evropska unija finansira izgradnju Centralnog postrojenja za preradu otpadnih voda u
Vrbasu u vrednosƟ od oko 12,2 miliona evra i pored toga obezbedila je sredstva u iznosu od 2,1 miliona evra kao
tehničku pomoć za pripremu tehničke i tenderske dokumentacije. Završetkom radova Kula i Vrbas će biƟ bogaƟji za
projekat koji čini da i buduće generacije uživaju u očuvanoj životnoj sredini, sa što manjim izlivanjem štetnih materija
u prirodu.

Posebni primeri AP Vojvodine

Jedan od najvećih problema na teritoriji AP Vojvodine je problem kvalitetnog vodosnabdevanja, kao i nedovoljno
razvijena komunalna infrastruktura. U tom smislu, i ekonomski razvoj Vojvodine uslovljen je ulaganjem u izgradnju
i rekonstrukciju vodovodne i kanalizacione mreže, pre svega, u svim naseljenim mesƟma Vojvodine. NedopusƟvo
je da vojvođanska naseljena mesta u drugoj deceniji 21. veka još uvek nemaju izgrađenu kanalizaciju ili ispravnu
vodovodnu mrežu.

Fond za kapitalna ulaganja Autonomne pokrajine Vojvodine je od 2007. do 2014. godine finansirao brojne programe
i projekte od kapitalnog značaja za AP Vojvodinu, a za realizaciju projekata u oblasƟ vodoprivrede i zašƟte životne
sredine odobrio ukupno 14.324.173.092,59 dinara.

Prema podacima iz Strategije vodosnabedavanja i zašƟte voda u AP Vojvodini iz 2009. godine, samo 30% naseljenih
mesta u Vojvodini je bilo priključeno na kanalizacione sisteme. Imajući u vidu stanje kanalizacionih i vodovodnih
mreža u vojvođanskim naseljima, svakodnevne probleme koje građani imaju pri kvalitetnom snabdevanju vodom
i odvođenjem otpadnih voda, Fond za kapitalna ulaganja AP Vojvodine je u prethodnom periodu izdvajao sredstva
za vodovodne i kanalizacione mreže, te je finansirano ili je još uvek u toku finansiranje rekonstrukcije, sanacije i
izgradnje vodovodne mreže u 64 naseljena mesta u ukupnoj dužini 460,963.62 m, fekalne kanalizacione mreže u
75 naseljenih mesta i atmosferska kanalizaciona mreža u 14 naseljenih mesta u ukupnoj dužini od 1.044,880.39
m, izgradnja 22 postrojenja za prečišćavanje otpadnih voda, izvorišta i postrojenja za pripremu vode za piće u 20
opšƟna, čeƟri termalna bunara i pet postrojenja za pripremu pijaće vode.

Za rekonstrukciju postojećeg i izgradnju novog postrojenja za pripremu vode na lokaciji Jaroš u Somboru, Fond
za kapitalna ulaganja AP Vojvodine odobrio je 100.000.000, 00 dinara. Na ovaj način pružena je podrška lokalnoj
samoupravi i JKP „Vodokanal“ da prošire kapacitete pijaće vode u gradu. Kvalitet vode na izvorištu Jaroš je
zadovoljavajućeg kvaliteta što će da omogući kvalitetno vodosnabdevanje svih građana Sombora i okolnih naseljenih
mesta. Podržavajući jačanje komunalne infrastrukture u Somboru, Fond za kapitalna ulaganja APV finansirao je i
izgradnju kanalizacione mreže u prigradskim naseljima Bukovac – Centrala i završetak izgradnje kanalizacione mreže
u naselju Venac Petrove Gore.

46

Fond za kapitalna ulaganja AP Vojvodine je sa 74 miliona dinara podržao završetak izgradnje fekalne kanalizacije
u Odžacima. Realizacijom ovog projekta obezbeđeni su kvalitetniji uslovi života za građane Odžaka i trenutno
ovu kanalizaciju korisƟ oko 10.000 stanovnika. Postojanje kvalitetne kanalizacione mreže je od velikog značaja za
potencijalne invesƟtore s obzirom da je ovo važan objekat u oblasƟ komunalne infrastrukture.

Završetak izgradnje fekalne kanalizacije finansiran je i u ApaƟnu. Fond za kapitalna ulaganja AP Vojvodine odobrio
je 60 miliona dinara sa kojima je izgrađena kanalizaciona mreža koja se proteže kroz 16 ulica u kojima živi oko 3200
građana ApaƟna. Ovaj projekat ima veliki značaj i za zašƟtu životne sredine s obzirom da se sprečava zagađenje
pijaće vode na izvorištu u ApaƟnu. Fond za kapitalna ulaganja AP Vojvodine finansirao je u ApaƟnu i izgradnju
glavnog kolektora atmosferskih voda koji je u upotrebi od 2009. godine, rekonstrukciju atmosferske kanalizacije, ali
i prvu fazu izgradnje fabrike vode.

Fond za kapitalna ulaganja AP Vojvodine podržao je Grad Novi Sad u izgradnji komunalne infrastrukture u okolnim
mesƟma. Za izgradnju kolektora i crpne stanice u Rumenci, odobreno je 22 miliona dinara, a u toku je izgradnja
prečistača, za koji do sada plaćeno skoro 87 miliona dinara. Izgradnjom sistema kanalizacione mreže, kolektora
otpadnih voda i crpne stanice, obezbeđeni su uslovi zdrave životne sredine za oko 6000 građana ovog naseljenog
mesta. Realizacijom projekta, unapređuje se i privredni potecijal naselja, koje sa Ɵm postaje atrakƟvnije za
privlačenje potencijalnih invesƟtora. Fond je finansirao i izgradnju prve faze kanalizacione mreže otpadnih voda i
PPOV u naseljima Kisaču, Budisavi i na Čeneju, a u završnoj fazi je izgradnja kanalizacione mreže u Kovilju za koju je
do sada plaćeno skoro 400 miliona dinara.

Na teritoriji opšƟne Ada, Fond za kapitalna ulaganja AP Vojvodine je sa izgradnjom kolektora podržao završetak
izgradnje fekalne kanalizacije i na taj način prelazak sa dosadašnjeg otvorenog kanalskog sistema odvođenja otpadnih
voda na zatvoreni, što je doprinelo smanjenju zagađenja životne sredine i boljem zdravlju i kvalitetnijem životu
građana. Podržavajući kvalitetnije vodosnabdevanje, finansirana je i izgradnja, opremanje i povezivanje bunara u
Obornjači i Sterijinom selu.

Jedan od najvećih pokrajinskih projekata - izgradnja ulične kanalizacione mreže sanitarnih otpadnih voda i prečistača
otpadnih voda u Starčevu završen je u januaru 2015. god. Projekat je finansiran preko nekadašnjeg fonda, a sad
Uprave za kapitalna ulaganja AP Vojvodine u ukupnom iznosu od 471 miliona dinara. Pokrajinski sekretarijat za
urbanizam, graditeljstvo i zašƟtu životne sredine je finansirao izradu plansko-tehničke dokumentacije prečistača
otpadnih voda u visini od 1.200.000 din. i sufinansirao izgradnju ka nalizacione mreže u Starčevu u iznosu od
4.000.000 din. Starčevo, jedno od najvećih sela u Vojvodini, locirano je u ritu gde, zbog geološke građe terena,
nije u stanju da prihvaƟ sve otpadne vode, pa je u periodu malo jačih kiša dolazilo do izlivanja otpadnih voda iz
sepƟčkih jama i bivših bunara. Poseban problem predstavljala je blizina industrijske zone jer dodatno ugrožava
površinske i podzemne vode. Zato je ovo bio zahtevan projekat koji je uspešno okončan. U Starčevu, koje broji oko
2.300 domaćinstava i 8.500 stanovnika, izgrađena je ulična kanalizacija u dužini od 44 kilometra, postrojenje za

47

prepumpavanje i postrojenje za prečišćavanje otpadnih voda. Izgradnjom kanalizacionog sistema Starčeva, voda
se prikuplja do pumpe za prepumpavanje, zaƟm do postrojenja za prečišćavanje otpadnih voda da bi se poƟsnim
cevovodom transportovala do Dunava, kao recipijenta prečišćenih voda. Postrojenje za prečišćavanje otpadnih voda
se nalazi na putu Pančevo-Starčevo, neposredno preko puta glavnog ulaza u Rafineriju naŌe Pančevo. Početak rada
prečistača za otpadne vode predstavlja i kraj muka starčevcima koji do sada nisu imali kanalizaciju.

Preko 270 miliona dinara odobreno je za projekte realizovane na teritoriji opšƟne Bačke Palanke, među kojima su
najznačajniji izgradnja kolektora atmosferske kanalizacije na teritoriji MZ Stari Grad kojim je rešen višedecenijski
problem žitelja tog dela Bačke Palanke sa odvodom atmosferskih i podzemnih voda. Građanima Obrovca, Vizića
i Despotova je sanirana i rekonstruisana vodovodna mreža, izgrađeni su novi bunari u Bačkoj Palanci, Gajdobri i
Paragama, što je doprinelo da se građani ovih naseljenih mesta snabdevaju kvalitenijom pijaćom vodom. Bolji uslovi
za život građana obezbeđeni su i realizacijom projekata izgradnje kanalizacione mreže u Mladenovu, Tovariševu,
izgradnjom prečistača u Novoj Gajdobri.

Sredstvima Fonda za kapitalna ulaganja AP Vojvodine finansirana je rekonstrukcija atmosferske kanalizacije u Bačkoj
Topoli, što je građanima omogućilo da nesmetano obavljaju svoje akƟvnosƟ, bez obzira na vremenske uslove.
Izgradnjom prečistača u MZ Krivaja, poboljšan je kvalitet odvođenja otpadnih voda, a samim Ɵm i život građana,
a izgradnjom vodovodne mreže u Bajši za oko 2600 stanovnika obezbeđeno je kvalitetnije snabdevanje pijaćom
vodom.

Građanima SuboƟce je zahvaljujući sredstvima Fonda izgrađena kanalizaciona mreža u ulici Braće Radić, u Malom
Radanovcu i na Paliću, a za kvalitetnije vodosnabdevanje omogućeno je izgradnjom zapadnog magistralnog
vodovoda i paralelnog sekundarnog cevovoda u SuboƟci, te izgradnjom vodovodne mreže u Bikovu. Izgradnjom nove
komunalne infrastrukture, obezbeđeni su najkvalitetniji uslovi za sve građane i privredne korisnike kanalizacionog i
vodovodnog sistema SuboƟce.

Izgradnju kapitalne invesƟje prečistača otpadnih voda i 11 kilometara kanalizacione mreže, koja čini bazni deo
kanalizacione mreže u opšƟni Kovačica, Fond je finansirao sa 171 milion dinara. Na prečistač će da budu priključena
i naselja Debeljača i Padina, što će omogućiƟ građanima ovog kraja zdrav i pristojan život u skladu sa vremenom u
kome živimo.

Izgradnjom privodnog vodovoda od Inđije do Starog Slankamena, sa oko 153 miliona dinara izgrađeno je 15.336
metara vodovodne mreže. Realizacijom projekta je oko 700 stanovnika povezano na vodovodni sistem sa opšƟnom
Inđija, što je doprinelo redovnom vodosnabdevanju građana, ali i pacijenata koji borave u specijalnoj bolnici „Dr
Borivoje GnjaƟć“. Fond je finansijski podržao i izgradnju postrojenja za preradu vode u Inđiji, izgradnju vodovoda
Beška – Čortanovci, kao i izgradnju, bušenje, opremanje i povezivanje bunara na vodozahvatu Inđija i vodozahvatu
Maradik i izgradnju kanalizacione mreže u Beškoj.

48

Odobravajući oko 371 milion dinara, Fond za kapitalna ulaganja APV podržao je projekte realizovane na teritoriji
opšƟne Kanjiža. Jedan od najznačajnijih projekata je sanacija vodovodne mreže u naselju Martonoš i izgradnja prve
faze poveznog vodovoda između naselja Mali Pesak i Male Pijace, omogućujući kvalitetno vodosnabdevanje građana
ovih naseljenih mesta. Sredstvima Fonda, izgrađena je i fekalna kanalizacija u Horgošu, prečistač u Kanjiži, sanirana
vodovodna mreža u Trešnjevcu, Oromu, Velebitu.

Kao formalno-pravni sledbenik, Uprava za kapitalna ulaganja Autonomne pokrajine Vojvodine nastavila je da
podsƟče razvoj komunalne infrastrukture, ulažući u projekte u oblasƟ vodosnabdevanja i zašƟte voda. Do aprila
2015. godine, za dvanaest vojvođanskih opšƟna, dodeljena su sredstva u ukupnom iznosu od 697.873.746,52 dinara
po javnom konkursu za finansiranje i sufinansiranje projekata u oblasƟ vodosnabdevanja i zašƟte voda, namenjenih
za projekte izgradnje, rekonstrukcije i sanacije sistema za vodosnabdevanje, pripremu vode za piće, prikupljanje,
odvođenje i prečišćavanje otpadnih voda u javnoj svojini na teritoriji Autonomne pokrajine Vojvodine. Dodelom
finansijskih sredstava po ovom konkursu, Uprava za kapitalna ulaganja AP Vojvodine pruža punu podršku jedinicama
lokalne samouprave na teritoriji Autonomne pokrajine Vojvodine, u realizaciji projekata koji doprinose razvoju i
unapređenju sistema integralnog upravljanja vodama i zašƟte životne sredine.

S obzirom na to da je zagađenje Velikog bačkog kanala pitanje od nacionalnog značaja, Vlada AP Vojvodine,
Pokrajinski sekretarijat za urbanizam, graditeljstvo i zašƟtu životne sredine akƟvno su učestvovali u svima fazama
rešavanja problema zagađenja Velikog bačkog kanala kroz insƟtucionalnu podršku, učešće u radnim grupama,
saradnju i dostavljanje raspoloživih podataka domaćim i stranim partnerima, povezivanje interesnih grupa i lokalnih
samouprava, medijskim izveštavanjem o akƟvnosƟma, izdavanje dozvola i saglasnosƟ, učešćem u finansiranju
kanalizacionog sistema za šta je iz Fonda za kapitalna ulaganja AP Vojvodine obezebeđeno 90% od 350 miliona
dinara za izvršenje radova.

49

ZAKLJUČAK

Centralno-evropski forum za razvoj CEDEF je nastavio sa svojim akƟvnosƟma na primeni programa i ukazivanja
na značajna pitanja i probleme u domenu upravljanja komunalnim i industrijskim otpadom i otpadnim vodama.
Kreiranje Publikacije KORIŠĆENJE I TRETMAN KOMUNALNIH I INDUSTRIJSKIH OTPADNIH VODA U REPUBLICI SRBIJI u
saradnji sa Pokrajinskim Sekretarijatom za urbanizam, graditeljstvo i zašƟtu životne sredine APV je upravo način da
se zaokruži, odnosno dodatno ukaže na značaj teme upravljanja otpadom u Republici Srbiji, sa posebnim naglaskom
na upravljanje otpadnim vodama.

U procesu pristupanja Srbije Evropskoj uniji, jedan od ključnih zadataka je usaglašavanje sa Poglavljem 27 koje se
odnosi na zašƟtu životne sredine. Krajem 2014. godine je sproveden i eksplanatorni skrining za ovo poglavlje što je
značajan korak u rešavanju najkompleksnijeg najzahtevnijeg i najskupljeg područja u pregovaračkom procesu.

Takođe, izrada Strategije upravljanja vodama na teritoriji Republike Srbije je u završnoj fazi i planirano je da Vlada
Republike Srbije donese ovu strategiju u 2015. godini, što je od velikog značaja za Srbiju. MeđuƟm, pored usvajanja
odgovarajućeg normaƟvno-pravnog okvira u postojećoj oblasƟ i njegovog usaglašavanja sa propisima EU, važno je
primeniƟ savremene tehnologije i inovaƟvna rešenja za efekƟvno korišćenje i tretman komunalnih i industrijskih
otpadnih voda. Korišćenje ovih tehnologija i prečišćavanje otpadnih voda radi njene višestruke upotrebe predstavlja
imperaƟv koji će omogućiƟ poslovanje velikog broja industrija, usloviƟ njihovu konkurentnost na tržištu, a pre svega
doprineƟ stvaranju zdrave životne sredine i održive zajednice.

MeđuƟm, neizostavan aspekt u ovoj jednačini su potrebna sredstva, koja posebno dobijaju na težini ukoliko ih
stavimo u kontekst poplava koje su zadesile Srbiju maja 2014. godine. Više puta je u Publikaciji naglašeno da su
za izgradnju adekvatnih kanalizacionih sistema i prečistače otpadnih komunalnih i industrijskih voda neophodna i
velika ulaganja, te da je u narednih 20 godina u postrojenja za preradu otpadnih voda potrebno uložiƟ više milijardi
evra da bi se dosƟgli standardi koje je postavila EU. U tom smislu, uspostavljanje Fonda za zašƟtu životne sredine bi
bilo od velikog značaja, kao i obezbeđivanje sredstava iz međunarodnih fondova.

Neophodno je takođe radiƟ i na akƟvnosƟ lokalnih samouprava u vezi sa određivanjem sastava i količina ispuštenih
otpadnih voda što predstavlja polaznu osnovu za svako drugo planiranje ili projektovanje u ovoj sferi rada. Nužna je
i puna primena zakonske regulaƟve jer, iako je više od 20 godina zakonom propisano da javno komunalna preduzeća
moraju da poseduju merač protoka i količine otpadnih voda, veliki broj JKP u Srbiji ih ne poseduje. Osim toga, veliki
broj JKP ne izvršava zakonsku obavezu u smislu izveštavanja o svojim emisijama u vode.

50

Upravo ova Publikacija, nastala kao zvanični materijal Šestog godišnjeg međunarodnog CEDEF energetskog Foruma
KORIŠĆENJE I TRETMAN KOMUNALNIH I INDUSTRIJSKIH OTPADNIH VODA, ima za cilj da ukaže na velike poteškoće
sa kojima se Srbija suočava na polju upravljanja otpadnim vodama, ali i na načine za njihovo prevazilaženje uz svetle
primere iz prakse.

Jovanka Arsić-Karišić, predsednik UO, CEDEF

51

O IZDAVAČIMA

CENTRALNO EVROPSKI FORUM ZA RAZVOJ - CEDEF

EKSPERTIZA
Centralno evropski forum za razvoj, CEDEF, je ekspertska organizacija koja je dosadašnjim radom i konƟnuiranim
akƟvnosƟma izgradila veliku prepoznatljivost u oblasƟ EE, OIE i zašƟte životne sredine u Srbiji i regionu. Osnovana
je 2003. i konƟnuirano je posvećena održivom razvoju. OblasƟ rada su:
· primena mera energetske efikasnosƟ,
· korišćenje obnovljivih izvora energije i
· zašƟta životne sredine.

INSTRUMENTI
Kao nijedna druga organizacija u čitavom regionu, CEDEF akƟvno radi kroz više vrsta instrumenata. Neki od
instrumenta su:
· povezivanje i zastupanje relevantnih faktora i subjekta uljučenih u projekte EE, OIE i zašƟte životne sredine,
· zastupanje donošenja adekvatne regulaƟve,
· sprovođenje stručnih obuka,
· obavljanje stručnih istraživanja,
· kreiranje i objavljivanje stručnih publikacija,
· okupljanje medija i konƟnuirano informisanje stručne i široke javnosƟ ,
· organizovanje okupljanja stručnjaka u formi poslovnih i invesƟcionih konferencija, javnih debata i okruglih

stolova.

INTENZIVNA AKTIVNOST
CEDEF je do sada organizovao preko 200 međunarodnih konferencija, skupova, obuka, okruglih stolova, studijskih
putovanja, javnih debata, na kojima je učestvovalo više od 10.000 učesnika, i koji su izazvali znatnu pažnju nacionalnih
i međunarodnih medija.

INSTITUCIONALNA SARADNJA
CEDEFovi saradnici i partneri, između ostalih su i:

52

 1. InsƟtucije i partneri sa kojima sarađujemo: Ministarstvo energeƟke i rudarstva RS, Ministarstvo poljoprivrede
i zašƟte životne sredine RS, Ministarstvo građevinarstva, saobraćaja i infrastrukture RS, Agencija za zašƟtu životne
sredine RS, Agencija za energeƟku RS, Odbor za zašƟtu životne sredine Narodne skupšƟne RS, Pokrajinski sekretarijat
za urbanizam, graditeljstvo i zašƟtu životne sredine APV, Pokrajinski sekretarijat za energeƟku i mineralne sirovine
APV, Agencija za energeƟku grada Novog Sada, Privredna komora Srbije, Privredna komora Beograda, Privredna
komora Vojvodine, Kancelarija za evropske integracije, SIEPA, Sekretarijat za energeƟku grada Beograda, Sekretarijat
za zašƟtu životne sredine grada Beograda, Poslovno udruženje toplana Srbije, opšƟne i javna preduzeća u Srbiji,
gradovi i opšƟne: Niš, Beograd, Novi Sad, Vranje, Čačak, SuboƟca, Vršac, Sremska Mitrovica, Zrenjanin, Kragujevac,
Ivanjica, Vrnjačka Banja, Paraćin, Zaječar, kao i međunarodne organizacije E3 ConsulƟng Podgorica, Trajkovski i
partneri Makedonija.

2. Partneri iz oblasƟ tehnologija: EPS - Elektroprivreda Srbije, Telekom Srbija, Henkel Ceresit, Schneider
Electric, Vaillant, Siemens, Weishaupt, Rehau, DHL, Knauf InsulaƟon, Minel-Schréder, Philips Electronics, Rigips
Saint Gobain, Viessmann, Gorenje, Vulovic Transport, Global InterconƟnental UƟliƟes, Techem, SM Pumps,
Elektrovat, Gvozdic Elektronik, CINK, Simprolit, Mladost Lučani, LG Electronics, Holcim, Bosch, BAT, Alstom,
WURZ, Brunata, Grundfos, Danfoss, Termonet, Tehnounion, Xella Ytong, Kingspan, Toyota, Elektro Inženjering,
Arup, Naue OpƟkus, Miteco, DDOR Novi Sad.
3. Internacionalne finansijske insƟtucije i komercijalne banke: Evropska banka za rekonstrukciju i razvoj, UNDP,
Sberbank, ProCreditBank, Erste Bank, Banca Intesa, GIZ, KWF, IFC...
4. Partneri iz oblasƟ nauke i obrazovanja: Mašinski fakultet, Saobraćajni fakultet, Građevinski fakultet
Univerziteta u Beogradu, Univerzitet u Nišu, Univerzitet u Novom Sadu, InsƟtut za vodoprivredu “Jaroslav Černi”.

U saradnji sa Ministarstvom energeƟke, razvoja i zašƟte životne sredine CEDEF je početkom 2013. godine organizovao
Završnu javnu raspravu o Zakonu o efikasnom korišćenju energije. Iste godine je sa Pokrajinskim sekretarijatom za
energeƟku i mineralne sirovine APV organizovao trodnevne Dane energeƟke u Novom Sadu. Zajedno sa Odborom
za zašƟtu životne sredine Narodne skupšƟne RS, CEDEF je organizovao čeƟri Javna slušanja tokom 2014. godine na
temu upravljanja komunalnim i industrijskim otpadom u Beogradu i Republici Srbiji, na kojima je predstavljena treća
CEDEF publikacija „Preporuke za upravljanje komunalnim i industrijskim otpadom u Beogradu i Republici Srbiji“.

MEĐUNARODNA SARADNJA
Do sada, CEDEF je potpisao memorandume o međunarodnoj saradnji sa tri zemlje iz regiona – Mađarska, Crna Gora
i Makedonija.

CEDEF od 2012. učestvuje na Nedelji održive energije u Briselu – EUSEW, organizovanoj od strane Evropske Komisije,
Direktorata za energeƟku EU. U oficijelnom programu, CEDEF je u okviru EUSEW 2012. godine predstavio publikaciju
„Pojmovnik održive gradnje“. Publikacija je realizovana u saradnji sa:

53

- Evropskim ekonomskim i socijalnim komitetom,
- Društvom arhitekata Evrope,
- Evropskom plaƞormom za beton i
- Inženjerskom komorom Srbije.

Direktna saradnja je ostvarena i sa ambasadama Austrije, Italije, Holandije, Mađarske i Rusije, kao i sa brojnim
međunarodnim insƟtucijama i organizacijama, među kojima su: UNDP, EBRD, KFW, Evropski ekonomski i socijalni
komitet – EESC, GIZ, UNESCO, GTZ, SIDA, Komitet regiona EU, Ministarstvo industrije, energeƟke i rudarstva Republike
Srpske, Poljski ekonomski forum i dr.

NAGRADE
CEDEF je 5. juna 2014, na Svetski dan zašƟte životne sredine, potpisao Memorandum o saradnji sa Agencijom za
zašƟtu životne sredine Republike Srbije. Za svoj doprinos iz oblasƟ energetske efikasnosƟ, obnoviljivih izvora energije
i ekologije, kao i za projekte međunarodne saradnje, CEDEF je u 2013. godini dvostruki dobitnik priznanja “Kapetan
Miša Anastasijević”. Specijalnu nagradu primio je i od Agencije za energetsku efikasnost Republike Srbije, na Svetski
dan energetske efikasnosƟ, 5. marta 2012. godine.

PUBLIKACIJE
CEDEF je objavio 3 publikacije:
- Vodič za izvore finansiranja energetske efikasnosƟ i obnovljivih izvora, 2011.
- Pojmovnik održive gradnje, 2012.
- Vodič: Preporuke za upravljanje komunalnim i industrijskim otpadom u Beogradu i Republici Srbiji, 2014.

EDUKACIJA
Kako posebnu pažnju posvećuje edukaciji i širenju svesƟ široke stručne javnosƟ, CEDEF je organizovao brojne obuke,
studijska putovanja, kao i stručne tematske izložbe za energetske menadžere i predstavnike gradova, lokalnih
samouprava, kompanija i medija u:

1. Srbiji,
2. Hrvatskoj,
3. Mađarskoj,
4. Makedoniji,
5. Poljskoj,
6. Belgiji,
7. SAD i
8. Francuskoj.

54

STVARANJE MREŽE ENERGETSKIH MENADŽERA SRBIJE
CEDEF je 2011. godine osnovao Mrežu energetskih menadžera Srbije – MEMS. U pitanju je jedisntvena mreža
stručnjaka u oblasƟ energetske efikasnosƟ koja broji preko 260 članova koji su potpisali Memorandum, i lista se
stalno širi. AkƟvna saradnja sa energetskim menadžerima se sprovodi kroz stalne ekspertske obuke i studijska
putovanja u zemlji i inostranstvu. Do sada je organizovano 11 obuka i studijskih putovanja.

CEDEF I MEDIJI
Jedan od osnovnih ciljeva CEDEFa jeste širenje svesƟ javnosƟ o racionalnom i odgovornom ponašanju prilikom
korišćenja energije u svrhe povećanja EE i sƟmulisanje većeg korišćenja OIE uz očuvanje životne sredine, tako da su
publicitet i vizibilitet kroz medije jedan od važnijih aspekata svih CEDEF akƟvnosƟ.

CEDEF je, u cilju edukacije javnosƟ o neophodnosƟ povećanja EE i OIE, kao I zašƟƟ životne sredine izgradio i neguje
veoma uspešnu saradnju sa preko 30 medijskih kuća. Mediji su veoma važan i neizostavan partner CEDEFa u širenju
svesƟ široke javnosƟ o neophodnosƟ i značaju racionalnog i odgovornog ponašanja prilikom korišćenja energije, kao
i promenama navika u svakodnevnom životu.

Stoga, od 2010. godine, jedna od ključnih akƟvnosƟ CEDEFa jeste i organizacija nagradnih medijskih konkursa na
različite teme u oblasƟ EE, OIE i zašƟte životne sredine. Konkursi se organizuju u saradnji sa Udruženjem novinara
Srbije (UNS) i Nezavisnim udruženjem novinara (NUNS), kao i sa relevantnim ministarstvima, državnim agencijama
i organizacijama, a pod pokroviteljstvom kompanija koje svoje uspešno poslovanje zasnivaju na korporaƟvno
društvenoj odgovornosƟ sƟmulišući povećanje EE i veću primenu OIE.

POKRAJINSKI SEKRETARIJAT ZA URBANIZAM, GRADITELjSTVO I ZAŠTITU ŽIVOTNE SREDINE

ZašƟta životne sredine u Vojvodini bila je u proteklih dvadesetak godina predmet raznovrsnih organizacionih šema
i insƟtucionalnih ustrojstava: od sektora u okviru različiƟh pokrajinskih organa uprave (urbanizam i stambeno-
komunalne delatnosƟ, privreda) do samostalnog i zasebnog organa državne uprave, Pokrajinskog sekretarijata za
zašƟtu životne sredine i održivi razvoj, koji je formiran 2002. g.odine

Od 2002. do 2011. godine Pokrajinski sekretarijat je prošao razdoblje od novoustrojenog do profiliranog organa
uprave sa definisanim zadacima i opsegom poslova, kako među organima uprave i stručnim organizacijama
i insƟtucijama, tako i u odnosima sa javnošću. Reorganizacijom pokrajinskih organa uprave, aprila 2011. godine
formiran je Pokrajinski sekretarijat za urbanizam, graditeljstvo i zašƟtu životne sredine.

Pokrajinski sekretarijat u okviru pojedinih sektora pokriva različite oblasƟ životne sredine, između ostalog,
monitoring kvaliteta životne sredine i informacioni sistem, inspekcijsku kontrolu koja je od sušƟnskog značaja za
implementaciju propisa i sprečavanje nekontrolisanog zagađenja životne sredine, zašƟtu prirodnih resursa i biološke

55

raznovrsnosƟ, upravljanje otpadom, upravljanje ribljim fondom, davanje saglasnosƟ na procenu uƟcaja objekata i
radova na životnu sredinu i dr. Sekretarijat se takođe bavi akƟvnosƟma vezanim za oblasƟ urbanizma, građevine i
prostornog planiranja.

Ostvarena je kvalitetna saradnja sa brojnim partnerima realizacijom niza nacionalnih i međunarodnih projekata, kao
i saradnja sa svim insƟtucijama i organizacijama koje se bave određenim oblasƟma životne sredine na lokalnom,
nacionalnom i međunarodnom nivou.

Otvorenost u komunikaciji sa javnošću i dostupnost podataka o životnoj sredini obezbedili su kvalitaƟvan pomak
ka posƟzanju EU standarda u životnoj sredini, a Sekretarijat je u medijima prepoznat kao transparentan izvor
relevantnih i proverenih podataka i informacija.

Vizija Sekretarijata

1. Visokoprofesionalni Ɵm mulƟdisciplinarnog znanja
2. Odgovornost, efikasanost, predusretljivost i transparentnost
3. KreaƟvnost, fleksibilnost, neprihvatanje postojećih birokratskih šablona, procedura i razmišljanja
4. Koncept održivog razvoja kao dominantna odrednica strategije razvoja
5. Implementacija evropskih standarda i kriterijuma u zašƟƟ životne sredine
6. Interno uvođenje konƟnualne edukacije i korišćenje novih informacionih tehnologija i metodologija
7. Otvorenost prema javnosƟ uz negovanje međusobnog poverenja – rešenja na strani ljudi i životne sredine
8. Intersektorsko povezivanje i saradnja uz integrisanje zašƟte životne sredine u sve sektorske akƟvnosƟ
9. Međunarodna saradnja na više nivoa u cilju formulisanja i realizacije strateških prioriteta
10. Partnerstvo i podeljena odgovornost sa relevantnim interesnim grupama (lokalne vlasƟ, biznis sektor,
 stručne insƟtucije i organizacije, nevladin sektor)
11. Predstavljanje kroz medije kao važan segment javnog delovanja
12. Promocija zašƟte životne sredine i edukacija

56

57

Beleške

58

59

60

CENTRALNO EVROPSKI FORUM ZA RAZVOJ, CEDEF
11000 Beograd |Žorža Klemansoa 13 | Republika Srbija

 tel+ 381 11 3036 134 | fax + 381 11 3284 380
info@cedeforum.org

www.cedeforum.or

Ova publikacija je realizovana uz podršku
Pokrajinskog Sekretarijata za urbanizam, graditeljstvo

i zaštitu životne sredine APV

www.cedeforum.org
CENTRALNO EVROPSKI FORUM ZA RAZVOJ, CEDEF

11000 Beograd |Žorža Klemansoa 13 | Republika Srbija
 tel+ 381 11 3036 134 | fax + 381 11 3284 380

info@cedeforum.org

Republika Srbija
Autonomna pokrajina Vojvodina
Pokrajinski sekretarijat za urbanizam,
graditeljstvo i zaštitu životne sredine

KORIŠĆENJE I TRETMAN KOMUNALNIH I INDUSTRIJSKIH
OTPADNIH VODA U REPUBLICI SRBIJI

Maj 2015.

Republika Srbija
Autonomna pokrajina Vojvodina
Pokrajinski sekretarijat za urbanizam,
graditeljstvo i zaštitu životne sredine

