

STRATEGIJA
UPRAVLJANJA VODAMA NA TERITORIJI REPUBLIKE SRBIJE DO 2034. GODINE
("Sl. glasnik RS", br. 3/2017)
-izvod sa komentarima-

16. Osnovni godišnji pokazatelji režima površinskih voda (prosečni proticaji, male i velike vode, unutargodišnji režim proticaja)

Podela voda

Kako sve površinske vode nemaju iste značaj za upravljanje vodama, izvršena je podela na vode I i vode II reda. Nad vodama I reda nadležnost, prvenstveno u delu vodne delatnosti koja se odnosi na uređenje vodotoka i zaštitu od poplava, ima Republika Srbija, odnosno autonomna pokrajina, dok je za vode II reda zadužena jedinica lokalne samouprave. Vode I reda utvrđuje Vlada i one obuhvataju:

- 1) međudržavne vodotoke;
- 2) vodotoke koji čine ili presecaju državnu granicu;
- 3) vodotoke koji teku teritorijama dve ili više jedinica lokalne samouprave;
- 4) vodotoke na kojima je izgrađena visoka brana sa akumulacijom;
- 5) magistralne plovne kanale hidrosistema Dunav-Tisa-Dunav (u daljem tekstu: HS DTD);
- 6) vodotoke koji imaju slivnu površinu veću od 100 km² ili su značajni za korišćenje voda, zaštitu od voda ili zaštitu voda od zagađivanja.

Sve ostale vode su vode II reda.

Osnovni pokazatelji režima površinskih voda

Režim površinskih voda na teritoriji Republike Srbije predstavljen je osnovnim pokazateljima režima voda - prosečnim, malim i velikim vodama, na bazi osmatranja i merenja RHMZ na profilima vodomernih stanica u periodu 1946-2006. godine. Izbor perioda za analizu hidroloških podataka izvršen je na bazi cikličnosti raspoloživih serija srednjih godišnjih proticaja na zvaničnim vodomernim stanicama u Republici Srbiji. Analizom cikličnosti utvrđeno je da period 1946-2006. godine obuhvata jedan (kod većih reka), odnosno dva (kod manjih reka) puna perioda makro cikličnosti, pa se može smatrati statistički merodavnim periodom za obradu hidroloških podataka kojima se definiše režim površinskih voda.

Cikličnost podrazumeva zakonitost smenjivanja vlažnih i sušnih godina, pri čemu jedan ciklus obuhvata jedan vlažan i jedan sušni period.

Prosečni proticaji

U Tabeli 1. prikazani su srednji mesečni i srednji višegodišnji proticaji za ključne profile vodomernih stanica. Na osnovu prosečnih višegodišnjih vrednosti srednjih godišnjih proticaja za period 1946-2006. godine urađena je karta izolinija modula oticaja i prikazana je na Slici 3.

Tabela 1. Prosečni srednji mesečni i godišnji proticaji (period 1946-2006. godine), u m³/s

Reka	Stanica	Jan.	Feb.	Mar.	Apr.	Maj	Jun	Jul	Avg.	Sep.	Okt.	Nov.	Dec.	God.
Dunav	Bezdan	1948	2115	2432	2893	2839	2870	2774	2357	1858	1615	1674	1837	2268
Dunav	V. Gradište	5253	5481	6499	7939	7237	6244	5361	4306	3652	3611	4279	5095	5413
Tisa	Senta /Novi Bečej	722	834	1182	1479	1182	879	709	522	428	438	559	697	802
Sava	S. Mitrovica	1819	1847	2104	2466	2005	1412	938	650	709	1020	1553	1893	1535
Drina	Kozluk/Radalj	381	395	469	620	567	350	199	137	145	241	390	472	364

Lim	Priboj	92,8	97,2	116,6	167,4	159,5	90,4	51,0	37,1	40,9	61,1	95,8	113,2	93,6
Kolubara	Draževac	24,51	37,57	43,7	34,89	28,44	21,80	14,00	9,50	7,82	10,21	14,06	21,37	22,32
Velika Morava	Ljubičevski Most	248,1	342,3	413,7	428,6	335,2	242,1	149,5	96,1	86,4	108,8	147,1	208,4	233,9
Zapadna Morava	Jasika	110,0	149,1	182,1	181,7	146,4	103,2	67,39	45,67	44,07	54,44	77,55	101,2	105,3
Južna Morava	Mojsinje	104,2	145,8	178,5	180,6	135,9	94,40	48,76	29,87	28,28	38,24	54,60	82,98	93,52
Ibar	Ribarići/Batrage	7,94	10,54	15,21	20,63	17,21	9,17	5,42	3,374	3,86	5,55	8,034	10,94	9,83
Nišava	Niš	28,94	40,26	51,32	55,81	43,89	32,17	17,31	11,09	10,42	13,07	17,20	25,16	28,89
Veliki Timok	Tamnič	25,34	41,40	60,44	62,27	39,88	23,96	10,24	6,11	5,91	8,62	14,98	23,61	26,90
Pčinja	Barbace	3,54	4,43	6,17	7,00	5,39	3,78	2,30	1,45	1,46	1,97	2,58	3,34	3,62

(Izvor: podaci RHMZ-a)

Male i velike vode

Računske vrednosti godišnjih minimalnih proticaja 95% verovatnoće pojave (na bazi podataka za period 1946-2006. godine) prikazane su u Tabeli 2. za 58 reprezentativnih profila na rekama u Republici Srbiji. Male vode računane su na osnovu osmotrenih nizova, koji u sebi sadrže uticaj antropogenog faktora - zahvatanja voda za različita korišćenja, odvođenja voda u druge slivove za različite potrebe, itd. Kod pojedinih manjih vodotoka, ovaj uticaj može biti značajan.

Računske velike vode stogodišnjeg povratnog perioda, određene na bazi podataka za period 1946-2006. godine, takođe su prikazane u Tabeli 2, za iste rečne profile.

Slika 3. Moduli oticaja (Izvor: podaci RHMZ-a)

Tabela 2. Minimalni godišnji proticaji 95% verovatnoće pojave, prosečni višegodišnji i maksimalni godišnji proticaji 1% verovatnoće

Redni broj	Reka	Hidrološka stanica	F (km ²)	Q95% (m ³ /s)	Qsr god (m ³ /s)	Q1% (m ³ /s)
1.	Drina	Bajina Bašta	14.797	53,50	331,00	6.594
2.	Lim	Brodarevo	2.762	10,70	71,90	1.047
3.	Lim	Prijepolje	3.160	12,00	77,50	1.167
4.	Dunav	Bezdan	210.250	952,00	2.268,0	8.356
5.	Dunav	Bogojevo	251.593	1.257,00	2.777,0	9.275
6.	Dunav	Smederevo	525.820	1.976,00	5.264,0	15.323
7.	Tisa	Senta	141.715	135,00	802,00	4.222
8.	Sava	Sremska Mitrovica	87966	273,00	1.535,0	6.706
9.	Ibar	Raška	6.268	5,41	40,73	1.171
10.	Ibar	Ušće	6.883	7,72	46,58	1.260
11.	Ibar	Lopatnica Lakat	7.818	10,50	56,72	1.368
12.	Studenica	Ušće	540	1,74	7,11	229
13.	Lopatnica	Bogutovac	155	0,16	1,94	128
14.	Južna Morava	Mojsinje	15.390	11,30	93,52	2.131
15.	Južna Morava	Korvingrad	9.396	4,72	56,11	1.903
16.	Južna Morava	Grdelica	3.782	1,78	24,68	687
17.	Južna Morava	Vladičin Han	3.242	1,14	18,82	657
18.	Lužnica	Svođe	318	0,34	2,75	298
19.	Vlasina	Svođe	350	0,78	3,75	331
20.	Vlasina	Vlasotince	879	1,40	7,84	680
21.	Južna Morava	Vranjski Priboj	2.775	0,60	12,89	709
22.	Gradac	Degurić	159	0,35	2,77	189
23.	Jablanica	Sedlare	140	0,06	1,52	220
24.	Obnica	Belo Polje	185	0,04	1,75	210
25.	Kolubara	Valjevo	340	0,18	3,57	295
26.	Ribnica	Paštrić/Mionica	104	0,05	1,23	473
27.	Ljig	Bogovađa	679	0,12	4,43	270
28.	Kolubara	Beli Brod	1.896	1,28	15,78	621
29.	Visočica	Visočka Ržana	139	0,36	5,44	244
30.	Nišava	Niš	3.870	3,98	28,89	946
31.	Kutinska	Radikina Bara	205	0,09	1,29	150
32.	Visočica	Brajićeveci	227	0,00	1,62	169
33.	Trgoviški Timok	Gornja Kamenica / Štrbac / Donja Kamenica	331	0,21	3,23	218
34.	Beli Timok	Knjaževac	1.242	0,51	7,93	383
35.	Beli Timok	Vratarnica	1.771	0,58	9,74	406
36.	Crni Timok	Zaječar/Gamzigrad	1.199	0,56	10,75	402
37.	Toplica	Pepeljevac	986	0,55	7,10	478

38.	Toplica	Doljevac	2.083	0,81	10,34	721
39.	Kosanica	Visoka	370	0,06	2,14	302
40.	Toplica	Prokuplje	1.774	0,67	9,65	663
41.	Velika Morava	Varvarin	31.548	29,20	206,50	3.040
42.	Velika Morava	Bagrdan	33.446	31,50	217,90	3.079
43.	Velika Morava	Ljubičevski Most	37.320	34,80	233,90	2.738
44.	Lugomir	Jagodina/Majur	427	0,05	1,78	440
45.	Resava	Manastir Manasija	388	0,36	3,66	356
46.	Jasenica	Donja Šatornja	83,60	0,04	0,62	181
47.	Zapadna Morava	Gugaljski most/ Kratovska Stena	2.688	3,70	31,77	820
48.	Zapadna Morava	Kraljevo/Miločaj	4.658	4,58	43,00	1.234
49.	Zapadna Morava	Jasika	14.721	16,40	105,30	1.844
50.	Đetinja	Stapari	332	0,44	3,48	320
51.	Moravica	Ivanjica	475	0,66	6,65	311
52.	Moravica	Arilje	831	1,38	10,52	436
53.	Veliki Rzav	Arilje	564	0,92	7,91	306
54.	Skrapež	Požega	630	0,40	4,97	556
55.	Rasina	Brus	213	0,23	2,40	169
56.	Rasina	Bivolje	958	0,71	7,62	430
57.	Zapadna Morava	Trstenik	13.902	15,40	103,50	1.784
58.	Dičina	Brđani	208	0,10	1,55	238

Izvor: podaci RHMZ-a

Unutargodišnji režim proticaja

Režim proticaja na rekama na teritoriji Republike Srbije je prostorno i vremenski veoma heterogen. Na većem delu teritorije Republike Srbije u zimskom periodu sneg se naizmenično akumulise i topi, a u uslovima povišenih temperatura se javljaju kišne padavine, naročito u nižim krajevima. U prolećnom periodu oticaj vode se javlja zbog kiša i topljenja snega akumulisanog u planinskim regionima. Pomenuti procesi determinišu oticaj vode u toku godine, tako da reke na ovom prostoru većinom pripadaju kišno-snežnom režimu (Morava, Kolubara, Timok).

Dunav je na ulazu u našu zemlju najvodniji u periodu april-jun, a najsušniji u periodu oktobar-novembar. Na izlazu iz naše zemlje Dunav je najvodniji u periodu april-maj, a najsušniji u periodu septembar-oktobar, što je posledica unutargodišnjeg karaktera glavnih pritoka koje se ulivaju u Dunav na teritoriji Republike Srbije. Ako se posmatraju sezone, Dunav je na izlasku iz Republike Srbije najbogatiji vodom u proleće, a najsiromašniji tokom jeseni.

Sava ima uglavnom snežno-kišni režim sa obilnim vodama u proleće, usled topljenja snega i prolećnih kiša, sa izraženim minimumom u avgustu i septembru i jako neujednačenim (po vremenu pojave i veličini) jesenjim maksimumom. Slična situacija je i sa Drinom.

Tisa je najbogatija vodom u aprilu, a najsiromašnija u periodu septembar-oktobar.

Kod reka u centralnom i istočnom delu Republike Srbije karakteristično je da najveća količina vode otekne u periodu februar-maj, da su veoma mali protoci u letnjim mesecima (avgust-septembar) i da jesenji maksimumi mogu potpuno da izostanu (kišno-snežni tip).

Velika, Južna i Zapadna Morava, Kolubara, Timok, Nišava, Pčinja i Dragovištica su najvodnije u martu i aprilu, a najsušnije u periodu avgust-septembar. Pritom se vreme pojave pomera idući od zapada ka istoku, pa je na Zapadnoj Moravi i Kolubari vodniji mart, a na Južnoj Moravi, Nišavi i Timoku april.

Vodna tela površinskih voda

U cilju planiranja mera za očuvanje ili dostizanje dobrog statusa površinskih voda utvrđuju se vodna tela površinskih voda, koja predstavljaju jasno određene elemente površinskih voda, približno ujednačenih karakteristika. U Republici Srbiji vodna tela su utvrđena na vodotocima i jezerima na slivu Dunava i Egejskog mora (podslivovi Pčinje i Dragovištice). Na teritoriji AP Kosovo i Metohija vodna tela površinskih voda nisu utvrđena, osim na reci Ibar. Vodna tela su utvrđena na vodotocima sa površinom sliva većom od 100 km² i na svim značajnim međudržavnim vodotocima, bez obzira na površinu sliva. Ukupno je utvrđeno 499 vodnih tela, od čega 492 na slivu Dunava. Zastupljenost vodnih tela po vodnim područjima prikazana je na Slici 4, uz napomenu da neka vodna tela ne pripadaju samo jednom vodnom području. S obzirom na prirodne odlike područja i vodotoka (veličina sliva, nadmorska visina, geološki sastav terena i granulometrijski sastav dna), vodna tela na vodotocima razvrstana su u 38 tipova, objedinjenih u sedam grupa tipova. Od ukupnog broja vodnih tela površinskih voda, gotovo 70% (342) je okarakterisano kao prirodni vodotok ("reka"), 16 su veštačka vodna tela, dok je ostatak 28% (141), s obzirom na značajne hidromorfološke promene, preliminarno ocenjen kao značajno izmenjeno vodno telo.

Slika 4. Zastupljenost vodnih tela na vodotocima, po vodnim područjima (Izvor podataka: Pravilnik o utvrđivanju vodnih tela površinskih i podzemnih voda ("Službeni glasnik RS", broj 96/10))

Teritorija Republike Srbije je siromašna prirodnim jezerima. U Republici Srbiji je utvrđeno pet vodnih tela stajaćih voda (prirodna i veštačka jezera): Palić i Ludaško jezero na vodnom području Bačka i Banat, Vlasinsko jezero na vodnom području Morava, Srebrno jezero kod Velikog Gradišta na vodnom području Donji Dunav i Savsko jezero u Beogradu.

Podzemne vode

Akumulacije podzemnih voda formiraju se i egzistiraju zavisno od geološke građe terena. Pritom je kvantitet i kvalitet ovih voda veoma heterogen i zavisi od tipa sredine u okviru koje je resurs formiran, kao i od režima površinskih voda i klimatskih uslova. Uticaj korišćenja podzemnih voda na njihov kvantitativni status zavisi od akvifera i veličine prihranjivanja. Može biti značajan (veoma sporo prihranjivanje i nadeksploatacija) do praktično zanemarljiv (eksploatacije podzemnih voda u

sredinama koje imaju direktan kontakt sa površinskim vodama). S obzirom na povezanost sa površinskim vodama, podzemne vode predstavljaju deo ukupnih vodnih resursa i tako se moraju tretirati u okviru razmatranja vodnog bilansa.

17. Uređenje i korišćenje voda - postojeće stanje – snabdevanje stanovništva vodom za piće (istorijat i razvoj, zahvaćene količine, tretman i kvalitet vode, ocena stanja)

a) Uređenje i korišćenje voda

Ova oblast vodne delatnosti uključuje uređenje voda i korišćenje voda za razne namene (snabdevanje vodom stanovništva i industrije, navodnjavanje, hidroenergetiku, plovidbu, uzgoj ribe, sport, rekreaciju i turizam), kao i oplemenjivanje malih voda u cilju obezbeđenja dobrog stanja akvatičnih i priobalnih sistema i povećanja količina voda u malovodnom periodu.

Uređenjem voda prvenstveno se obezbeđuje bolja prostorna i vremenska ujednačenost vodnih resursa i stvaraju se osnovni preduslovi za zadovoljavanje različitih i kompleksnih potreba za vodom u prostoru i vremenu. Ovo se postiže kompleksnim hidrosistemima, regionalnim i/ili višenamenskim, koji se, zbog svog značaja, prikazuju u posebnom poglavlju.

Snabdevanje stanovništva vodom za piće

Iako je snabdevanje vodom unutar posebnih celina (utvrđeni gradovi, dvorovi, verski objekti) na teritoriji Republike Srbije bilo prisutno još u dalekoj prošlosti, savremeni vodovodi se javljaju tek krajem devetnaestog veka. Međutim, njihov razvoj nije bio intenzivan, tako da je pred početak Drugog svetskog rata javne vodovode, pored Beograda, imalo još samo 17 naselja.

Intenzivniji razvoj snabdevanja vodom započeo je sredinom dvadesetog veka, pri čemu je poseban značaj imao dokument Osnove dugoročnog snabdevanja vodom stanovništva i industrije na teritoriji Socijalističke Republike Srbije van teritorija autonomnih pokrajina, iz 1977. godine. Međutim, pri realizaciji ovog dokumenta došlo je do značajnih odstupanja, jer se, umesto primene kompleksnih rešenja, problem snabdevanja vodom rešavao dominantno putem tzv. prelaznih rešenja.

Broj korisnika obuhvaćenih sistemom javnog vodosnabdevanja se vremenom povećavao, a rasla je i specifična potrošnja u gradovima, sa oko 100 l po korisniku na dan 1950. godine, preko 390 l/kor/dan 1981. godine, do 460 l/kor/dan 1991. godine (pretežno zbog industrijskog razvoja). U novijem periodu, međutim, zbog redukovane privredne aktivnosti specifična potrošnja je smanjena na oko 320 l/kor/dan. Što se obuhvaćenosti stanovništva organizovanim vodosnabdevanjem tiče, može se konstatovati da je u novijem periodu (od 1991. godine do danas) u Republici Srbiji (bez AP Kosova i Metohije) procenat stanovništva priključenog na sisteme javnog vodosnabdevanja oko 81% stanovništva (tabele 12 i 13). Pritom je ovaj procenat najmanji u centralnoj Srbiji (71%), dok je znatno veći u Beogradu (92%) i u AP Vojvodini (91%). Procenjuje se da je stanovništvo obuhvaćeno sistemima pretežno koncentrisano u manjem broju naselja (nešto više od trećine ukupnog broja naselja) veće gustine naseljenosti.

Napominje se da se oko 70% stanovništva Republike Srbije snabdeva vodom iz resursa podzemnih voda.

Tabela 12. Priključenost stanovništva na sisteme javnog vodosnabdevanja 2012. godine, po okruzima

Redni broj	Okrug	Broj stanovnika (BS), broj korisnika (BK) i koeficijent priključenosti (KP)		
		BS	BK	KP
1.	Severnobački	186.906	164.674	0,88
2.	Srednjobanatski	187.667	173.200	0,92
3.	Severnobanatski	147.770	134.673	0,91
4.	Južnobanatski	293.730	250.719	0,85
5.	Zapadnobački	188.087	171.806	0,91
6.	Južnobački	615.371	577.460	0,94
7.	Sremski	312.278	279.935	0,90

	Ukupno AP Vojvodina ($\sum 1\div 7$)	1.931.809	1.752.267	0,91
8.	Grad Beograd	1.659.440	1.518.877	0,92
9.	Mačvanski	298.931	196.767	0,66
10.	Kolubarski	174.513	131.641	0,75
11.	Podunavski	199.395	137.417	0,69
12.	Braničevski	183.625	123.992	0,68
13.	Šumadijski	293.308	258.800	0,888
14.	Pomoravski	214.536	140.266	0,65
15.	Borski	124.992	86.958	0,70
16.	Zaječarski	119.967	103.282	0,86
17.	Zlatiborski	286.549	193.642	0,68
18.	Moravički	212.603	170.797	0,80
19.	Raški	309.258	238.304	0,77
20.	Rasinski	241.999	180.937	0,75
21.	Nišavski	376.319	183.098	0,49
22.	Toplički	91.754	53.335	0,58
23.	Pirotski	92.479	72.795	0,79
24.	Jablanički	216.304	155.850	0,72
25.	Pčinjski	159.081	135.701	0,85
	Ukupno centralna Srbija ($\sum 9\div 25$)	3.595.613	2.563.582	0,71
	UKUPNO Republika Srbija bez AP Kosovo i Metohija	7.186.862	5.834.726	0,81

Izvor: RZS

Tabela 13. Priključenost stanovništva na sisteme javnog vodosnabdevanja 2012. godine, po vodnim područjima

Redni broj	Vodna područja	Broj stanovnika, broj korisnika i koeficijent priključenosti		
		BS	BK	KP
1.	Bačka i Banat	1.595.055	1.458.279	0,91
2.	Beograd	1.659.440	1.518.877	0,92
3.	Donji Dunav	448.307	318.360	0,71
4.	Morava	2.540.618	1.839.755	0,72
5.	Sava	606.688	405.467	0,67
6.	Srem	336.754	293.988	0,87
	UKUPNO Republika Srbija bez AP Kosovo i Metohija	7.186.862	5.834.726	0,81

Izvor: RZS

Zahvaćene količine, tip izvorišta vode za piće i specifična potrošnja vode

Početak XXI veka u Republici Srbiji bez AP Kosovo i Metohija prosečno godišnje zahvatanje za sisteme javnog vodosnabdevanja iznosilo je oko 23 m³/s vode (oko 730 miliona m³/god). Količina se postepeno smanjivala, zbog nepovoljnih demografskih kretanja, povećane racionalnosti sistema u nekim većim gradovima, kao i zbog manje privredne aktivnosti, tako da je 2012. godine za ove

namene zahvaćeno oko 21,6 m³/s, odnosno oko 680 miliona m³/god. U tabelama 14. i 15. prikazane su za 2012. godinu zahvaćene količine vode po okruzima i vodnim područjima i tipovi izvorišta. Mnogo zastupljenije izvorište snabdevanja vodom za piće stanovništva su podzemne vode, kako za opštinske centre, tako i za manja naselja. Iz 157 izvorišta različitih tipova izdani za javno snabdevanje vodom opštinskih centara zahvata se ukupno 15-17m³/s. Najviše vode zahvata se iz aluvijalnih (više od 40%), zatim iz karstnih (nešto više od 20%) izvorišta, dok su pukotinske izdani najmanje korišćeno izvorište podzemnih voda (Slika 19).

Tabela 14. Zahvaćene količine vode i izvorišta javnog vodosnabdevanja, po okruzima

Okrug	Zahvaćena voda 2012. godine		Tip izvorišta vode za piće u %	
	l/s	106 m ³ /god	Površinske vode	Podzemne vode
1. Severnobački	332	10,48	0	100
2. Srednjobanatski	426	13,43	0	100
3. Severnobanatski	302	9,52	0	100
4. Južnobanatski	758	23,92	0	100
5. Zapadnobački	381	12,02	0	100
6. Južnobački	1.612	50,83	0	100
7. Sremski	807	25,44	0	100
Ukupno AP Vojvodina (Σ1÷7)	4.618	145,63	0	100
8. Grad Beograd	7.146	225,35	45	55
9. Mačvanski	724	22,85	0	100
10. Kolubarski	468	14,77	45	55
11. Podunavski	475	14,98	0	100
12. Braničevski	430	13,56	0	100
13. Šumadijski	851	26,85	71	29
14. Pomoravski	510	16,09	0	100
15. Borski	462	14,57	17	83
16. Zaječarski	520	16,40	42	58
17. Zlatiborski	1.149	36,22	51	49
18. Moravički	259	8,17	83	17
19. Raški	965	30,45	45	55
20. Rasinski	538	16,96	66	34
21. Nišavski	1.310	41,31	5	95
22. Toplički	97	3,07	48	52
23. Pirotski	263	8,30	0	100
24. Jablanički	374	11,80	22	78
25. Pčinjski	442	13,94	69	31
Ukupno centralna Srbija (Σ9÷25)	9.839	310,27	35	65
UKUPNO Republika Srbija bez AP Kosovo i Metohija	21.602	681,25	31	69

Izvor: RZS

Tabela 15. Zahvaćene količine vode i izvorišta javnog vodosnabdevanja, po vodnim područjima

Vodno područje	Zahvaćena voda 2012. godina		Tip izvorišta vode za piće u %	
	l/s	106 m ³ /god	Površinske vode	Podzemne vode
1. Bačka i Banat	3.785	119,36	0	100
2. Beograd	7.146	225,35	45	55
3. Donji Dunav	1.379	43,48	17	83
4. Morava	7.026	221,61	41	59
5. Sava	1.433	45,18	19	81
6. Srem	833	26,27	0	100
UKUPNO Republika Srbija bez AP Kosovo i Metohija	21.602	681,25	31	69

Izvor: RZS

Slika 19. Zastupljenost tipova izdani u snabdevanju vodom opštinskih centara (Izvor: RZS i IJC)

Podaci RZS (o zahvaćenoj vodi i korisnicima javnog vodosnabdevanja) pokazuju da je heterogenost vrednosti specifične potrošnje značajna unutar Republike Srbije, kao i unutar pojedinih okruga, što proističe iz činjenice da nemaju svi centri isti nivo privrednog razvoja, kao i stanje komunalne infrastrukture (sistemi nekompletni, mreža nedovoljno održavana što za posledicu ima velike gubitke i sl.). Ako se posmatraju veće prostorne celine, može se reći da AP Vojvodina ima najmanju prosečnu potrošnju (oko 230 l/kor/dan), u centralnoj Srbiji ova vrednost iznosi oko 330 l/kor/dan i nešto je veća od prosečne za Republiku Srbiju (oko 320 l/kor/dan), dok grad Beograd ima najveću specifičnu potrošnju (oko 400 l/kor/dan).

Tretman vode za piće kod regionalnih i lokalnih vodovodnih sistema

Vode na izvorištima regionalnih vodovodnih sistema većinom se tretiraju složenijim tehnološkim postupcima. Izuzetak predstavlja izvorište Sveta Petka, za snabdevanje vodom Paraćina i Čuprije, kao i nekoliko manjih sistema, na kojima se vrši samo hlorisanje vode. U Tabeli 16. dat je, po okruzima, kompletan prikaz regionalnih vodoprivrednih sistema (u daljem tekstu: RVS) i lokalnih sistema, sa naznakom da li u okviru njih postoji tretman vode za piće.

Generalno, rad postrojenja za pripremu vode za piće može se oceniti kao zadovoljavajući, mada se povremeno javljaju problemi u funkcionisanju nekih postrojenja.

Tabela 16. Ukupan kapacitet postrojenja za tretman vode za piće, po okruzima

Okrug	Regionalni (međupštinski) sistemi			Lokalni (opštinski i seoski) sistemi		Opštine koje imaju postrojenja
	Kapacitet l/s	RVS	Postoji tretman	Kapacitet l/s	Postoji tretman	
1. Severnobački	0		Ne	400	Da	Subotica, Bačka Topola
2. Srednjobanatski	0		Ne	0	Ne	
3. Severnobanatski	0		Ne	0	Ne	
4. Južnobanatski	0		Ne	875	Da	Kovin, Opovo, Pančevo
5. Zapadnobački	0		Ne	375	Da	Apatin, Sombor, Odžaci
6. Južnobački	1.500	Novog Sada	Da	460	Da	B. Palanka, Bečej, Beočin, Vrbas, Novi Sad, Titel
7. Sremski	250	Ruma-Irig	Da	500	Da	Reg: Ruma, Irig; Lok: Sremska Mitrovica
Ukupno AP Vojvodina	1.750			2.610		
8. Grad Beograd	11.000	BVK	Da	1.025	Da	Reg: BVK Lok: Obrenovac, Lazarevac
9. Mačvanski	0		Ne	207	Da	Krupanj, Šabac
10. Kolubarski	0		Ne	858	Da	Valjevo, Lajkovac, Ljig
11. Podunavski	0		Ne	490	Da	Smederevo, Smederevska Palanka
12. Braničevski	0		Ne	80	Da	Petrovac
13. Šumadijski	1.450	Kragujevca	Da	510	Da	Reg: Batočina, Kragujevac; Lok: Aranđelovac, Topola
14. Pomoravski	0		Ne	250	Da	Jagodina
15. Borski	0		Ne	160	Da	Majdanpek
16. Zaječarski	0		Ne	675	Da	Zaječar, Sokobanja
17. Zlatiborski	1.200	Rzav	Da	1.220	Da	Reg: Rzav; Lok: Priboj, Prijepolje, Užice, Čajetina
18. Moravički	0		Ne	120	Da	Gornji Milanovac, Ivanjica
19. Raški	0		Ne	610	Da	Vrnjačka Banja, Novi Pazar, Raška

10.	Podunavski	4	3	4	3	2	4	1	1	0	0	0	0	0	0	0
11.	Braničevski	8	8	8	7	6	6	1	1	1	0	0	0	0	1	1
12.	Šumadijski	7	7	7	2	3	2	4	2	3	1	1	2	0	1	0
13.	Pomoravski	6	6	6	4	4	6	0	0	0	2	2	0	0	0	0
14.	Borski	5	5	5	3	3	3	0	1	2	1	0	0	1	1	0
15.	Zaječarski	4	4	4	4	3	3	0	0	0	0	1	1	0	0	0
16.	Zlatiborski	11	11	11	4	7	1	0	0	0	6	2	10	1	2	0
17.	Moravički	4	4	4	4	4	4	0	0	0	0	0	0	0	0	0
18.	Raški	5	5	5	4	4	4	1	1	1	0	0	0	0	0	0
19.	Rasinski	6	6	6	2	3	4	2	1	1	1	1	0	1	1	1
20.	Nišavski	6	6	6	4	2	4	1	1	2	1	2	0	0	1	0
21.	Toplički	4	4	4	2	4	2	0	0	0	2	0	1	0	0	1
22.	Pirotski	4	4	4	4	1	3	0	0	0	0	3	1	0	0	0
23.	Pčinjski	7	7	7	6	6	6	0	0	0	1	1	1	0	0	0
24.	Jablanički	10	10	10	6	7	7	2	1	1	1	0	2	1	2	0
Centralna Srbija		106	106	104	68	70	73	13	9	11	20	15	18	5	10	3
25.	Grad Beograd	7	7	7	1	0	2	0	0	0	3	2	1	3	5	4
Republika Srbija bez AP Kosovo i Metohija		156	156	154**	79	75	81	20	15	18	24	21	22	33	42	33

* manje od 5% mikrobiološki i manje od 20% fizičko-hemijski neispravnih uzoraka

** 59.900 uzoraka vode za piće ispitano na fizičko-hemijsku ispravnost - neispravno 13,9%

Izvor: Institut za javno zdravlje Srbije "Dr Milan Jovanović Batut"

Fizičko-hemijska i mikrobiološka neispravnost vode za piće nije zabeležena na oko 50% kontrolisanih centralnih vodovodnih sistema, pri čemu je ispravnih sistema najviše bilo na području centralne Srbije (65-70%). Povremena neispravnost zabeležena je na nekim uzorcima u sistemima u AP Vojvodini i Beogradu.

Na prostoru AP Vojvodine fizičko-hemijska neispravnost uzoraka vezana je prevashodno za prirodne karakteristike podzemne vode, dok su za centralnu Srbiju odstupanja često vezana za sadržaj nitrata.

Ocena stanja

Stanje vodosnabdevanja se razlikuje po područjima, kako u pogledu izgrađenosti infrastrukture i stepena obuhvaćenosti stanovništva, tako i u pogledu pouzdanosti vodosnabdevanja (po vremenu, količini i kvalitetu). Ovo je uslovljeno različitom gustinom naseljenosti, stepenom privredne aktivnosti i raspoloživim kapacitetima izvorišta, gubicima u mreži i drugim faktorima.

Procenat priključenosti stanovništva na javne sisteme vodosnabdevanja rastao je kroz vreme i u Republici Srbiji bez AP Kosovo i Metohija 2002. godine bio je oko 76%, a danas je veći od 80%. Prisutan je dalji trend povećanja priključenosti, značajnim delom kao posledica migracije iz sela u grad. Najveći procenat priključenosti (preko 90%) je u AP Vojvodini i Beogradu, što govori u prilog dobroj izgrađenosti vodovodne infrastrukture na ovim, ali i na drugim prostorima. Međutim, činjenica je da u centralnoj Srbiji postoje i neka veća naselja koja nemaju sisteme javnog vodosnabdevanja.

Stanje izgrađene infrastrukture razlikuje se po sistemima i u najvećoj meri zavisi od starosti i održavanja objekata. Neodgovarajuće održavanje često ima za posledicu velike gubitke u mreži, koji kod pojedinih sistema iznose i više od 30%, a može doći i do ugrožavanja kvaliteta vode.

Po pitanju kvaliteta vode postoje tri grupe problema:

- 1) neodgovarajući kvalitet vode za piće - prisutan je u velikom delu AP Vojvodine (posebno u Bačkoj i Banatu), Pomoravlja, delovima Šumadije i brojnim manjim opštinama;
- 2) nadeksploatacija podzemne vode - prisutna prvenstveno u AP Vojvodini;
- 3) nedovoljna zaštićenost izvorišta (prisutna na mnogim izvorištima u zemlji).

Problem neodgovarajućeg kvaliteta vode je prisutniji u manjim sredinama, dok je u većim gradovima u vodovodnim sistemima kvalitet uglavnom unutar granica maksimalne dozvoljene koncentracije (u daljem tekstu: MDK). Trendovi u pogoršanju kvaliteta vode, generalno, nisu uočeni. Problem neadekvatne zaštićenosti izvorišta javlja se nezavisno od veličine sistema.

Značajan problem u ovom segmentu predstavlja i neadekvatna cena vode, koja je na nekim područjima manja od troškova rada sistema, a stepen naplate je, osim kod većih sistema, nedovoljan. Problem predstavljaju nelegalno bušeni bunari pretežno u ruralnim i suburbanim prostorima, koji su izgrađivani najčešće za potrebe individualnog snabdevanja domaćinstava vodom za piće. Pored navedenog, mora se ukazati na različitu organizovanost komunalnih službi na nivou lokalne samouprave, jer je čest slučaj da se u njihovoj nadležnosti nalaze, pored javnog snabdevanja stanovništva i drugih korisnika vodom za piće, i druge komunalne delatnosti. To u izvesnoj meri utiče na efikasnost njihovog rada. Nedostatak odgovarajućeg kadra takođe je problem u adekvatnom obavljanju vodosnabdevanja u okviru pojedinih vodovodnih sistema.

18. Uređenje i korišćenje voda - postojeće stanje – snabdevanje vodom industrije (istorijat i razvoj, zahvaćene količine, tretman i kvalitet vode, ocena stanja)

Snabdevanje vodom industrije

U drugoj polovini XX veka došlo je do intenzivne industrijalizacije u čitavoj Jugoslaviji (pa i u Republici Srbiji), odnosno, do značajnog porasta udela industrije u ukupnom društvenom proizvodu. Usporavanje rasta ove privredne grane započelo je osamdesetih godina prošlog veka, da bi početkom devedesetih godina, zbog raspada zemlje i spoljnih sankcija, i industrijska proizvodnja doživela dodatne potrebe. Ukidanjem spoljnih sankcija situacija se početkom ovog veka donekle popravila, ali, u procesu društvene transformacije i promene vlasničkih odnosa, razvoju industrijske proizvodnje nije posvećena odgovarajuća pažnja.

Dugogodišnja nekonkurentnost industrije (prosečna stopa rasta fizičkog obima industrijske proizvodnje u periodu 2001-2008. godine iznosila je 2,2% za ukupnu industriju i 2,0% za prerađivačku industriju), uz nepovoljnije uslove poslovanja izazvane globalnim recesionim kretanjima, dovela je u 2009. godini industriju Republike Srbije na nivo od oko 45% proizvodnje iz 1990. godine.

Korišćenje vode je u direktnoj korelaciji sa fizičkim obimom industrijske proizvodnje. Tako se 2008. godine za potrebe industrije koristilo oko 136 miliona m³ vode (Tabela 18), što predstavlja značajno smanjenje u odnosu na prethodni period i jasno reflektuje ukupno smanjenje industrijske proizvodnje, pogotovu u oblasti prerađivačke industrije. Pritom je više od 16% ukupno zahvaćenih količina vode bilo iz javnog vodovoda, dok su sopstveni vodozahvati bili pretežno orijentisani na površinske vode. Kasnije su se zahvaćene količine vode za industriju smanjivale, tako da su 2012. godine na teritoriji Republike Srbije iznosile oko 90 miliona m³ (iz javnog vodovoda oko 17 miliona m³, odnosno oko 19%, a iz podzemnih voda oko 27 miliona m³, odnosno oko 30%, dok je više od polovine zahvaćenih površinskih voda).

Tabela 18. Zahvaćene količine vode za industriju na teritoriji Republike Srbije, u 103 m³

Izvorište	Godine			
	2008.	2010.	2012.	
Javni vodovod	22.360	15.826	17.326	
Sopstveni vodozahvat	podzemne vode	31.324	28.374	26.993
	površinske vode	82.017	64.744	45.106
UKUPNO	135.701	108.944	89.425	

Izvor: RZS Eko-bilten

Za vodno područje Bačka i Banat i vodno područje Srem podaci Pokrajinskog sekretarijata za energetiku i mineralne sirovine o stanju rezervi podzemnih voda (2010. godina) pokazuju da je u procesu overe ili je overilo elaborate o rezervama podzemnih voda za sopstvene potrebe 50 privrednih subjekata. Na osnovu podataka o overenim rezervama, na ovom prostoru zahvata se ukupno do 700 l/s, iz različitih vodonosnih slojeva (Tabela 19).

Tabela 19. Ukupno zahvatanje podzemnih voda za potrebe privrede

Vodno područje	Eksploatacija (l/s)					
	I izdan	OVK14	Neogen	Krečnjaci	Pukotinski	Σ
Bačka i Banat	178,7	242,5	206,28	0	1	628,48
Srem	0	54,8	30,08	21	0	105,88
UKUPNO	178,7	297,3	236,36	21	1	734,36

Izvor: Pokrajinski sekretarijat za energetiku i mineralne sirovine

OVK - Osnovni vodonosni kompleks - peskovito-šljunkovite naslage neopleistocenskih i starije pleistocenskih sedimenata.

Procenjuje se da je i na ostalim vodnim područjima ukupno zahvatanje podzemnih voda za potrebe privrednih subjekata (pivare, industrija, proizvodnja hrane i dr.) ne prelazi napred navedenu vrednost. U termoelektranama voda se koristi za hlađenje (recirkulacijom i protočno) i za prenos toplotne energije, a površinska voda je osnovno izvoriste za tehnološku vodu termoelektrana (Tabela 20).

Tabela 20. Potrošnja vode za rad termoelektrana i termoelektrana - toplana

Termoelektrana	Snaga na pragu ukupno (MW)	Sistem za hlađenje	Količina korišćene vode (103 m ³ /god)		Izvor rashladne vode reka/akumulacija
			površinske	podzemne	
Ogranak Termoelektrane "Nikola Tesla"					
TE Nikola Tesla A	1.482	p	1.005.034	879	Sava
TE Nikola Tesla B	1.160	p	1.055.858	479	Sava
TE Kolubara A	238	p	5.840		Kolubara
TE Morava	100	p	88.145	52	Vel. Morava
Ogranak Termoelektrane Kostolac					
TE Kostolac A	281	p	355.560		Dunav
TE Kostolac B	579	p	560.479	1.104	Dunav
Ogranak Panonske elektrane					
TE-TO Novi Sad	208	p	18.701		Dunav
TE-TO Zrenjanin	100	r	905		Begej
Sremska Mitrovica	45	p	675		Sava

sistem hlađenja: p - protočni; r - recirkulacioni

Izvor: modifikovana tabela iz Vodoprivredne osnove Republike Srbije

Ocena stanja

Stagnacija i pad industrijske proizvodnje (i drugih privrednih aktivnosti) odrazili su se i na korišćenje vodnih resursa. Ovo ilustruje podatak da je zahvaćena količina vode za potrebe industrije 2012. godine bila za trećinu manja nego 2008. godine. Povoljna okolnost je da se za ove namene koristi više od 80% vode iz sopstvenih vodozahvata, sa većom zastupljenošću površinskih voda. Takođe treba ukazati na činjenicu da podaci koje publikuje RZS nisu uvek kompletni, s obzirom na to da pojedini lokalni vodozahvati nisu registrovani, dok neki privredni subjekti ne ispunjavaju zakonom propisanu obavezu sistematskog registrovanja zahvaćenih količina vode u toku eksploatacije i dostavljanja podataka o merenjima nadležnim institucijama. Takođe, nema ni efikasne kontrole zahvatanja vode od strane nadležnih institucija, što bi trebalo u narednom periodu ispraviti.

19. Pritisci i uticaji na vodne resurse iz različitih izvora zagađivanja – postojeće stanje – koncentrisani izvori zagađenja (stanovništvo, industrija, ocena stanja)

Zaštita voda od zagađivanja

Osnovnu regulativu za sprovođenje zaštite voda od zagađivanja predstavljaju Zakon o vodama i Zakon o zaštiti životne sredine ("Službeni glasnik RS", br. 135/04, 36/09, 36/09 - dr. zakon, 72/09 - dr. zakon, 43/11 - US i 14/16), kojima je propisana izrada odgovarajućih planova za zaštitu voda od zagađivanja.

U prethodnom periodu u Republici Srbiji nije bio uspostavljen adekvatan odnos prema zaštiti voda od zagađivanja, iako je koncept zaštite u zakonskoj regulativi bio dobro osmišljen. Zaštita voda od zagađivanja se zasnivala na takozvanim "imisionim" kriterijumima, odnosno propisanim vrednostima parametara kvaliteta voda u vodotocima. Vrednosti ovih parametara, odnosno klase voda, bile su utvrđene odgovarajućim podzakonskim aktom, po kome su vode bile svrstane u četiri klase (i dve potklase u okviru druge klase), prevashodno sa aspekta mogućnosti njihovog korišćenja za različite namene. Vode sa vrednostima parametara većim od graničnih nalazile su se van klase. Takođe su, u okviru odgovarajućeg podzakonskog akta, svi vodotoci na teritoriji Republike Srbije razvrstani u kategorije, odnosno, definisane su zahtevane klase kvaliteta voda na određenim potezima vodotoka.

Za razliku od prethodne regulative u oblasti zaštite voda od zagađivanja, gde je mogućnost korišćenja voda bila osnovni kriterijum, donošenjem Zakona o vodama u skladu sa direktivama EU, akcenat u ovoj oblasti stavlja se na aspekt zaštite životne sredine, odnosno, ostvarivanje ciljeva životne sredine. Usvojen je kombinovani pristup, koji obuhvata kontrolu zagađivanja na mestu nastanka, putem uspostavljanja emisionih graničnih vrednosti i standarda kvaliteta životne sredine. Uveden je i princip "zagađivač plaća", koji treba da omogući, pored bolje zaštite kvaliteta voda, i veći stepen finansiranja sektora voda.

Činjenica je da je postojeće stanje u oblasti zaštite voda od zagađivanja prvenstveno posledica nedostatka sredstava, pre svega za izgradnju i održavanje postrojenja za prečišćavanje otpadnih voda, kako naselja, tako i industrijskih i drugih potrošača, a ne odsustva adekvatne regulative.

Pritisci i uticaji na vodne resurse iz različitih izvora zagađivanja

Izvori zagađivanja voda se generalno mogu svrstati u dve kategorije: koncentrisane i rasute. Koncentrisano zagađenje se karakteriše tačkastim mestom ispuštanja otpadnih voda u recipijent, dok se rasuti izvori zagađenje generišu prostorno. Stanovništvo priključeno na kanalizaciju i industrijska postrojenja predstavljaju najznačajnije koncentrisane izvore zagađenja. U rasute izvore zagađenja spadaju sva površinska i podzemna opterećenja materijama koje mogu predstavljati "zagađenje" i koje neposredno ili posredno dolaze do vodotoka, a potiču od: stanovništva koje nije priključeno na kanalizaciju, neadekvatne obrade zemljišta i ispiranja sa šumskih i zemljanih površina (usled neadekvatnog gazdovanja šumskim i zemljišnim resursima), stočnog fonda, neuređenih komunalnih deponija i ostalih ljudskih aktivnosti.

Analiza pritisaka od stanovništva vrši se za naselja razvrstana u pet kategorija, pri čemu se, u skladu sa direktivama EU, naseljima sa više od 2.000 stanovnika daje veći značaj. Ovakav pristup opravdan je i u našim uslovima, imajući u vidu prikazana demografska kretanja.

Skoro 75% stanovništva Republike Srbije živi u naseljima većim od 2.000 stanovnika, u kojima je prosečna priključenost na javne kanalizacione sisteme oko 72%, a na individualne (septičke jame) oko 27%. U naseljima manjim od 2.000 stanovnika javni kanalizacioni sistemi su sporadično zastupljeni, tako da je u ovoj grupi naselja priključenost manja od 5%.

Pritisak od poljoprivrede i korišćenja prostora se deli na dve podkategorije, i to:

- 1) pritisak od stočnog fonda (koncentrisano i rasuto zagađenje), i
- 2) pritisak od korišćenja prostora (rasuti izvor zagađivanja, u skladu sa klasifikacijom korišćenja prostora CORINE 2006).

Koncentrisani izvori zagađenja

Stanje izgrađenosti sistema za prikupljanje i evakuaciju (primarna i sekundarna kanalizaciona mreža i glavni kanalizacioni kolektori) i prečišćavanje komunalnih otpadnih voda (postrojenja - u daljem tekstu PPOV) je na niskom nivou u odnosu na evropske standarde. Ovo se naročito odnosi na stanje izgrađenosti PPOV, pa se većina komunalnih otpadnih voda bez potrebnog prečišćavanja upušta u recipijente.

Osnovni pokazatelji o priključenosti stanovništva na javne i individualne kanalizacione sisteme na nivou vodnih područja i glavnih slivova/podslivova prikazani su na slikama 21. i 22. Priključenost na javne kanalizacione sisteme u naseljima većim od 2.000 stanovnika veća je od 70%, osim na vodnom području Bačka i Banat i vodnom području Srem. U slučaju slivova/podslivova značajnijih vodotoka, priključenost na javne kanalizacione sisteme u naseljima većim od 2.000 stanovnika je iznad 70%, izuzev u slivovima Tise i Save. U odnosu na ukupni broj stanovnika u Republici Srbiji priključenost na javne kanalizacione sisteme iznosi oko 54%.

Slika 21. Priključenost na kanalizacione sisteme, po vodnim područjima (Izvor: RZS)

Slika 22. Priključenost na kanalizacione sisteme, po rečnim slivovima (Izvor: RZS)

Postoji značajna razlika u stepenu priključenosti stanovništva na kanalizaciju u odnosu na priključenost na vodovodnu mrežu, posebno u naseljima manjim od 50.000 stanovnika, što predstavlja opasnost po zagađivanje podzemnih voda specifičnim parametrima kvaliteta voda kao što su nitrati.

U proteklih nekoliko decenija u Republici Srbiji je za prečišćavanje otpadnih voda u naseljima većim od 2.000 stanovnika izgrađeno nešto više od 50 gradskih postrojenja. Od izgrađenih postrojenja u funkciji su 32 (Slika 23), od kojih mali broj radi po projektnim kriterijumima, dok ostala rade sa efikasnošću daleko ispod projektovane. Efekti tretmana komunalnih otpadnih voda (za odabrane parametre) dati su u Tabeli 25, na nivou slivova.

Tabela 25. Efekti tretmana otpadnih voda

Sliv	Broj priključenih stanovnika	Efektivni tretman			Broj postrojenja
		BPK ₅ , ES	ukupni N, ES	ukupni P, ES	
Južna Morava	40.766	23.903	10.054	9.325	5
Zapadna Morava	22.988	13.793	4.598	4.598	1
Velika Morava	242.178	151.114	73.379	39.684	8
Tisa	124.547	90.130	59.422	61.577	6
Sava	82.967	44.886	32.582	16.479	3
Dunav- neposredni sliv	90.814	61.236	26.547	17.922	9
UKUPNO	604.260	385.061	206.582	149.584	32

Izvor: RZS

Postojeća postrojenja koja su u funkciji opslužuju oko 600.000 stanovnika, pri čemu se njihov ukupni efektivni tretman svodi na oko 385.000 ES. Opšti zaključak je da je manje od 10% stanovništva obuhvaćeno nekim stepenom prečišćavanja otpadnih voda. Ukupni efekti tretmana uklanjanja organskog opterećenja manji su od 65%, kod azotnih komponenti manji su od 35%, dok su slučaju fosfornih komponenti efekti manji od 25%.

Prostorni raspored izgrađenih postrojenja na teritoriji Republike Srbije je neujednačen. Najveći broj postrojenja se nalazi u okviru vodnog područja Morava (Slika 23).

Slika 23. Prostorni raspored postojećih PPOV (Izvor: IJČ)

Pritisak od stanovništva izražava se masom u toku jedne godine (t/god), za organsko zagađenje (BPK₅), ukupni azot (N), ukupni fosfor (P) i hemijsku potrošnju kiseonika (HPK). Kako su otpadne

vode koje potiču iz domaćinstava postojanog sastava, sa standardnim opterećenjima po stanovniku, opterećenje je računato sa koeficijentima u funkciji načina evakuacije otpadnih voda (Tabela 26).

Tabela 26. Koeficijenti opterećenja za pritiske od stanovništva

Kategorija pritiska od stanovništva	BPK ₅	HPK (dihr)	Ukupni N	Ukupni P
	gr/st/dan			
priključenog na kanalizaciju	60	110	8,8	1,8
bez priključka na kanalizaciju	30	11	1,76	0,09

(Izvor: IJC)

Opterećenje od naselja u kojima postoje postrojenja za prečišćavanje otpadnih voda je umanjeno, u skladu sa obezbeđenim nivoom prečišćavanja.

Koncentrisani izvori zagađenja iz naselja preko 2.000 stanovnika čine oko 80% ukupnog pritiska po parametru fosfora i oko 70% po parametru azota koje proizvodi stanovništvo (Tabela 27).

Tabela 27. Pritisak od stanovništva priključenog na kanalizacione sisteme za naselja veća od 2.000 stanovnika

Vodno područje	Broj stanovnika	Stanovništvo priključeno na sisteme	Koeficijent priključenosti na javnu kanalizaciju	Ukupni pritisak u t/god			
				BPK ₅	HPK	N	P
Bačka i Banat	1.381.255	1.025.748	0,52	13.551	24.844	3.054	624
Beograd	1.556.626	575.548	0,78	26.566	48.705	1.849	378
Donji Dunav	246.171	33.525	0,83	4.494	8.239	108	22
Morava	1.554.847	1.328.193	0,85	24.386	44.708	4.180	861
Sava	320.267	283.142	0,70	4.056	7.437	909	186
Srem	292.547	597.662	0,53	3.076	5.640	1.920	393
UKUPNO	5.351.713	3.843.818	0,72	76.129	139.573	12.019	2.465

Izvor: IJC i RZS

Postojeći industrijski kapaciteti u okviru naselja su najčešće priključeni na javnu kanalizaciju naselja. Pouzdanih podataka o vrsti i količinama industrijskih otpadnih voda postojećih industrijskih pogona nema u meri neophodnoj za merodavne zaključke. S obzirom na pad proizvodnje u zemlji, udeo industrijskih otpadnih voda u okviru naselja je značajno smanjen i procenjuje se na manje od 20% (osamdesetih godina prošlog veka bio je oko 45%).

Kod industrije je evidentno da najčešće nema izgrađenih postrojenja za predtretman industrijskih otpadnih voda pre njihovog upuštanja u gradsku kanalizaciju, odnosno u recipijente, ili je njihov rad neefikasan, što može da ugrozi i funkcionisanje postojećih postrojenja za prečišćavanje komunalnih

otpadnih voda, kao i živi svet u vodi i priobalju. Treba istaći da je osamdesetih godina prošlog veka bilo više od stotinu postrojenja za predtretman industrijskih otpadnih voda, što je uglavnom podrazumevalo neutralizaciju u metaloprerađivačkoj industriji, kao i nekoliko samostalnih postrojenja za konačan tretman, najčešće u okviru fabrika celuloze i papira, kao i šećerana. Zbog nepovoljne ekonomske situacije u zemlji, izvršene privatizacije i restrukturiranja privrede, mnogo pogona je prestalo da radi ili je promenilo delatnost, tako da su njihova postrojenja za predtretman zapuštena ili ne odgovaraju stvarnim potrebama.

Evidencija o industrijskom zagađenju voda za velike zagađivače se vodi u okviru Nacionalnog registra izvora zagađivanja (Agencija za zaštitu životne sredine), a za manje zagađivače u okviru lokalnog registra na nivou lokalne samouprave. Praksa pokazuje da najveći deo zagađivača ne dostavlja izveštaje redovno i pravovremeno, a i oni koji to čine, dostavljaju nepotpune podatke, iz čega proističe nemogućnost pouzdanog kvantifikovanja pritisaka od industrije. U odsustvu relevantnih podataka, na Slici 24. su prikazane lokacije upuštanja otpadnih voda iz većih industrijskih kapaciteta.

Posebno treba pomenuti problem prioriternih i prioriternih hazardnih supstanci kome se ne posvećuje zadovoljavajuća pažnja i pored postojanja zakonskih odredaba koje ovu problematiku regulišu i uspostavljaju obavezu kontrole ove vrste zagađivanja. Tako u AP Vojvodina za 35% vodnih tela nije postignut dobar status na osnovu sadržaja prioriternih i prioriternih hazardnih supstanci u vodi, a čak za 80% vodnih tela nije postignut dobar status po osnovu sadržaja prioriternih i prioriternih hazardnih supstanci u sedimentu.

Slika 24. Lokacije i tipovi ispusta industrijskih otpadnih voda Izvor: IJČ i Agencija za zaštitu životne sredine

20. Pritisци i uticaji na vodne resurse iz različitih izvora zagađivanja – postojeće stanje – rasuti izvori zagađivanja (stanovništvo, stočni fond, deponije, rudničke otpadne vode, ocena stanja)

Rasuti izvori zagađivanja

Deo rasutih izvora zagađivanja čini stanovništvo koje nije priključeno na javne, već na individualne kanalizacione sisteme (ili druge vidove sanitacije sa zanemarljivim uticajem sa aspekta zaštite voda od zagađivanja). Primenom usvojenih koeficijenata iz Tabele 26. sračunati su pritisci od stanovništva koje nije priključeno na sisteme javne kanalizacije (Tabela 28).

Tabela 28. Pritisak od stanovništva u naseljima većim od 2.000 sa individualnim kanalizacionim sistemima

Vodno područje	Broj stanovnika		Rasuto zagađenje od stanovništva ut/god			
	Naselja veća od 2.000	Priključeno na indiv. kan. sist.	BPK ₅	HPK (dihl)	Ukupni N	Ukupni P
Bačka i Banat	1.381.255	467.138	1.023,03	1.875,55	300,08	15,34
Beograd	1.556.626	204.925	448,78	822,77	131,644	6,73
Donji Dunav	246.171	58.823	128,82	236,17	37,78	1,93
Morava	1.554.847	419.356	918,39	1.683,71	269,39	13,77
Sava	320.267	193.174	423,05	775,59	124,09	6,34
Srem	292.547	133.173	291,64	534,68	85,55	4,37
UKUPNO	5.351.713	1.476,589	3.233,72	5.928,50	948,51	48,50

Izvor: IJC i RZS

Kvantifikovanje uticaja rasutog zagađivanja usled oticaja sa terena, a prvenstveno sa poljoprivrednih površina, vrši se na bazi namenskog monitoringa. Kako kod nas još uvek nije uspostavljena ova vrsta monitoringa, procena je izvršena na osnovu baze podataka o korišćenju prostora (CORINE 2006) i stručne procene pritiska (u kg/ha/god) u funkciji načina korišćenja prostora. Usvojeni koeficijenti potencijalnog opterećenja dati su u Tabeli 29, a opterećenje uslovljeno načinom korišćenja prostora u Tabeli 30, po vodnim područjima. Procenjuje se da u vode dospeva 12% organskog zagađivanja, 15% azota i 15% fosfora.

Tabela 29. Koeficijenti potencijalnog opterećenja voda u kg/ha/god, prema CORINE 2006

CORINE klasa	Naziv klase	Pritisци		
		BPK ₅	N	P
111	Naselja (>80% izgrađeno)	30	15	3
112	Naselja (<80% izgrađeno)	26	13	2,6
121	Industrijski ili poslovni prostori	16	8	1,6
122	Saobraćajnice s pripadajućim zemljištem	15	7,5	1,5
123	Luke s pripadajućim zemljištem	14	7	1,4
124	Aerodromi s pripadajućim zemljištem	14	7	1,4
131	Rudnički kopovi	18	9	1,8
132	Odlagališta otpada	32	16	3,2
133	Gradilišta	14	7	1,4
141	Gradsko zelenilo	7	3,5	0,7

142	Sportski i rekreacijski objekti	8	4	0,8
211	Oranice	24	12	2,4
212	Navodnjavane poljoprivredne površine	24	12	2,4
221	Vinogradi	12	6	1,2
222	Voćnjaci	10	5	1
231	Livade i intenzivni pašnjaci	7	3,5	0,7
242	Različiti načini poljopriv. korišćenja	23	11,5	2,3
243	Poljoprivredne površine sa značajnim udelom prirodne vegetacije	22	11	2,2
311	Listopadna šuma	7,2	3,6	0,72
312	Četinarska šuma	5	2,5	0,5
313	Mešovita šuma	5,6	2,8	0,56
321	Prirodni travnjaci	5	2,5	0,5
324	Sukcesija šume (zemljišta u zarastanju)	5,2	2,6	0,52
331	Plaže, dine, pesak	5	2,5	0,5
332	Ogoljele površine	3	1,5	0,3
333	Područja sa slabom vegetacijom	4	2	0,4
334	Izgorele površine	10	5	1
411	Kopnene močvare	4,6	2,3	0,46
511	Tekuće vode	6	3	0,6
512	Stajaće vode	6	3	0,6

Tabela 30. Rasuto zagađenje uslovljeno načinom korišćenja prostora, u t /god

Vodno područje	BPK5	Ukupni N	Ukupni P
Bačka I Banat	4.510,97	2.819,36	37,59
Beograd	787,57	492,23	6,56
Donji Dunav	1.858,96	1.161,85	15,49
Morava	5.315,84	3.322,40	44,30
Sava	1.803,39	1.127,12	15,03
Srem	472,45	295,28	3,94
UKUPNO	14.749,19	9.218,25	122,91

Izvor: IJČ

Produkcija zagađenja iz stočnog fonda definisana je na osnovu broja uslovnih grla (u daljem tekstu: UG) i usvojenih koeficijenata opterećenja po UG (Tabela 31), dok je procena ukupnih pritisaka od stočnog fonda na nivou vodnih područja data u Tabeli 32.

Tabela 31. Koeficijenti generisanja pritisaka od stočnog fonda, u kg/UG*/god

Vrsta zagađenja	BPK5	HPK	Ukupni N	Ukupni P
Koef. gener. zagađenja	2,85	5,25	2,3	0,25

* jedno UG ekvivalentno je zagađenju koje generiše junad od 400 kg Izvor: IJČ

Tabela 32. Pritisaci na vode od stočnog fonda, u t/god

Vodno područje	Broj UG, 2012. godine	BPK5	Ukupni N	Ukupni P
Bačka i Banat	724,87	4.124,54	4.001,31	43,49

Beograd	111,84	636,40	617,38	6,71
Donji Dunav	206,34	1.174,08	1.139,01	12,38
Morava	802,55	4.566,51	4.430,08	48,15
Sava	460,99	2.623,07	2.544,71	27,66
Srem	141,24	803,67	779,66	8,47
UKUPNO	2.447,85	13.928,30	13.512,16	146,87

Izvor: IJČ i RZS

Ukupni pritisci iz rasutih izvora zagađenja prikazani su u Tabeli 33.

Tabela 33. Ukupni pritisci na vode iz rasutih izvora zagađenja, u t /god

Izvori rasutog zagađenja	BPK ₅	Ukupni N	Ukupni P
Stanovništvo sa individualnom kanalizacijom	3.233,7	948,5	48,5
Stočni fond	13.928,3	13.512,2	146,9
Korišćenje prostora	14.749,2	9.218,2	122,9

Izvor: IJČ

Stočni fond proizvodi 57% ukupnog opterećenja od azota i oko 46% ukupnog opterećenja od fosfora, dok stanovništvo koje nije priključeno na javne kanalizacione sisteme učestvuje sa 4% opterećenja azotom, 15% opterećenja fosforom i 10% organskog zagađenja.

Komunalne deponije predstavljaju takođe vrstu potencijalnog rasutog zagađenja. Na nivou Republike Srbije formiran je katastar aktivnih javnih deponija, prema kome (podaci iz 2010. godine) postoje 164 komunalne deponije različitog tipa: sanitarne, uređene, neuređene itd. Posle 2010. otvorene su dve regionalne deponije - u Jagodini i Užicu. Neke deponije se često nalaze u blizini vodotoka i jezera (nekad i u samim koritima i na obalama), a prema podacima Agencije za zaštitu životne sredine, više od 6% deponija se nalazi na udaljenju manjem od 500 m od postojećih izvorišta za snabdevanje vodom. Na osnovu dosadašnjih istraživanja, ukupna produkcija komunalnog otpada u Republici Srbiji je procenjena na oko dva miliona tona godišnje, odnosno prosečno 0,76 kg/dan po stanovniku. Osim napred navedenih, evidentno je postojanje i divljih deponija, čije učešće u ukupnom pritisku od čvrstog otpada, prema proceni, iznosi oko 50%. Takođe postoji i problem deponovanja specifičnih vrsta otpada kao što su: industrijski, metalni, opasan, medicinski, gume, muljevi (komunalni i industrijski) i dr. U poslednjih nekoliko godina se na nivou države ulažu značajni naponi da se uspostavi sistem upravljanja otpadom, koji obuhvata i reciklažu, kao način smanjivanja količine otpada.

Od ostalih izvora zagađivanja voda treba pomenuti i rudničke otpadne vode, za koje ne postoje pouzdani podaci o količinama i kvalitetu pa pritisak nije moguće proceniti, kao i akcidentne izvore zagađivanja, koji se povremeno pojavljuju i koji predstavljaju iznenadni i nekontrolisani događaj (udes), pa nisu ni podložni oceni na bazi pritisaka.

Ukupni pritisci na vode od koncentrisanih i rasutih izvora zagađenja, ne uključujući tehnološke otpadne vode od industrije (zbog nedostatka kvalitetnih podataka), prikazani su na Slici 25.

Slika 25. Ukupni pritisci na vode od koncentrisanih i rasutih zagađivača, Izvor: IJČ

Ocena stanja

Republika Srbija, prema izgrađenosti kanalizacione infrastrukture, spada u grupu srednje razvijenih zemalja, dok je u pogledu tretmana otpadnih voda na samom začelju. Naime, kanalizacionom mrežom je obuhvaćeno oko 55% stanovništva, dok je manje od 10% stanovništva obuhvaćeno nekim stepenom prečišćavanja otpadnih voda. Predtretmane tehnoloških otpadnih voda, pre upuštanja u kanalizacione mreže ili druge recipijente, ima mali broj industrija.

I pored navedenog, kvalitet voda većih vodotoka na teritoriji Republike Srbije nije ugrožen po većini parametara kvaliteta voda (poglavlje Kvalitet površinskih voda i status vodnih tela površinskih voda).

21. Regulatoriva kojom se uređuje oblast voda – Zakon o vodama i ostala regulatorive od značaja

Regulatoriva kojom se uređuje oblast voda

Pravo na zdravu životnu sredinu i vodu kao njen značajan elemenat garantovano je Ustavom. Republika Srbija uređuje i obezbeđuje sistem zaštite i unapređenja životne sredine.

Osnovni pravni akt u oblasti voda je Zakon o vodama kojim se "uređuje pravni status voda, integralno upravljanje vodama, upravljanje vodnim objektima i vodnim zemljištem, izvori i način finansiranja vodne delatnosti, 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 dobiti korisne mineralne sirovine i geotermalna energija, zatim na vodotoke koji čine ili presecaju državnu granicu Republike Srbije i njima pripadajuće podzemne vode, kao i na eksploataciju rečnih nanosa koji ne sadrže primese drugih korisnih mineralnih sirovina.

Vode su, prema *Zakonu o vodama*, dobro od opšteg interesa i u državnoj su svojini. Voda se mora koristiti racionalno i ekonomično, a pravo na korišćenje, osim za određene namene, stiče se vodnom dozvolom ili na osnovu ugovora (posebno korišćenje vode). Teritorija Republike Srbije predstavlja jedinstven prostor za integralno upravljanje vodama. Unutar ovog prostora definisano je sedam vodnih područja, kao osnovnih jedinica za upravljanje vodama, i to: vodno područje Sava, vodno područje Beograd, vodno područje Morava, vodno područje Donji Dunav, vodno područje Srem, vodno područje Bačka i Banat i vodno područje Kosovo i Metohija. Ovaj koncept upravljanja vodama obezbeđuje se i planom upravljanja za sliv reke Dunav, na kome se nalazi više od 90% ukupne teritorije Republike Srbije.

Prema članu 67. Zakona o vodama svakome je dozvoljeno korišćenje vode bez prethodnog tretmana, odnosno bez upotrebe posebnih uređaja ili izgradnje vodnih objekata (opšte korišćenje vode) za sledeće namene: piće, napajanje stoke, sanitarno-higijenske potrebe, rekreaciju, uključujući i kupanje, gašenje požara i plovidbu. Integralno upravljanje vodama, prema Zakonu o vodama, čini skup mera i aktivnosti usmerenih na održavanje i unapređenje vodnog režima, obezbeđivanje potrebnih količina voda zahtevanog kvaliteta za različite namene, zaštitu voda od zagađivanja i zaštitu od štetnog dejstva voda.

Upravljanje vodama je u nadležnosti Republike Srbije i na ovom nivou se donose sva dokumenta kojima se obezbeđuje normativni okvir za jedinstvo vodnog sistema, donosi

- Strategija,
- Plan upravljanja vodama za sliv reke Dunav,
- planovi upravljanja za vodna područja, kao i
- planovi za odbranu od poplava, za upravljanje rizicima od poplava, za zaštitu voda od zagađivanja.

Na ovom nivou organizuje se i sprovodi međunarodna saradnja u oblasti upravljanja vodama. Brojne nadležnosti u sferi upravljanja vodama prenete su na autonomnu pokrajinu, glavni grad i lokalnu samoupravu. Ovo se prvenstveno odnosi na segment planiranja, u okviru kojeg autonomna pokrajina i grad Beograd donose planove upravljanja vodama za vodna područja i program mera za njihovu realizaciju, kao i planove upravljanja rizicima od poplava, za teritoriju svoje nadležnosti. Upravni organi na ovim područjima nadležni su i za izdavanje vodnih akata za izgradnju novih i rekonstrukciju postojećih objekata i izvođenje drugih radova koji mogu trajno, povremeno ili privremeno uticati na promene u vodnom režimu, kao i za izradu planskih dokumenata za uređenje prostora i gazdovanje šumama. Lokalna samouprava je nadležna za donošenje vodnih akata za objekte čiji uticaj ne prelazi njene granice, za planiranje i sprovođenje zaštite od štetnog dejstva voda II reda, kao i za zaštitu od erozije i bujica na sopstvenoj teritoriji.

Planovi upravljanja vodama, koji se rade za vodna područja i sliv reke Dunav, predstavljaju novu vrstu planskog akta, sa sadržajem u velikoj meri usaglašenim sa zahtevima Okvirne direktive o vodama i obuhvataju sve potrebne elemente kojima se na razmatranom području obezbeđuje racionalno korišćenje i zaštita voda od zagađivanja, kao i zaštita od štetnog dejstva voda. Planska akta su i planovi kojima se uređuje zaštita od štetnog dejstva voda (plan upravljanja rizicima od poplava, opšti i operativni plan za odbranu od poplava), kao i planovi kojima se uređuje zaštita voda od zagađivanja (plan zaštite voda od zagađivanja i program monitoringa).

Zakon o vodama uređuje i oblast finansiranja poslova od opšteg interesa koji se odnose na upravljanje vodama. Finansiranje ovih poslova vrši se iz budžeta Republike Srbije (za teritoriju izvan autonomne pokrajine), budžeta autonomne pokrajine (na teritoriji autonomne pokrajine), vodnih naknada, koncesione naknade i ostalih izvora finansiranja (sopstvena sredstva investitora, krediti, javni zajmovi, donacije i dr.). Iz sredstava budžeta finansiraju se poslovi uređenja vodotoka i zaštite od štetnog dejstva voda, uređenje i korišćenje voda, izgradnja i rekonstrukcija regionalnih i višenamenskih hidrosistema i drugi poslovi od opšteg interesa određeni zakonom.

Novu, bitnu komponentu Zakona o vodama predstavlja uvođenje javnosti u upravljanje vodama, što se obezbeđuje uključanjem šire javnosti u procese pripreme i donošenja planova upravljanja vodama, ali i institucionalno, osnivanjem Nacionalne konferencije za vode, koju čine predstavnici lokalne samouprave sa vodnih područja, predstavnici korisnika voda i udruženja građana.

Doneta je Odluka o osnivanju Nacionalne konferencije za vode, 21. jula 2011. godine.

Posebno treba naglasiti da je uslov za punu implementaciju Zakona o vodama donošenje pratećih podzakonskih akata, uz uvažavanje relevantnih direktiva EU, ali i podzakonske regulative iz oblasti zaštite životne sredine, koja obuhvata i zaštitu voda od zagađivanja kao bitnog segmenta životne sredine. Ovo se prvenstveno odnosi na akta kojima se utvrđuju metodologije, kriterijumi i drugi neophodni elementi za sprovođenje integralnog upravljanja vodama na teritoriji Republike Srbije.

Kako je voda prirodni resurs koji istovremeno predstavlja i sirovinu i stanište, namirnicu i sredstvo za rad, energent i još mnogo toga, razumljiva je činjenica da je voda predmet zakonske regulative koja definiše oblast delovanja i drugih ministarstava. Vodama ili sistemima zavisnim od voda bave se i sledeći zakoni:

- 1) Zakon o zaštiti životne sredine, Zakon o proceni uticaja na životnu sredinu ("Službeni glasnik RS", br. 135/04 i 36/09), Zakon o integrisanom sprečavanju i kontroli zagađivanja životne sredine ("Službeni glasnik RS", br. 135/04 i 25/15) i Zakon o strateškoj proceni uticaja na životnu sredinu ("Službeni glasnik RS", br. 135/04 i 88/10), uzimajući u obzir i izmene i dopune ove regulative, kojima se uređuje integralni sistem zaštite životne sredine, uključujući i vodu kao značajnu komponentu ovog sistema;
- 2) Zakon o zaštiti prirode kojim se utvrđuje zaštita i očuvanje prirode, biološke, geološke i predeone raznovrsnosti kao dela životne sredine, imajući u vidu jedinstvo procesa u prirodi čija je značajna komponenta voda;
- 3) Zakon o rudarstvu i geološkim istraživanjima ("Službeni glasnik RS", broj 101/15), kojim se, između ostalog, uređuje način klasifikacije resursa i rezervi mineralnih sirovina i podzemnih voda i geotermalnih resursa;
- 4) Zakon o komunalnim delatnostima ("Službeni glasnik RS", br. 88/11 i 104/16), koji reguliše i oblast prečišćavanja i distribucije vode za piće i prečišćavanja i odvođenja atmosferskih i otpadnih voda, kao komunalne delatnosti od opšteg interesa;
- 5) Zakon o lokalnoj samoupravi ("Službeni glasnik RS", br. 129/07 i 83/14), koji sadrži i odredbe o komunalnim delatnostima prečišćavanja i distribucije vode za piće i prečišćavanja i odvođenja atmosferskih i otpadnih voda, koje su u nadležnosti lokalne samouprave;
- 6) Zakon o finansiranju lokalne samouprave ("Službeni glasnik RS", br. 62/06, 93/12, 99/13, 125/14, 95/15 i 83/16), kojim se utvrđuju prihodi i definiše nadležnost lokalne samouprave u njihovom formiranju i korišćenju, uključujući i komunalnu delatnost u oblasti voda;

7) Zakon o plovidbi i lukama na unutrašnjim vodama, koji propisuje uslove i nadležnosti za obezbeđenje sigurne plovidbe na unutrašnjim vodama, način kategorizacije i održavanja plovni puteva, uslove korišćenja obale i zemljišta uz plovne puteve, izgradnju luka, pristaništa i drugih objekata na vodnom putu;

8) Zakon o planiranju i izgradnji ("Službeni glasnik RS", br. 72/09, 81/09 - ispravka, 64/10 - US, 24/11, 121/12, 42/13 - US, 50/13 - US, 98/13 - US, 132/14 i 145/14), kojim se propisuju uslovi i način uređenja prostora, uređivanje i korišćenje građevinskog zemljišta i uslovi izgradnje objekata, uključujući i vodne objekte i objekte koji mogu imati uticaja na vode, a za čiju izgradnju građevinsku dozvolu izdaje ministarstvo nadležno za poslove planiranja i izgradnje (sada Ministarstvo građevinarstva, saobraćaja i infrastrukture);

9) Zakon o javno-privatnom partnerstvu i koncesijama ("Službeni glasnik RS", br. 88/11 i 15/16), koji definiše javno-privatno partnerstvo (sa ili bez elemenata koncesije) kao dugoročnu saradnju između javnog i privatnog partnera, radi obezbeđivanja finansiranja, izgradnje, rekonstrukcije, upravljanja ili održavanja infrastrukturnih i drugih objekata od javnog značaja i pružanja usluga od javnog značaja;

10) Zakon o utvrđivanju nadležnosti AP Vojvodine - "Omnibus zakon" ("Službeni glasnik RS", br. 99/09 i 67/12 - US), kojim je AP Vojvodina ovlašćena da, kao poverene poslove u oblasti vodoprivrede, donosi, sprovodi i nadzire redovne i vanredne mere odbrane od spoljnih i unutrašnjih voda u skladu sa usvojenim planovima AP Vojvodine i Republike Srbije, upravlja vodnim resursima i veštačkim i prirodnim vodotocima na teritoriji AP Vojvodine, donosi vodoprivrednu osnovu za teritoriju AP Vojvodine, u skladu sa vodoprivrednom osnovom Republike Srbije, osniva javno preduzeće za gazdovanje vodama na teritoriji AP Vojvodine i vrši inspekcijski nadzor u oblasti vodoprivrede na teritoriji AP Vojvodine;

11) Zakon o glavnom gradu ("Službeni glasnik RS", br. 129/07 i 83/14 - dr. zakon), kojim je Beograd, pored nadležnosti opštine i grada, utvrđene Zakonom o lokalnoj samoupravi, dobio i nadležnost da na svojoj teritoriji uređuje i obezbeđuje integralno upravljanje vodama, uključujući i finansijski i inspekcijski aspekt, kao i osnivanje javnog vodoprivrednog preduzeća;

12) Zakon o javnim preduzećima ("Službeni glasnik RS", broj 15/16), kojim se reguliše rad javnih preduzeća kao preduzeća koja obavljaju delatnost od opšteg interesa, u koje spada i upravljanje vodama, kao i komunalne delatnosti;

13) Zakon o javnom zdravlju ("Službeni glasnik RS", broj 72/09), kojim se uređuju ostvarivanje javnog interesa - očuvanje i unapređenje zdravlja stanovništva, u okviru čega i očuvanje životne sredine predstavlja značajnu aktivnost;

14) Zakon o vanrednim situacijama ("Službeni glasnik RS", br. 111/09, 92/11 i 93/12), kojim se, između ostalog, uređuju delovanje, proglašavanje i upravljanje u vanrednim situacijama, sistem zaštite i spasavanja ljudi, materijalnih i kulturnih dobara i životne sredine od elementarnih nepogoda (uključujući i poplave, bujice, jake kiše, nagomilavanje leda na vodotoku), nadležnosti državnih organa, autonomnih pokrajina, jedinica lokalne samouprave i učešće policije i Vojske Srbije u zaštiti i spasavanju, kao i prava i dužnosti ostalih subjekata u vezi sa vanrednim situacijama;

15) Zakon o meteorološkoj i hidrološkoj delatnosti ("Službeni glasnik RS", broj 88/10), kojim se, između ostalog, uređuje i organizacija i način obavljanja meteoroloških i hidroloških poslova od interesa za Republiku Srbiju, sistem rane najave meteoroloških i hidroloških elementarnih nepogoda, fond meteoroloških i hidroloških podataka itd.

Pored navedenih zakona i pratećih podzakonskih akata potrebnih za njihovu implementaciju, u postupku planiranja i realizacije investicionih projekata treba uvažavati i odredbe Zakona o sanitarnom nadzoru ("Službeni glasnik RS", broj 125/04), Zakona o šumama ("Službeni glasnik RS", br. 30/10, 93/12 i 89/15), Zakona o poljoprivrednom zemljištu ("Službeni glasnik RS", br. 62/06, 65/08, 41/09 i 112/15), Zakona o zaštiti prirode, Zakona o energetici ("Službeni glasnik RS", broj 145/14) i drugih zakona koji se bave i vodom, odnosno imaju uticaja na upravljanje vodama.

Posebno mesto zauzima Zakon o javnoj svojini ("Službeni glasnik RS", br. 72/11 i 88/13), koji se bavi oblicima i nosiocima prava svojine, što obuhvata i vodne resurse i vodne objekte. Zakonom su definisana tri oblika svojine:

- 1) pravo svojine Republike Srbije - državna svojina,
- 2) pravo svojine autonomne pokrajine - pokrajinska svojina, i
- 3) pravo svojine jedinice lokalne samouprave - opštinska, odnosno gradska svojina.

Vodni objekti, kao objekti koji služe za obavljanje vodne delatnosti (uređenje vodotoka i zaštita od štetnog dejstva voda, uređenje i korišćenje voda i zaštita voda od zagađivanja), Zakonom o vodama definisani su kao dobra od opšteg interesa, pa se kao takvi nalaze u svojini Republike Srbije, osim objekata koje su za sopstvene potrebe izgradila druga pravna i fizička lica. Iz ovoga proističe pravo javne svojine nad svim vodnim objektima izgrađenim budžetskim sredstvima, bez obzira na njihovu namenu. Ukoliko su vodni objekti izgrađeni ili se grade udruživanjem sredstava različitih nosilaca javne svojine, kao i nosilaca javne svojine i drugih pravnih i fizičkih lica, nad ovim objektima pravo svojine ima isključivo Republika Srbija. Ovo ne isključuje mogućnost zajedničkog investiranja nosilaca prava javne svojine i drugih lica u izgradnju dobara od opšteg interesa, dobara u opštoj upotrebi i drugih dobara, čime se stiče pravo korišćenja ili drugo pravo (koncesija i sl.) i pravo ubiranja prihoda po tom osnovu.

Pomenuti zakon doneo je novinu i u pogledu vlasništva nad objektima koji služe obavljanju vodne i komunalne delatnosti, a koji se mogu smatrati kategorijom mreže. Ovo se odnosi i na objekte za snabdevanje vodom i kanalisanje naselja, kao i na kanalsku mrežu za odvodnjavanje i navodnjavanje, ukoliko nije deo plovnih puteva. Nad ovim objektima, koje je do donošenja Zakona o javnoj svojini koristila AP Vojvodina, odnosno jedinica lokalne samouprave, uspostavlja se pravo javne svojine autonomne pokrajine, odnosno pravo javne svojine jedinice lokalne samouprave. Posebnim zakonom može biti utvrđeno da ovi objekti mogu biti i u svojini pravnog lica koje je osnovala Republika Srbija za pružanje usluga ili njegovog zavisnog društva. Mreža, odnosno deo mreže koji služi isključivo za potrebe jednog ili više lica može biti u svojini tog, odnosno tih lica. Mreža može biti i u privatnoj svojini, ako je na njoj postojalo pravo privatne svojine u vreme donošenja Zakona o javnoj svojini.

Mreža je zbir stvari namenjenih protoku materije ili energije radi njihove distribucije korisnicima ili odvođenja od korisnika, a čiji je pojam bliže utvrđen posebnim zakonom.

Navedeni zakon omogućuje da u oblasti komunalne delatnosti sve nepokretnosti, pokretne stvari i druga sredstva na kojima pravo korišćenja ima javno preduzeće čiji je osnivač Republika Srbija, AP Vojvodina ili lokalna samouprava postanu svojina javnog preduzeća, izuzev komunalnih mreža koje postaju svojina lokalne samouprave. Ovakav prenos svojine trebalo bi da unapredi funkcionisanje komunalnog sektora:

- 1) odgovornost za održavanje i investiranje u komunalnu infrastrukturu bila bi na lokalnoj samoupravi;
 - 2) lokalne samouprave bi, kao vlasnici komunalne infrastrukture i objekata, mogle da se udružuju u veća regionalna javna komunalna preduzeća, što je i predviđeno Zakonom o komunalnim delatnostima;
 - 3) lokalne samouprave će imati pravo da sklapaju ugovore o zakupu, odnosno korišćenju imovine.
- Ovakve promene zakonodavnog okvira trebalo bi da povećaju interesovanje privatnih investitora za učešće u oblasti snabdevanja vodom i kanalisanja. Pri tome, prema Zakonu o komunalnim delatnostima, snabdevanje vodom za piće mogu obavljati isključivo javna preduzeća ili privredna društva u kojima je većinski vlasnik od najmanje 51% Republika Srbija ili jedinica lokalne samouprave, dok to nije slučaj sa preduzećem koje obavlja delatnost kanalisanja i tretmana otpadnih voda. Imovinu javnog preduzeća i drugih oblika preduzeća koja obavljaju delatnost od opšteg interesa čini, između ostalog, i pravo korišćenja dobara od opšteg interesa koja su u državnoj svojini.

22. Strateška i planska dokumenta od značaja za sektor voda – (planovi, programi, strategije)

Strateška, planska i normativna akta koja su osnov za upravljanje vodama na teritoriji Republike Srbije definisana su Zakonom o vodama. Međusobna usaglašenost ovih i drugih strateških i planskih dokumenata koji se donose na nivou Republike Srbije, a obuhvataju i aspekt voda, obavezna je i odnosi se na:

1) Zakon o Prostornom planu Republike Srbije od 2010. do 2020. godine, kojim se utvrđuju dugoročne osnove organizacije, uređenja, korišćenja i zaštite prostora Republike Srbije. U delu koji se odnosi na vodne resurse, poseban značaj se daje njihovom održivom i strogo kontrolisanom korišćenju, kao i zaštiti voda od neracionalne privatizacije, zagađenja i neadekvatnog korišćenja. Velikim vodenim tokovima (Dunav, Sava i Tisa) daje se multifunkcionalna uloga, površinske vode treba da imaju poseban značaj za snabdevanje aridnih i bezvodnih krajeva, podzemne vode kao javno dobro moraju biti pod posebnom kontrolom, dok ostale reke, jezera, močvare i bare treba zaštititi i koristiti prema međunarodnim standardima;

2) Nacionalnu strategiju održivog razvoja za period 2009-2017. godine ("Službeni glasnik RS", broj 57/08), koja promovise principe integrisanja pitanja životne sredine u ostale sektorske politike i uključuje troškova vezanih za životnu sredinu u cenu proizvoda ("korisnik plaća" i "zagađivač plaća"). U sektoru voda održivi razvoj podrazumeva optimalno upravljanje vodama, uz očuvanje i unapređenje kvaliteta voda i njihovo racionalno korišćenje;

3) Strategija razvoja poljoprivrede Srbije ("Službeni glasnik RS", broj 78/05), koja unapređenje stanja u sektoru voda vidi kroz politiku održivog upravljanja vodama, pokretanje privrede, evropske integracije i konstituisanje sistema voda kompatibilnog zahtevima EU. Strategija poljoprivrede i ruralnog razvoja Republike Srbije za period 2014-2024. godine ("Službeni glasnik RS", broj 85/14) definiše ciljeve, prioritete i okvire političkih i institucionalnih reformi u oblasti poljoprivrede i ruralnog razvoja;

4) Nacionalni program zaštite životne sredine, koji predstavlja sredstvo za racionalno rešavanje prioritarnih problema u oblasti zaštite životne sredine u zemlji i obuhvata period do 2019. godine. Za sektor voda procenjena sredstva za implementaciju ovog Programa za period 2010-2019. godine iznose oko 860 miliona evra;

5) Nacionalnu strategiju održivog korišćenja prirodnih resursa i dobara ("Službeni glasnik RS", broj 33/12), koja treba da obezbedi, zajedno sa Prostornim planom Republike Srbije, strateško planiranje održivog korišćenja i zaštite prirodnih resursa i dobara u Republici Srbiji;

6) Nacionalna strategija za aproksimaciju u oblasti životne sredine za Republiku Srbiju, ("Službeni glasnik RS", br. 55/05, 71/05 - ispravka, 101/07, 65/08 i 16/11), koja treba da obezbedi osnovu za pregovore o pristupanju u vezi sa poglavljem 27;

7) Strategija biološke raznovrsnosti Republike Srbije za period od 2011-2018. godine ("Službeni glasnik RS", broj 13/11), koja treba da obezbedi zaštitu i održivo korišćenje biološke raznovrsnosti;

8) Strategija aproksimacije za sektor voda koja je urađena u okviru tehničke pomoći za izradu Nacionalne strategije za aproksimaciju u oblasti životne sredine za Republiku Srbiju (EAS);

9) Uredba o utvrđivanju Vodoprivredne osnovu Republike Srbije koja predstavlja, do donošenja Strategije, bazni dokument kojim se utvrđuje osnovna strategija korišćenja voda, zaštite voda od zagađivanja i zaštite od voda na čitavoj teritoriji Republike Srbije za period do 2021. godine. Osnovni postulat primenjen u Vodoprivrednoj osnovi Republike Srbije je da se na celoj teritoriji Republike Srbije mora gazdovati jedinstveno i racionalno, u sklopu integralnog uređenja, korišćenja i zaštite svih resursa i potencijala.

Pored navedenih, pri izradi planske i investicione dokumentacije u oblasti voda mora se uvažavati i druga dokumentacija sa regionalnog ili lokalnog nivoa, koja može imati uticaja na upravljanje vodama ili u okviru koje se razmatra i rešava određena problematika iz ove oblasti.

23. Postojeći institucionalni sistem i nadležnosti – Vlada Republike Srbije, ministarstva, direkcije, agencije, vodoprivredna preduzeća, lokalne samouprave, javna komunalna preduzeća, kapaciteti, ekonomski aspekti

Odgovarajući institucionalni okvir i dobra organizacija sektora voda, sa dovoljnim i kompetentnim stručnim kadrom i zadovoljavajućom materijalnom osnovom, preduslov su za uspešno funkcionisanje i razvoj sektora voda.

Upravljanje vodama u nadležnosti je Vlade. Ovu delatnost Vlada ostvaruje preko Ministarstva i drugih ministarstava, organa autonomne pokrajine, organa jedinica lokalne samouprave i javnih vodoprivrednih preduzeća. Treba naglasiti da između navedenih subjekata postoji funkcionalna zavisnost (Slika 34) i samo njihovom koordinisanom aktivnošću može se obezbediti uspešno funkcionisanje i razvoj sektora voda.

Najveće upravne nadležnosti u upravljanju vodama i zaštiti životne sredine, uključujući i vodu kao resurs, ima Ministarstvo. U okviru oblasti zaštite životne sredine, Ministarstvo, pored ostalog, obavlja poslove koji se odnose na "zaštitu voda od zagađivanja radi sprečavanja pogoršanja kvaliteta površinskih i podzemnih voda; utvrđivanje uslova zaštite životne sredine u planiranju prostora i izgradnji objekata" i inspeksijski nadzor u ovoj oblasti.

Aktivnosti Ministarstva u oblasti upravljanja vodama bliže su utvrđene Zakonom o vodama. Prema ovom zakonu, Ministarstvo priprema i/ili donosi podzakonska akta, radi strateška i planska akta za teritoriju Republike Srbije i daje saglasnost na akta koja donose organi AP i glavnog grada, obavlja regulatornu funkciju, u smislu licenciranja preduzeća za obavljanje poslova u sektoru voda, sprovodi međunarodnu politiku u oblasti voda, vodi informacioni sistem u oblasti voda, rešava u drugostepenom postupku po žalbama na akta izdata od organa autonomne pokrajine i lokalne samouprave, vrši inspeksijski nadzor u oblasti zaštite životne sredine. Ministarstvo upravlja i budžetskim fondom za vode Republike Srbije, osnovanim Zakonom o vodama.

Za poslove upravljanja vodama nadležna je Republička direkcija za vode koja je organ uprave u sastavu Ministarstva. U skladu sa Zakonom o ministarstvima ("Službeni glasnik RS", br. 44/14, 14/15, 54/15 i 96/15 - dr. zakon), Republička direkcija za vode obavlja poslove državne uprave i stručne poslove koji se odnose na: "politiku vodoprivrede; višenamensko korišćenje voda; vodosnabdevanje, izuzev distribuciju vode; zaštitu od voda; sprovođenje mera zaštite voda od zagađivanja i plansku racionalizaciju potrošnje vode; uređenje vodnih režima; praćenje i održavanje režima vodotoka koji čine i presecaju granicu Republike Srbije, inspeksijski nadzor u oblasti vodoprivrede, kao i druge poslove određene zakonom". Republička direkcija za vode priprema podzakonska akta i strateška i planska dokumenta za teritoriju Republike Srbije i daje saglasnost na planska dokumenta koja donose organi autonomne pokrajine i glavnog grada. Republička direkcija za vode je nacionalni organ nadležan za koordinaciju aktivnosti u okviru Međunarodne komisije za zaštitu reke Dunav (u daljem tekstu: ICPDR). Odgovorna je i za transponovanje u nacionalno zakonodavstvo brojnih direktiva EU koje se odnose na oblast voda, kao i za pripremu i koordinaciju sprovođenja sporazuma za bilateralnu, sa zemljama u okruženju i multilateralnu saradnju, posebno sa državama u slivu Save, Tise, Dunava.

U sastavu Ministarstva nalazi se i Agencija za zaštitu životne sredine, organ uprave nadležan, između ostalog, i za zaštitu voda od zagađivanja. Poslovi Agencije za zaštitu životne sredine u oblasti voda obuhvataju "sprovođenje državnog monitoringa kvaliteta vode, uključujući i sprovođenje propisanih i usaglašenih programa za kontrolu kvaliteta površinskih voda i podzemnih voda "prve" izdani i padavina" (do 2011. nadležnost RHMZ-a). Ovakvim rešenjem izvršeno je razdvajanje monitoringa dveju osnovnih odrednica vodnog režima i vodnog bilansa - kvantiteta, koji je ostao u nadležnosti RHMZ-a i kvaliteta vode, koji se sprovodi u okviru Agencije za zaštitu životne sredine. Ova podela nadležnosti ne predstavlja adekvatno i racionalno rešenje. U sastavu Agencije za zaštitu životne sredine je i Nacionalna laboratorija koja, pored ostalog, utvrđuje pokazatelje (fizičke, fizičko-hemijske, hemijske, biološke i radiološke) kvaliteta površinskih voda vodotoka, akumulacija i

izvorišta, sedimenta, padavina i podzemnih voda, pri čemu duboke izdani nisu uključene. RHMZ je organizacija koja vrši kvantitativni monitoring površinskih i podzemnih voda prema godišnjem Programu koji donosi Vlada.

Pored matičnog, poslovima iz oblasti voda bave se i druga ministarstva.

Ministarstvo rudarstva i energetike nadležno je, prema Zakonu o ministarstvima, da obavlja poslove koji se odnose na strategiju i politiku razvoja prirodnih resursa, istraživanja koja se odnose na eksploataciju prirodnih resursa, izradu programa istražnih radova u oblasti prirodnih resursa, kao i na izradu bilansa rezervi podzemnih voda.

Ministarstvo građevinarstva, saobraćaja i infrastrukture obavlja i poslove koji se odnose na komunalnu infrastrukturu i komunalne delatnosti, uključujući i inspeksijski nadzor u ovim oblastima. Ministarstvo zdravlja, pored ostalih poslova propisanih zakonom, nadležno je za zdravstveni i sanitarni nadzor u oblasti javnog snabdevanja stanovništva higijenski ispravnom vodom za piće i drugim oblastima određenim zakonom, kontrolu sanitarno-higijenskog stanja objekata pod sanitarnim nadzorom, kao i utvrđivanje sanitarno-higijenskih i zdravstvenih uslova objekata pod sanitarnim nadzorom u postupcima izgradnje ili rekonstrukcije i redovnu kontrolu nad tim objektima.

Pored napred navedenih, u slučaju vanrednih događaja koji su posledica elementarnih nepogoda nadležno je i Ministarstvo unutrašnjih poslova. Ovo ministarstvo, između ostalog, izrađuje Predlog nacionalne strategije zaštite i spasavanja u vanrednim situacijama, kao i predloge dugoročnog plana razvoja sistema, organizuje izradu Procene ugroženosti Republike Srbije od elementarnih nepogoda i drugih nesreća, izrađuje Predlog nacionalnog plana zaštite i spasavanja u vanrednim situacijama Republike Srbije. U njegovoj nadležnosti je i koordiniranje rada svih subjekata sistema zaštite i spasavanja po pitanjima organizacije, planiranja, pripreme i sprovođenja mera i aktivnosti prevencije i smanjenja rizika, zaštite i spasavanja, organizacija sistema osmatranja, obaveštavanja, ranog upozoravanja i uzbunjivanja, obezbeđenje učešća policije i drugih organizacionih jedinica ovog ministarstva u sprovođenju mera i izvršavanju zadataka zaštite i spasavanja, kao i obavljanje drugih poslova u skladu sa Zakonom o vanrednim situacijama ("Službeni glasnik RS", br. 111/09, 92/11 i 93/12).

Iz prethodnog se može videti da se oblast voda nalazi u nadležnosti više ministarstava, iz čega proističe da je za racionalno i efikasno obavljanje integralnog upravljanja vodama neophodna njihova dobra i efikasna saradnja.

Pored ministarstava koja se bave poslovima državne uprave na nivou Republike, poslovima upravljanja vodama bave se i organi autonomne pokrajine, grada Beograda i jedinica lokalne samouprave, svaki u okviru svojih nadležnosti.

Autonomna pokrajina i grad Beograd, preko svojih upravnih (Pokrajinski sekretarijat za poljoprivredu, vodoprivredu i šumarstvo, Pokrajinski sekretarijat za energetiku, građevinarstvo i saobraćaj u AP Vojvodini i Sekretarijat za privredu, Sekretarijat za zaštitu životne sredine i Sekretarijat za komunalne i stambene poslove, u gradu Beogradu) i drugih institucija sprovode upravljanje vodama u svojim administrativnim granicama, uključujući i donošenje planskih dokumenata (planovi upravljanja vodama, planovi upravljanja rizicima od poplava) i upravnih akata. Autonomna pokrajina upravlja i budžetskim fondom za vode AP, osnovanim Zakonom o vodama.

Lokalna samouprava je, prema Zakonu o vodama, odgovorna za upravljanja vodama II reda, izdavanje vodnih akata za objekte lokalnog značaja, kao i akata za ispuštanje otpadnih voda u javnu kanalizaciju. Među njenim najznačajnijim aktivnostima je obavljanje i razvoj komunalnih delatnosti (prečišćavanje i distribucija vode za piće, prikupljanje i prečišćavanje otpadnih voda i dr.), što se reguliše posebnim zakonom. Na lokalnom nivou upravni i drugi poslovi vezani za vode obavljaju se u okviru različitih organizacionih tela (sekretarijati, direkcije, zavodi i drugi oblici).

Poslove od opšteg interesa koji se odnose na upravljanje vodama na određenoj teritoriji operativno obavljaju javna vodoprivredna preduzeća. Ova preduzeća pripremaju planove i programe, organizuju održavanje vodnih objekata i sistema u javnoj svojini i odbranu od poplava i zaštitu od erozije i bujica, pripremaju mišljenja za izdavanje vodnih akata, vrše identifikaciju vodnih tela površinskih i

podzemnih voda namenjenih za ljudsku potrošnju, vode registre zaštićenih oblasti i informacioni sistem za svoju teritoriju.

Prema Zakonu o vodama, zaštićene oblasti su zone zaštite izvorišta javnog vodosnabdevanja, područja namenjena zahvatanju vode za ljudsku potrošnju, vodna tela namenjena rekreaciji, oblasti osetljive na nutrijente, oblasti namenjene zaštiti staništa ili vrsta zavisnih od vode, kao i oblasti namenjene zaštiti ekonomski važnih akvatičnih vrsta.

Na teritoriji Republike Srbije posluju tri javna vodoprivredna preduzeća:

- JVP "Srbijavode",
- JVP "Vode Vojvodine" i
- JVP "Beogradvode".

Unutrašnju organizaciju JVP "Srbijavode" čine Direkcija, sa sedištem u Beogradu i dva vodoprivredna centra: "Sava-Dunav" (u Beogradu) i "Morava" (u Nišu). JVP "Vode Vojvodine" (sedište u Novom Sadu) pokriva teritoriju AP Vojvodine i organizovano je u pet sektora, od kojih je najbrojniji sektor za HS DTD. Javno vodoprivredno preduzeće "Beogradvode" nastalo je transformisanjem društvenog vodoprivrednog preduzeća "Beogradvode", odlukom Skupštine grada Beograda.

Odnosi između pojedinih institucija prikazani su na Slici 34. Strelice pokazuju međusobnu vezu pojedinih institucija.

Slika 34. Organizacija integralnog upravljanja vodama u Republici Srbiji

Operativno sprovođenje poslova iz okvira vodne delatnosti, kao što je sprovođenje odbrane od poplava i leda, održavanje i upravljanje vodnim objektima i sistemima i obavljanje drugih poverenih poslova od opšteg interesa, vrše vodoprivredna i druga preduzeća, koja prema Zakonu o vodama za to moraju imati odgovarajuću licencu u pogledu tehničko-tehnološke opremljenosti i organizacione i kadrovske osposobljenosti, izdatu od ministarstva nadležnog za poslove upravljanja vodama. U prethodnom periodu veliki broj vodoprivrednih preduzeća obezbedio je odgovarajuću licencu.

Ovde treba napomenuti da je kod velikog broja vodoprivrednih preduzeća izvršena vlasnička transformacija. Ovo, međutim, ne sme da utiče na smanjenje potencijala za uspešno obavljanje poslova sektora voda, među kojima se po značaju mogu izdvojiti sprovođenje odbrane od poplava i

operativno upravljanje vodnim objektima i sistemima. Zato se moraju uspostaviti odgovarajući instrumenti, koji će obezbediti da ove poslove i dalje obavljaju vodoprivredna preduzeća koja imaju iskustvo i tradiciju u tim oblastima. Imajući u vidu izuzetan javni značaj njihovih aktivnosti, treba podržati potrebu postojanja regionalne mreže vodoprivrednih preduzeća, sa dominantnim državnim učešćem u vlasničkoj strukturi.

Posebno mesto zauzimaju komunalna preduzeća koja se bave poslovima vodosnabdevanja i kanalisanja, koja posluju u skladu sa zakonom kojim se uređuje komunalna delatnost i zakonom kojim se uređuje lokalna samouprava. Ova preduzeća, najčešće u statusu javnih komunalnih preduzeća (u daljem tekstu: JKP) osnovanih od strane jedinica lokalne samouprave, obezbeđuju organizovano snabdevanje stanovništva i drugih korisnika vodom za piće i sprovode prikupljanje otpadnih voda, njihovo prečišćavanje i odvođenje do recipijenta. Obaveza pribavljanja odgovarajuće licence o tehničko-tehnološkoj opremljenosti i organizacionoj i kadrovskoj osposobljenosti postoji i za ova preduzeća, što je preduslov za zadovoljavajući i ujednačeniji nivo usluge u ovoj oblasti na celoj teritoriji Republike Srbije. Republička direkcija za vode sprovodi postupak licenciranja i za ova preduzeća.

Pored pomenutih subjekata, poslovima iz oblasti voda bave se i posebne organizacije u sastavu državne uprave i lokalne samouprave i javna preduzeća i druge organizacije koje posluju van sektora voda.

Republički hidrometeorološki zavod predstavlja posebnu organizaciju i nadležan je za poslove meteoroloških, klimatoloških, agrometeoroloških i hidroloških merenja i osmatranja, prognozu stanja i promena voda i druge relevantne aktivnosti iz oblasti meteorologije i hidrologije. Nadzor nad radom ovog zavoda vrši Ministarstvo.

Pored ovog, postoje i drugi zavodi, od kojih su za sektor voda značajni zavodi za zaštitu zdravlja, zaštitu na radu, zaštitu prirode. Svoje mesto imaju i privredne komore, u okviru kojih se prate i usmeravaju određene aktivnosti u oblasti voda, kao i javna preduzeća vezana za gazdovanje šumama i energetske resursima.

Naučnoistraživačke organizacije i instituti (IJČ, Institut za hidrotehniku i vodno ekološko inženjerstvo, Institut "Siniša Stanković", Geološki zavod Srbije i dr.), fakulteti, projektantske i planerske organizacije, kao i građevinska, industrijska i druga preduzeća sa uslužnom delatnošću, predstavljaju nezaobilazan segment za uspešno funkcionisanje i razvoj sektora voda.

Kapaciteti

Na osnovu analize raspoloživih kapaciteta uključenih u poslove upravljanja vodama na teritoriji Republike Srbije, imajući u vidu i obaveza u procesu pridruživanja EU, može se zaključiti da, prvenstveno u organima uprave na svim nivoima, broj i kadrovska struktura zaposlenih ne omogućuju efikasno izvršenje svih zakonom utvrđenih zadataka.

Kapacitet Republičke direkcije za vode, koja je najznačajniji državni organ u oblasti upravljanja vodama, je nedovoljan (39 zaposlenih 2012. godine, od kojih su 18 vodni inspektori) za obavljanje svih upravnih poslova definisanih Zakonom o ministarstvima i Zakonom o vodama. Zato se Republička direkcija za vode, za izradu planske dokumentacije, za poslove međunarodne saradnje i pridruživanja EU, mora oslanjati na rezultate istraživanja i analiza koje vrše naučne i stručne institucije.

Agencija za zaštitu životne sredine zapošljavala je 2012. godine u Odeljenju za kontrolu kvaliteta voda ukupno 19 saradnika, dok je broj zaposlenih u Nacionalnoj laboratoriji bio 20. Broj zaposlenih skoro u potpunosti odgovara broju sistematizovanih radnih mesta.

Pokrajinski sekretarijat za poljoprivredu, vodoprivredu i šumarstvo (organ uprave u oblasti voda na teritoriji AP Vojvodine) nedostatak stručnih kapaciteta prevazilazi angažovanjem JVP "Vode Vojvodine" za realizaciju dela stručnih poslova u sektoru voda.

Na lokalnom nivou upravni i drugi poslovi vezani za vode obavljaju se u okviru različitih organizacionih tela (sekretarijati, u Beogradu, odnosno direkcije, zavodi i drugi oblici u ostalim jedinicama lokalne samouprave), sa često nedovoljnim stručnim kapacitetom.

Situacija u javnim vodoprivrednim preduzećima je različita. Najbrojnije, sa vrlo kompleksnom problematikom u upravljanju vodama, je JVP "Vode Vojvodine", koje raspolaže odgovarajućim, po broju i kvalifikacionoj strukturi, stručnim kadrom (krajem 2012. godine broj zaposlenih bio je 460, od kojih je najveći broj angažovan u okviru HS DTD). Može se reći da JVP "Srbijavode", koje je krajem 2012. godine imalo 140 zaposlenih (64% zaposlenih sa visokom stručnom spremom), ne raspolaže dovoljnim kadrovskim potencijalom (popunjeno samo 54% od sistematizovanog broja), s obzirom na prostor koji pokriva. JVP "Beogradvode" sa 165 zaposlenih radnika, od kojih je najveći broj sa visokom i višom stručnom spremom, obavlja i operativne poslove iz vodne delatnosti.

Kapaciteti preduzeća za operativno obavljanje poslova iz okvira vodne delatnosti (vodoprivredna i druga preduzeća) mogu se, po broju zaposlenih, smatrati zadovoljavajućim. Međutim, ocena je da njihova kadrovska struktura i opremljenost potrebnom mehanizacijom nisu u svim slučajevima odgovarajući, što će se utvrditi u procesu izdavanja licenci.

Za javna komunalna preduzeća ocena je da je ukupan broj zaposlenih veći od optimalno potrebnog, ali da kadrovska struktura nije odgovarajuća u svim preduzećima.

Što se ostalih kapaciteta tiče, generalni zaključak je da u našoj zemlji nema dovoljno odgovarajućeg stručnog i naučnog kadra u oblasti voda. Na primer, podaci Inženjerske komore Srbije iz 2009. pokazuju da je sa licencom građevinskih inženjera hidrotehničkog smera oko 1.400 inženjera. Na teritoriji grada Beograda je više od 700, u Nišu i Novom Sadu zajedno oko 200, jedanaest gradova ima pojedinačno više od deset, a ukupno 217, dok u svim ostalim gradovima, odnosno opštinama ima manje od 300 građevinskih inženjera hidrotehničkog smera.

Situaciju u određenoj meri popravljaju instituti koji pripadaju sektoru države. Po kapacitetu se izdvaja IJČ (2012. godine broj zaposlenih 254, od čega 174 sa visokom stručnom spremom), zatim instituti u okviru tehničkih fakulteta, a delimično i instituti koji su izvan ovog sektora.

Ekonomska politika i finansiranje upravljanja vodama

U postupku usklađivanja domaće legislative sa evropskim propisima i direktivama, u našoj zemlji je u novije vreme donet niz novih zakonskih propisa, uključujući i one koji se odnose na nosioce ekonomskih i upravljačkih funkcija u sektoru voda i u oblasti komunalne delatnosti snabdevanja vodom i kanalisanja naselja. Promene u odnosu na raniju regulativu u skladu su sa relevantnim promenama izvršenim u drugim zemljama, pre svega u zemljama u tranziciji, a suštinu predstavlja veća decentralizacija, odnosno prebacivanje nadležnosti sa centralnog državnog nivoa na nivo lokalnih samouprava. Decentralizacija je naročito bila povezana sa ekonomskom politikom sektora voda i organizovanjem usluga snabdevanja vodom za piće i kanalisanja (Tabela 43).

Tabela 43. Nosioци ekonomskih i upravljačkih funkcija u sektoru voda

Funkcija	Nosioци u pretranzicionom periodu	Nosioци u posttranzicionom periodu
Upravljanje i nadzor u sektoru voda		
Funkcija upravljanja	Republika Srbija	Republika Srbija
Politika cena	Republika Srbija	Lokalna samouprava
Funkcija kontrole i nadzora	Republika Srbija	Republika Srbija i jedinica lokalne samouprave
Komunalne usluge		
Poslovanje i održavanje sistema	Komunalno preduzeće	Komunalno preduzeće preko ugovora sa lokalnom samoupravom

Prihodi od poslovanja	Komunalno preduzeće preko tarifa i subvencije osnivača	Komunalno preduzeće preko tarifa i subvencije (niži nivo)
Upravljanje imovinom	Republika Srbija	Komunalno preduzeće i vlasnik (najčešće lokalna samouprava)
Finansiranje imovine	Republika Srbija	Komunalno preduzeće i vlasnik (najčešće lokalna samouprava)

U skladu sa Zakonom o vodama, Vlada donosi metodologiju za obračun cene vode.

Finansiranje upravljanja vodama

Osnov za stabilne izvore finansiranja obezbeđuje se odgovarajućim zakonskim i institucionalnim rešenjima, kojima se utvrđuju izvori i obim potrebnih sredstava, nadležnosti i mehanizmi naplate, obveznici plaćanja. *Zakon o vodama* pruža osnov za obezbeđenje realnog prihoda uvodeći načela "korisnik plaća" i "zagađivač plaća".

Kao izvori finansiranja upravljanja vodama mogu se navesti: cena vode, nakon uspostavljanja njenog ekonomskog nivoa; sredstva budžetskog fonda za vode Republike Srbije i budžetskog fonda za vode autonomne pokrajine; Uprave za kapitalna ulaganja autonomne pokrajine; Fondovi EU; izvorni prihodi jedinica lokalne samouprave; sopstvena sredstva investitora; donacije i ostala sredstva (međunarodne finansijske institucije, krediti banaka koje se bave finansiranjem infrastrukturnih projekata i sl.).

Cena vode

U strukturi cene vode učestvuju cene usluga i naknade a od izvora sredstava zavisi pripadnost i namena prihoda.

Postojeći nivo cena komunalnih usluga snabdevanja vodom za piće i kanalisanja je takav da jedva pokriva samo operativne troškove operatera. Cene vode (isporučene i upotrebljene) za stanovništvo u Republici Srbiji početkom 2014. godine variraju u rasponu od 30,30 din/m³ do 94,00 din/m³ (bez PDV), što ne odražava realnu vrednost, već je najčešće posledica različitih pristupa u njenom formiranju.

Odluku o visini cene vode donosi organ uprave JKP-a, ali se ona ne može primeniti bez saglasnosti nadležnog organa osnivača, tj. jedinice lokalne samouprave. U praksi, cena predstavlja kompromis između ekonomskih i socijalnih uslova. Posledice niske cene, ali i često niske stope naplate, su nedovoljna sredstva za finansiranje tekućeg poslovanja i održavanje komunalnih sistema. Prisutna je praksa da jedinica lokalne samouprave, dodelom tekućih i kapitalnih subvencija javnim komunalnim preduzećima, iz svojih izvornih prihoda finansira tekuće i investiciono održavanje komunalnih sistema. O razvoju sistema i finansiranju kapitalnih investicija iz cene vode, na osnovu dugoročnog finansijskog planiranja, još uvek se ne može govoriti.

24. Projekcija razvoja upravljanja vodama – snabdevanje vodom stanovništva i industrije (projekcije, operativni ciljevi i mere)

Procena potrebnih količina vode bazirana je na stanju vodnih resursa i aktuelnom stanju u oblasti korišćenja voda, kao i na ciljevima i smernicama razvoja, zasnovanim na demografskim projekcijama i projekcijama razvoja privrede i društva u periodu razmatranom ovim dokumentom.

Strateški cilj: Obezbeđenje dovoljnih količina vode odgovarajućeg kvaliteta za različite kategorije korisnika, pre svega za snabdevanje vodom stanovništva, pri čemu se ne sme ugroziti životna sredina.

Snabdevanje vodom stanovništva

Snabdevanje vodom stanovništva predstavlja prioritet nad svim ostalim oblicima korišćenja vode, pa se potrebne količine vode za piće moraju najpre utvrditi za ovu kategoriju potrošača. Pritom su, kroz specifičnu potrošnju, obuhvaćeni i drugi korisnici koji se vodom za piće snabdevaju iz javnog vodovoda (ustanove, industrija i drugi privredni subjekti).

Potrebne količine vode

Potrebne količine vode za javno snabdevanje vodom za planski period određene su na osnovu demografskih pokazatelja, projekcija stepena priključenosti na sistem (sadašnjeg i projektovanog) i projektovane specifične potrošnje.

Demografske projekcije do kraja planskog perioda pokazuju negativan trend, iz čega proističe mali porast korisnika javnog vodosnabdevanja. Na bazi demografske projekcije i pretpostavke da će stepen uključenosti stanovništva u sisteme javnog vodosnabdevanja biti povećan (Tabela 44), a da se prosečna specifična potrošnja na nivou Republike Srbije neće značajnije promeniti u planskom periodu, utvrđene su potrebe za vodom po opštinama i prikazane zbirno po okruzima (Tabela 45). Pokazatelji su dati za dva vremenska preseka i dve varijante - potrebe bez rezervi i potrebe sa rezervom (rezerva na izvoru i veći koeficijent sigurnosti snabdevanja vodom za piće).

Tabela 44. Priključenost stanovništva na javno vodosnabdevanje

Područje	Broj stanovnika Miloni			Broj korisnika miloni			Stepen priključenosti u %		
	2012.	2024.	2034.	2012.	2024.	2034.	2012.	2024.	2034.
AP Vojvodina	1.933	1.817	1.771	1.752	1.710	1.700	91	94	96
Beograd	1.658	1.766	1.879	1.519	1.660	1.805	92	94	96
centralna Srbija	3.643	3.332	3.209	2.564	2.730	2.875	71	82	90
Republika Srbija bez AP Kosova i Metohije	7.234	6.915	6.859	5.835	6.100	6.380	81	88	93

Tabela 45. Potrebe za vodom po okruzima, u milionima m³/god

Okrug	2024. godine		2034. godine	
	potrebne količine		potrebne količine	
	bez rezerve	sa rezervom (10%)	bez rezerve	sa rezervom (15%)
Severnobački	14,20	15,62	15,00	17,25
Srednjobanatski	16,67	18,34	16,50	18,98
Severnobanatski	12,62	13,88	12,17	14,00
Južnobanatski	27,58	30,34	28,11	32,33

Zapadnobački		14,64	16,10	14,56	16,78
Južnobački		59,32	65,25	62,62	72,01
Sremski		30,97	34,07	33,19	38,17
AP Vojvodina	106 m ³ /god	176,00	193,60	182,15	209,51
	m ³ /s	5,55	6,11	5,74	6,61
Grad Beograd	106 m ³ /god	237,56	261,32	247,73	284,89
	m ³ /s	7,53	8,29	7,86	9,04
Mačvanski		22,85	25,14	25,45	29,27
Kolubarski		17,55	19,31	19,83	22,80
Podunavski		17,50	19,25	20,50	23,58
Braničevski		15,62	17,18	16,01	18,41
Šumadijski		35,51	39,06	39,12	44,99
Pomoravski		15,38	16,92	18,36	21,11
Borski		17,10	18,81	16,35	18,80
Zaječarski		11,65	12,82	12,00	13,80
Zlatiborski		28,62	31,48	31,78	36,55
Moravički		23,64	26,00	26,39	30,35
Raški		26,81	29,49	33,65	38,70
Rasinski		20,49	22,54	24,30	27,95
Nišavski		41,07	45,18	45,00	51,75
Toplički		8,07	8,88	9,34	10,74
Pirotski		9,31	10,24	9,91	11,40
Jablanički		18,54	20,39	22,48	25,85
Pčinjski		20,68	22,75	26,54	30,52
centralna Srbija	106 m ³ /god	350,39	385,43	397,01	456,56
	m ³ /s	11,11	12,22	12,59	14,48
Republika Srbija bez AP Kosova i Metohije	106 m ³ /god	763,95	840,35	826,89	950,96
	m ³ /s	24,22	26,65	26,22	30,15

Pri proceni dodatnih količina pošlo se od sledećeg:

- 1) prosečne zahvaćene količine vode, ako se posmatra duži period, iznose oko 23 m³/s;
- 2) očekivano postepeno povećanje cene vode uticaće na racionalniju potrošnju;
- 3) procenjeni demografski trend za razmatrani period je negativan, pri čemu su migraciona kretanja ka gradskim sredinama izražena, pre svega ka Beogradu;
- 4) zbog povećanja konzuma koji se snabdeva iz javnih vodovodnih sistema, procenat broja stanovnika i domaćinstava obuhvaćenih javnim vodosnabdevanjem će se povećavati;
- 5) industrija koja zahteva vodu kvaliteta za piće će povećati svoje potrebe u planskom periodu;
- 6) pojedina izvorišta će smanjivati kapacitet, a neka će biti isključena iz eksploatacije;
- 7) povećanje potreba moguće su iz razloga koje je teško kvantifikovati.

Iz prethodnog proističe da je do kraja planskog perioda za zadovoljenje javnog vodosnabdevanja potrebno obezbediti dodatno oko 3 m³/s, odnosno, ukupne količine vode za zadovoljenje javnog vodosnabdevanja iznosile bi oko 827 miliona m³/god, bez rezervi kojima bi se garantovala veća sigurnost snabdevanja vodom za piće.

Orijentacija snabdevanja vodom

Dugoročna strategija snabdevanja vodom stanovništva zavisi prvenstveno od kvantiteta i kvaliteta vodnih resursa na teritoriji Republike Srbije i njihovog prostornog rasporeda. Tako se, na prostorima sa dovoljnim količinama vode zadovoljavajućeg kvaliteta, može zadržati postojeća praksa eksploatacije lokalnih izvorišta, a tek u nedostatku vode ići na regionalna rešenja.

Kao područja bogatija vodom mogu se izdvojiti zapadni i, lokalno, istočni obod Republike Srbije i aluvioni velikih reka, dok su vodom deficitarni Šumadija i Pomoravlje, kao i delovi AP Vojvodine udaljeni od Dunava i Save. Međutim, klimatske promene i uticaj čoveka će se verovatno odraziti na promenu režima proticaja u vodotocima, što bi uticalo i na režim podzemnih voda. Zato je, bez obzira na generalnu orijentaciju prioritarnog korišćenja lokalnih izvorišta, potrebno izvršiti rezervaciju prostora za izgradnju akumulacija i zaštitu određenih aluvijalnih prostora, kao potencijalnih izvorišta budućih regionalnih sistema.

Slika 38. prikazuje dodatne količine vode koje se mogu dobiti iz novih ili proširenjem izvorišta postojećih regionalnih sistema. Postojeći regionalni sistemi za koje se, u smislu izvorišnih kapaciteta, ne očekuje dalje proširenje, nisu naznačeni na toj slici.

Pored generalne orijentacije za veće teritorijalne celine, u Tabeli 46. je data orijentacija na izvorišta za snabdevanje vodom za piće po opštinama. Za neke opštine orijentacija na buduća izvorišta je data alternativno. Pritom, prva alternativa podrazumeva izvorišta koja su, na ovom nivou sagledavanja, sa boljim tehnno-ekonomskim pokazateljima i većim izgledom za realizaciju u narednom periodu, što ne isključuje mogućnost da druga opcija dobije prednost ukoliko se odgovarajućim istraživanjima pokaže kao povoljnija. Prilikom orijentacije u obzir su uzeta rešenja iz Strategije vodosnabdevanja i zaštite voda na teritoriji AP Vojvodine ("Službeni list AP Vojvodine", broj 1/10), Vodoprivredne osnove Republike Srbije, kao i brojnih studija, analiza i tehničke dokumentacije.

Izvorišta koja služe za snabdevanje vodom jedne opštine označena su kao lokalna, dok se ona koja snabdevaju ili se predviđaju za snabdevanje više opština tretiraju kao regionalna i navode se pod aktuelnim imenom ili imenom datog regionalnog sistema.

Slika 38. Могућа реšenja снабдевања водом за пиће у Republicи Србији

Tabela 46. Moguća rešenja snabdevanja vodom za piće po opštinama

	Sadašnja situacija	Moguća rešenja		Perspektiva Vodoprivredne osnove Republike Srbije		
		I alternativa	II alternativa	Bliža	Dugoročna	
1. Okrug Severnobački						
1.	Subotica	Lokalna, OVK	AIBB		OVK, RVT, (AIBB, (RVD))	OVK, RVT, (AIBB, (RVD))
2.	Bačka Topola	Lokalna, OVK	AIBB	IOT	OVK, AIBB, (RVD)	OVK, AIBB, (RVD)
3.	Mali Idoš	Lokalna, OVK	AIBB	IOT	OVK, AIBB, (RVD)	OVK, AIBB, (RVD)
2. Okrug Srednjobanatski						
1.	Žitište	Lokalna, OVK	AIKD	JIB, RVD	OVK, (AIJL)	OVK, (AIJL)
2.	Zrenjanin	Lokalna, OVK	AIKD	RVD, RVT	OVK, AIJL, (RVD, (RVDR.))	OVK, AIJL, (RVD, (RVDR.)), AIBJ)
3.	Nova Crnja	Lokalna, OVK	AIKD	JIB, RVD	OVK, RVT, AIJL	OVK, RVT, AIJL
4.	Novi Bečej	Lokalna, OVK	AIKD	AIKD, AINS, AIBB, RVT	OVK, AIBB, (RVD)	OVK, AIBB, (RVD)
5.	Sečanj	Lokalna, OVK	AIKD	JIB, RVD	OVK, (AIJL)	OVK, (AIJL)
3. Okrug Severnobański						
1.	Ada	Lokalna, OVK	AIBB	IOT, AIKD, RVT	OVK, RVT, ((AIBB, RVD))	OVK, RVT, ((AIBB, RVD))
2.	Kanjiža	Lokalna, OVK	AIBB	IOT, AIKD, RVT	OVK, RVT, ((AIBB, RVD))	OVK, RVT, ((AIBB, RVD))
3.	Kikinda	Lokalna, OVK	AIKD	JIB, RVT	OVK, RVT, ((AIBB, RVD))	OVK, RVT, ((AIBB, RVD))
4.	Novi Kneževac	Lokalna, OVK	AIBB	RVT, AIKD	OVK, RVT, ((AIBB, RVD))	OVK, RVT, ((AIBB, RVD))
5.	Senta	Lokalna, OVK	AIBB	IOT, AIKD, RVT	OVK, RVT, ((AIBB, RVD))	OVK, RVT, ((AIBB, RVD))
6.	Čoka	Lokalna, OVK	AIBB	RVT, AIKD	OVK, RVT, ((AIBB, RVD))	OVK, RVT, ((AIBB, RVD))
4. Okrug Južnobański						
1.	Alibunar	Lokalna, OVK	AIKD	JIB	OVK, AIKD	OVK, AIKD
2.	Bela Crkva	Lokalna, OVK	AIKD	JIB, RVD	OVK, AIKD	OVK, AIKD
3.	Vršac	Lokalna, OVK	AIKD	JIB	OVK, AIKD	OVK, AIKD
4.	Kovačica	Lokalna, OVK	AIKD, RVS	RVD	OVK, AIKD	OVK, AIKD

5.	Kovin	Lokalna, OVK	AIKD		PV, AIKD	PV, AIKD
6.	Opovo	Lokalna, OVK	AIKD	PR, RVD	OVK, AIKD	OVK, AIKD, (AIČ)
7.	Pančevo	Lokalna, OVK	AIKD	PR, BVK, RVD	PV, AIKD	PV, AIKD
8.	Plandište	Lokalna, OVK	AIKD	JIB	OVK, AIKD	OVK, AIKD
5. Okrug Zapadnobački						
1.	Apatin	Lokalna, OVK	AIBB		PV, AIBB	PV, AIBB
2.	Kula	Lokalna, OVK	AIBB		OVK, AIBB	OVK, AIBB, (RVD)
3.	Odžaci	Lokalna, OVK	AIBB		OVK, AIBB	OVK, AIBB, (RVD)
4.	Sombor	Lokalna, OVK	AIBB		OVK, AIBB	PV, OVK, AIBB
6. Okrug Južnobački						
1.	Bač	Lokalna, OVK	AIBB	RVD	OVK, AIBB	OVK, AIBB, (RVD)
2.	Bačka Palanka	Lokalna, OVK	AIBB	RVD	PV, AIJL, (RVD, (RVDR.))	PV, AIJL, (RVD, (RVDR.))
3.	Bački Petrovac	Lokalna, OVK	AINS	AIBB, RVD	PV, AIJL, (RVD, (RVDR.))	PV, AIJL, (RVD, (RVDR.))
4.	Beočin	Lokalna, OVK	AINS	RVD	PV, AIJL, (RVD, (RVDR.))	PV, AIJL, (RVD, (RVDR.))
5.	Bečej	Lokalna, OVK	BEČ	AIKD, AINS, AIBB, RVD, RVT	OVK, AIBB, (RVD)	OVK, AIBB, (RVD)
6.	Vrbas	Lokalna, OVK	AIBB		OVK, AIBB, (RVD)	OVK, AIBB, (RVD)
7.	Žabalj	Lokalna, OVK	AINS	RVD, AIBB	OVK, AIJL, (RVD, (RVDR.))	OVK, AIJL, (RVD, (RVDR.))
8.	Novi Sad	Lokalna, OVK, AINS	AINS	RVD	PV, AIJL, (RVD, (RVDR.))	PV, AIJL, (RVD, (RVDR.))
9.	Srbobran	Lokalna, OVK	AIBB	AINS	OVK, AIBB, (RVD)	OVK, AIBB, (RVD)
10.	Sr. Karlovci	Lokalna, OVK, AINS	AINS	RVD	PV, AIJL, (RVD, (RVDR.))	PV, AIJL, (RVD, (RVDR.))

11.	Temerin	Lokalna, OVK	AINS	AIBB, RVD	OVK, AIJL, (RVD, (RVDR.))	OVK, AIJL, (RVD, (RVDR.))
12.	Titel	Lokalna, OVK	RVD	AINS, AIKD, RVT	OVK, AIČ, (RVD), ((RVDR.))	OVK, AIČ, (AIJL, RVD), ((RVDR.))
7. Okrug Sremski						
1.	Indija	Lokalna, OVK	BVK, AIJK	RVD	OVK, AIBJ, (AIJL)	OVK, AIBJ, (AIJL), ((RVDR.))
2.	Irig	Lokalna, OVK, RI	AIJK		OVK, AIBJ, (AIJL)	OVK, AIBJ, (AIJL), ((RVDR.))
3.	Pećinci	Lokalna, OVK	BVK, AIJK		OVK, AIBJ, (AIJL)	OVK, AIBJ, (AIJL), ((RVDR.))
4.	Ruma	Lokalna, OVK, RI	AIJK		OVK, AIBJ, (AIJL)	OVK, AIBJ, (AIJL), ((RVDR.))
5.	Sr. Mitrovica	Lokalna, SRM, OVK	SRM		OVK, AIBJ, (AIJL)	OVK, AIBJ, AIJL, ((RVDR.))
6.	Stara Pazova	Lokalna, OVK	BVK, AIJK	RVD	OVK, AIBJ, (AIJL)	OVK, AIBJ, (AIJL), ((RVDR.))
7.	Šid	Lokalna, OVK	SRM		OVK, AIJL	OVK, AIJL, ((RVDR.))
8. Grad Beograd						
1.	BVK	BVK	AIZ, AIKD	PR, UVRZ	PV, RVSA, (RVS RD, RVD, UVRZ)	PV, RVSA, UVRZ, (RVS RD, RVD)
2.	Barajevo	Lokalna, BVK	Optimizacija lokalnih, BVK		PV, RVSA, (RVS RD, RVD, UVRZ)	PV, RVSA, UVRZ, (RVS RD, RVD)
3.	Grocka	Lokalna	RVD		PV, RVSA, AIGŠ, (UVRZ, RVS RD)	PV, RVSA, AIGŠ, UVRZ, RVD, (RVS RD)
4.	Lazarevac	Lokalna	Optimizacija lokalnih	Jablanica	PV, Jablanica, (UVRZ, RVS RD)	PV, Jablanica, UVRZ, (RVS RD)
5.	Mladenovac	Lokalna	BVK	UVRZ	PV, RVSA, (RVD, UVRZ, AIGŠ, RVS RD)	PV, RVSA, UVRZ, (RVD, AIGŠ, RVS RD)

6.	Obrenovac	Lokalna	ASO		PV, RVSA, (UBRZ, RVS RD)	PV, RVSA, (RVD, RVS RD)
7.	Sopot	Lokalna	BVK	UVRZ	PV, RVSA, (RVS RD, RVD, UVRZ)	PV, RVSA, (RVS RD, RVD)
9. Okrug Mačvanski						
1.	Bogatić	Lokalna	AIB		PV, (AIBJ)	PV, AIBJ
2.	Vladimirci	Lokalna	AIB		PV, (AIBJ)	PV, AIBJ
3.	Koceljeva	Lokalna	AIB		PV, (AIBJ)	PV, AIBJ
4.	Krupanj	Lokalna	AIB		PV, Ljuboviđa	PV, Ljuboviđa, (Likodra)
5.	Loznica	Lokalna	AIB		PV	PV
6.	Ljubovija	Lokalna	AIB		PV, Ljuboviđa	PV, Ljuboviđa
7.	Mali Zvornik	Lokalna	AIB		PV	PV
8.	Šabac	Lokalna	AIB		PV, (AIBJ)	PV, AIBJ
10. Okrug Kolubarski						
1.	Valjevo	Lokalna	Jablanica		PV, Jablanica, (RVS RD)	PV, Jablanica, (UVRZ, RVS RD)
2.	Lajkovac	Lokalna	Jablanica		PV, Jablanica, (UVRZ, RVS RD)	PV, Jablanica, (UVRZ, RVS RD)
3.	Ljig	Lokalna	Optimizacija lokalnih	Rzav	PV, (Ribnica, UVRZ, RVS RD)	PV, Ribnica, UVRZ, (RVS RD)
4.	Mionica	Lokalna	Optimizacija lokalnih	Jablanica	PV, Jablanica, (Ribnica, RVS RD, UVRZ)	PV, Jablanica, Ribnica, (UVRZ, RVS RD)
5.	Osečina	Lokalna	Optimizacija lokalnih	Jablanica	PV, Ljubović	PV, Ljubović
6.	Ub	Lokalna	Optimizacija lokalnih	Jablanica	PV, Jablanica, (UVRZ, RVS RD)	PV, Jablanica, UVRZ, (RVS RD)
11. Okrug Podunavski						
1.	Velika Plana	Lokalna	Optimizacija lokalnih	Resava	PV	PV, (Mlava, AIGŠ)
2.	Smederevo	Lokalna, AIGŠ	Optimizacija lokalnih	Dunav	PV, AIGŠ	PV, AIGŠ, (Mlava)
3.	Sm. Palanka	Lokalna	Optimizacija lokalnih	Resava	PV, (Mlava)	PV, (Mlava, AIGŠ)
12. Okrug Braničevski						
1.	Vel. Gradište	Lokalna	RVD		PV	PV, (Mlava)
2.	Golubac	Lokalna	RVD		PV	PV, (Mlava)

3.	Žabari	Lokalna	Optimizacija lokalnih	Resava, Mlava	PV, (Mlava, AIGŠ)	PV, Mlava, (AIGŠ)
4.	Žagubica	Lokalna	Optimizacija lokalnih	Mlava	PV	PV
5.	Kučevo	Lokalna	RVD		PV, Bukovska	PV, Bukovska, (Mlava)
6.	Malo Crniće	Lokalna	Optimizacija lokalnih		PV, AIP, (Mlava)	PV, AIP, Mlava
7.	Petrovac	Lokalna	Optimizacija lokalnih	Mlava	PV, AIP, (Mlava)	PV, AIP, Mlava
8.	Požarevac	Lokalna, AIK	Optimizacija lokalnih		PV, AIP, (Mlava)	PV, AIP, Mlava
13. Okrug Šumadijski						
1.	Arandelovac	Lokalna, Bukulja, Kačer	Rzav	iz pravca Kragujevca	Kačer, Lopatnica-Studenica	Kačer, Lopatnica-Studenica
2.	Batočina	Lokalna, AIBR	AIBR, iz pravca Kragujevca		PV, Gruža	PV, Gruža, Lopatnica-Studenica
3.	Knić	Lokalna	iz pravca Kragujevca		PV, Gruža	PV, Gruža
4.	Kragujevac	Lokalna, Gruža, Grošnica, AIBR	Optimizacija lokalnih, iz pravca Kragujevca	Studenica, iz Rzav	PV, Gruža, Lopatnica-Studenica	PV, Gruža, Lopatnica-Studenica
5.	Lapovo	Lokalna	iz pravca Kragujevca			
6.	Rača	Lokalna	Optimizacija lokalnih		PV, Lopatnica-Studenica	PV, Lopatnica-Studenica
7.	Topola	Lokalna	Rzav	iz pravca Kragujevca	PV, VT, Lopatnica-Studenica	PV, VT, Lopatnica-Studenica
14. Okrug Pomoravski						
1.	Despotovac	Lokalna	Optimizacija lokalnih	Resava	PV	PV, Resava
2.	Jagodina	Lokalna	Optimizacija lokalnih, Crnica	iz pravca Kragujevca, Resava	PV, Rasina, Crnica, Resava	PV, Rasina, Crnica, Resava
3.	Paraćin	Lokalna, SVP	Optimizacija lokalnih, Crnica	iz pravca Kragujevca, Resava	PV, Rasina, Crnica, Resava	PV, Rasina, Crnica, Resava
4.	Rekovac	Lokalna	Optimizacija lokalnih	iz pravca Kragujevca	PV	PV, Dulenjka
5.	Svilajnac	Lokalna	Optimizacija lokalnih	Resava	PV, (Resava)	PV, Resava

6.	Čuprija	Lokalna, SVP	Optimizacija lokalnih, Crnica	iz pravca Kragujevca, Resava	PV, Rasina, Crnica, Resava	PV, Rasina, Crnica, Resava
15. Okrug Borski						
1.	Bor	Lokalna	Optimizacija lokalnih	Crni Timok	PV, Crni Timok	PV, Crni Timok
2.	Kladovo	Lokalna	Optimizacija lokalnih		PV, VT	PV, VT
3.	Majdanpek	Lokalna	Optimizacija lokalnih		PV, Pek, Bukovska	PV, Pek, Bukovska, (Mlava, Porečka)
4.	Negotin	Lokalna	Optimizacija lokalnih	Crni Timok	PV, Grliška, Crni Timok	PV, Grliška, Crni Timok
16. Okrug Zaječarski						
1.	Boljevac	Lokalna	Optimizacija lokalnih	Crni Timok	PV, Crni Timok	PV, Crni Timok
2.	Zaječar	Lokalna, Grliška	Optimizacija lokalnih	Crni Timok	PV, Grliška, Crni Timok	PV, Grliška, Crni Timok
3.	Knjaževac	Lokalna	Optimizacija lokalnih		PV, Aldinačka, Grliška	PV, Aldinačka, Grliška
4.	Sokobanja	Lokalna	Moravica		PV, Moravica	PV, Moravica
17. Okrug Zlatiborski						
1.	Arilje	Lokalna, Rzav	Rzav		PV, Rzav	PV, Rzav
2.	Bajina Bašta	Lokalna	Optimizacija lokalnih		PV	PV, VT
3.	Kosjerić	Lokalna	Optimizacija lokalnih		PV, Seča, (UVRZ)	PV, Seča, UVRZ
4.	Nova Varoš	Lokalna	Optimizacija lokalnih	Uvac	PV, Uvac	PV, Uvac
5.	Požega	Lokalna, Rzav	Optimizacija lokalnih, Rzav		PV, Rzav	PV, Rzav, Đetinja
6.	Priboj	Lokalna	Optimizacija lokalnih		PV, Uvac	PV, Uvac
7.	Prijepolje	Lokalna	Optimizacija lokalnih		PV, (Uvac)	PV, Uvac, (Seljašnica, Mileševka)
8.	Sjenica	Lokalna	Optimizacija lokalnih		PV, (Uvac)	PV, (Uvac)
9.	Užice	Lokalna, Đetinja	Optimizacija lokalnih		Đetinja	Đetinja
10.	Čajetina	Lokalna, Crni Rzav	Optimizacija lokalnih		PV, Crni Rzav	PV, Crni Rzav
18. Okrug Moravički						

1.	Gornji Milanovac	Lokalna, Rzav	Rzav		PV, Rzav	PV, Rzav
2.	Ivanjica	Lokalna	Optimizacija lokalnih		PV, Moravica, (Nošnica)	PV, Moravica, Nošnica
3.	Lučani	Lokalna, Rzav	Rzav		PV, Rzav	PV, Rzav
4.	Čačak	Lokalna, Rzav	Rzav		PV, Rzav	PV, Rzav
19. Okrug Raški						
1.	Vrnjačka Banja	Lokalna	iz pravca Kraljeva	AZM	PV, Lopatnica-Studenica	PV, Lopatnica-Studenica, (Rasina)
2.	Kraljevo	Lokalna, iz pravca Kragujevca	Rzav	Studenica-Lopatnica	PV, Lopatnica-Studenica	PV, Lopatnica-Studenica
3.	Novi Pazar	Lokalna, VR	Optimizacija lokalnih		PV, Ljudska	PV, Ljudska
4.	Raška	Lokalna	Optimizacija lokalnih		PV, Ljudska, (Brvenica)	PV, Ljudska, (Brvenica)
5.	Tutin	Lokalna	Optimizacija lokalnih		PV, (Vidrenjak)	PV, (Vidrenjak)
20. Okrug Rasinski						
1.	Aleksandrovac	Lokalna, Rasina	Rasina		PV, Rasina	PV, Rasina
2.	Brus	Lokalna	Optimizacija lokalnih		PV	PV
3.	Varvarin	Lokalna	Rasina		PV, Rasina	PV, Rasina
4.	Kruševac	Lokalna, Rasina	Rasina		Rasina	Rasina
5.	Trstenik	Lokalna	Optimizacija lokalnih	Rasina, iz pravca Kraljeva	PV, Lopatnica-Studenica	PV, Lopatnica-Studenica, (Rasina)
6.	Ćićevac	Lokalna	Rasina	Moravica	PV, Rasina	PV, Rasina
21. Okrug Nišavski						
1.	Niš	Lokalna, PVNRS	Visočica	Toplica	PV, Visočica, Toplica	PV, Visočica, Toplica, ((Vlasina))
2.	Niška Banja	Lokalna, PVNRS	Optimizacija lokalnih, iz pravca Niša		PV, Visočica, Toplica	PV, Visočica, Toplica, ((Vlasina))
3.	Aleksinac	Lokalna, Moravica	Moravica		PV, Moravica	PV, Moravica
4.	Gadžin Han	Lokalna	Optimizacija lokalnih		PV, Visočica	PV, Visočica
5.	Doljevac	Lokalna	Pusta, Toplica		PV, Toplica, Pusta	PV, Toplica, Pusta

6.	Merošina	Lokalna	Toplica		PV, Visočica, Toplica	PV, Visočica, Toplica, ((Vlasina))
7.	Ražanj	Lokalna	Moravica		PV, Moravica, Rasina	PV, Moravica, Rasina
8.	Svrljig	Lokalna	Optimizacija lokalnih		PV, Okoliška	PV, Okoliška
22. Okrug Toplički						
1.	Blace	Lokalna	Toplica		Pridvorička, Toplica	Pridvorička, Toplica
2.	Žitorađa	Lokalna	Toplica		PV, Toplica	PV, Toplica
3.	Kuršumlija	Lokalna	Toplica		PV, Toplica	PV, Toplica
4.	Prokuplje	Lokalna	Toplica		PV, Toplica, Bresnica	PV, Toplica, Bresnica
23. Okrug Pirotski						
1.	Babušnica	Lokalna, PVNRS	PVNRS, iz pravca Niša		PV	PV
2.	Bela Palanka	Lokalna	PVNRS, iz pravca Niša		PV	PV
3.	Dimitrovgrad	Lokalna	Optimizacija lokalnih		PV, Visočica	PV, Visočica
4.	Pirot	Lokalna	Optimizacija lokalnih		PV, Visočica	PV, Visočica
24. Okrug Jablanički						
1.	Bojnik	Pusta	Pusta	Pusta, Veternica, Šumanka	PV, Pusta	PV, Pusta, (Šumanka)
2.	Vlasotince	Lokalna, Vlasina	Optimizacija lokalnih		PV, Vlasina	PV, Vlasina
3.	Lebane	Lokalna	Veternica	Šumanka	Šumanka, Veternica	Šumanka, Veternica
4.	Leskovac	Lokalna	Veternica		PV, Veternica	PV, Veternica, (Vlasina)
5.	Medveđa	Lokalna	Optimizacija lokalnih		PV, Šumanka	PV, Šumanka
6.	Crna Trava	Lokalna	Optimizacija lokalnih		PV	PV
25. Okrug Pčinjski						
1.	Bosilegrad	Lokalna	Optimizacija lokalnih		PV, Božička	PV, Božička
2.	Bujanovac	Lokalna	Optimizacija lokalnih	Banjska	PV, Banjska, Pčinja (HE Vrla)	PV, Banjska, Pčinja, (HE Vrla)
3.	Vladičin Han	Lokalna, HE Vrla	Optimizacija lokalnih		PV, HE Vrla	PV, HE Vrla

4.	Vranje	Lokalna, Banjska	Banjska		PV, Banjska, Pčinja, (HE Vrla)	PV, Banjska, Pčinja, (HE Vrla)
5.	Preševo	Lokalna	Optimizacija lokalnih	Banjska	PV, Pčinja, (HE Vrla)	PV, Pčinja, (HE Vrla)
6.	Surdulica	Lokalna	Optimizacija lokalnih		PV, HE Vrla	PV, HE Vrla
7.	Trgovište	Lokalna	Optimizacija lokalnih		PV, Pčinja	PV, Pčinja

OVK - Osnovni vodonosni kompleks u AP Vojvodina;

AIBB - Aluvijalna izdan između Bezdana i Bogojeva;

AIJL - Aluvijalna izdan između Jamene i Laćaraka;

AIKD - Aluvijalna izdan između Kovina i Dubovca;

AIBJ - Aluvijalna izdan kod Badovinaca (Drina) i Jarka (Sava). Napomena: iz razloga transporta voda sa ova dva izvorišta u istim pravcima ona su u Vodoprivrednoj osnovi Republike Srbije data zajedno; u Strategiji data su posebno AIB - Aluvijalna izdan kod Badovinaca i AIJK - Aluvijalna izdan na potezu Jarak-Klenak;

Aič - Aluvijalna izdan Čenta;

AIGŠ - Aluvijalna izdan kod Godomina i Šalinca;

AINS - Aluvijalna izvorišta Novog Sada (Ratno ostrvo, Petrovaradinska ada, Štrand)

AIP - Aluvijalna izdan Petka;

ASO - Aluvion Save kod Obrenovca;

AIK - Aluvijalno izvorište Ključ;

AIZ - Aluvijalno izvorište Zidine;

AIBR - Aluvijalno izvorište Brzan;

AZM - Aluvion Zapadne Morave;

PR - Pančevački rit;

IOT - Istočni obod Telečke;

JIB - Jugoistočni Banat;

BEČ - Bečej;

SVP - Sveta Petka;

VR - Vrelo Raške;

PVNRS - Izvorišta Regionalnog vodovodnog sistema Niša;

BVK - Izvorišta Regionalnog vodovodnog sistema Beograda;

SRM - Izvorište Regionalnog vodovodnog sistema Sremske Mitrovice;

RI - Izvorište Regionalnog vodovodnog sistema Ruma-Irig;

PV - Sve ostale podzemne vode;

VT - Vodotok;

RVD - Rečne vode Dunava sa prečišćavanjem putem postrojenja ili upuštanjem u podzemlje;

RVT - Rečne vode Tise sa prečišćavanjem putem postrojenja ili upuštanjem u podzemlje;

RVSA - Rečne vode Save sa prečišćavanjem putem postrojenja ili upuštanjem u podzemlje;

RVDR - Rečne vode Drine;

RVSRD - Rečne vode srednje Drine;

Jablanica - Naziv reke (sa akumulacijom) iz koje se uzimaju vode;

UVRZ - Uvac-Rzav - Zajedničke vode dve reke (sa prevođenjem);

(.....) - Alternativno rešenje;

((.....)) - Alternativno rešenje male verovatnoće ostvarenja (za slučaj bitno drugačijih prilika u budućnosti).

Operativni ciljevi i mere

Operativni cilj 1: Povećanje stepena obuhvaćenosti javnim vodovodnim sistemima sa sadašnjih 81% na 93% na kraju planskog perioda.

Mere za dostizanje cilja:

1) obezbediti nove izvorišne kapacitete od oko 7 m³/s, pri čemu 5-6 m³/s povećanjem kapaciteta regionalnih sistema za snabdevanje vodom za piće (proširenje postojećih i otvaranje novih izvorišta), a jedan-dva m³/s povećanjem kapaciteta lokalnih i regionalnih izvorišta, i to za:

(1) zadovoljenje povećane potrošnje vode u budućnosti - 3 m³/s,

(2) rezervu (na izvorištu, uključujući i kompenzaciju zbog smanjenja ili isključenja nekih izvorišnih kapaciteta i obezbeđen veći koeficijent sigurnosti snabdevanja vodom za piće) - 4 m³/s;

2) kompletirati postojeću mrežu za javno vodosnabdevanje u naseljima, uz njeno proširenje i na prigradska područja;

3) izgraditi vodovodnu mrežu i ostalu potrebnu infrastrukturu u naseljima bez javnog vodosnabdevanja, ukoliko je to opravdano.

Operativni cilj 2: Unapređenje sistema javnog vodosnabdevanja - obezbeđenje stabilnog snabdevanja vodom zahtevanog kvaliteta, uz smanjenje rizika od prekida snabdevanja vodom u ekscenim i vanrednim uslovima.

Mere za dostizanje cilja:

1) obezbediti kvalitet vode namenjene za ljudsku potrošnju (voda koja se isporučuje javnim sistemima vodosnabdevanja, voda koja se koristi u prehrambenoj industriji) do propisanih nacionalnih standarda (i u skladu sa zahtevima EU Direktive o kvalitetu vode namenjene za ljudsku potrošnju) i uz primenu najbolje dostupne tehnike pripreme vode za piće i vršiti sistematsku kontrolu kvaliteta vode;

2) javno vodosnabdevanje organizovati, ako je moguće i društveno-ekonomski opravdano, na nivou uslužnog područja, sa jednim komunalnim preduzećem;

3) povezati, gde god je to opravdano, postojeće lokalne vodovode i lokalna izvorišta, u sistem javnog/regionalnog vodovoda, čime se snabdevanje vodom stavlja pod punu kontrolu po količini i kvalitetu;

4) za sisteme javnog vodosnabdevanja čija su izvorišta nedovoljnog kapaciteta ili su sa neodgovarajućim prirodnim kvalitetom podzemne vode ili su podložna zagađenju od antropogenih uticaja, rizik od prekida u snabdevanju vodom smanjivati obezbeđenjem alternativnih izvorišta.

jedno ili više područja koja mogu biti obuhvaćena zajedničkim sistemom javnog vodosnabdevanja i/ili područja na kojima su stanovništvo i privredni kapaciteti dovoljno koncentrisani da se problem otpadnih voda može rešavati zajedničkim sistemom javne kanalizacije

Operativni cilj 3: Smanjenje nefakturisanog dela vode u javnim vodovodnim sistemima na nivo od oko 25% na kraju planskog perioda.

Mere za dostizanje cilja:

1) postojeće sisteme održavati u funkcionalnom stanju, uz zamenu dotrajalih cevi i priključaka i sanaciju oštećenih objekata;

2) kontrolisati individualnu potrošnju vode na bazi ugrađenih savremenih vodomera i njihovog sistematskog očitavanja;

3) nabaviti i koristiti uređaje za detekciju curenja i gubitaka;

4) nabaviti i koristiti uređaje za otkrivanje divljih priključaka.

Operativni cilj 4: Racionalno korišćenje vode

Mere za dostizanje cilja:

- 1) uspostavljati postepeno ekonomsku cenu vode, što će doprineti smanjenju potrošnje vode;
- 2) edukovati stanovništvo i privredu koja koristi vodu kvaliteta za piće o potrebi racionalne potrošnje vode.

Operativni cilj 5: Zaštita izvorišta, istraživanje, zaštita i očuvanje vodnih resursa koji se koriste ili su namenjeni za ljudsku potrošnju u budućnosti

Mere za dostizanje cilja:

- 1) na postojećim izvorištima intenzivirati aktivnosti na utvrđivanju zona sanitarne zaštite i sprovođenju odgovarajućih zaštitnih mera;
- 2) na postojećim i potencijalnim izvorištima površinske i podzemne vode organizovati monitoring relevantnih parametara, utvrđenih pravilnikom kojim se propisuju parametri statusa površinskih i podzemnih voda;
- 3) zaštitu izvorišta, radi sprečavanja pogoršanja statusa vodnih tela površinskih i podzemnih voda, vršiti administrativnim i tehničkim merama zaštite, u skladu sa relevantnom regulativom;
- 4) dobar kvantitativni status podzemnih voda obezbediti ravnotežom između zahvatanja i prihranjivanja podzemnih voda;
- 5) na potencijalnim izvorištima površinskih voda vršiti odgovarajuće istražne radove, radi ocene kvaliteta i kvantiteta voda;
- 6) na postojećim i potencijalnim izvorištima podzemnih voda vršiti utvrđivanje količina i kvaliteta podzemnih voda primenom detaljnih hidrogeoloških istraživanja i izradom elaborata o rezervama i resursima podzemnih voda na svakih pet godina.

Snabdevanje vodom industrije

Osnove za projekciju

Projekcija potreba za vodom industrije zasnovana je na elementima iz Strategije i politike razvoja industrije Republike Srbije od 2011. do 2020. godine i makroekonomskim projekcijama urađenim posle donošenja navedene Strategije. Usvojene su projekcije iz novijeg dokumenta, u kome projektovani godišnji rast BDP-a u desetogodišnjem periodu iznosi prosečno oko 3%, dok rast prerađivačke industrije ne bi prelazio 5%. Obe vrednosti su manje od navedenih u Strategiji (5,8%, odnosno 7,3%, respektivno).

Projekcija potreba za vodom

Na osnovu korigovanih stopa rasta u sektoru prerađivačke industrije, kao i na osnovu podataka o ukupnoj i specifičnoj potrošnji vode, procenjene su potrebne količine vode u industrijskoj proizvodnji (Tabela 47). Ocena je da će oko 20% procenjenih količina biti obezbeđeno iz javnih sistema za snabdevanje vodom za piće (sastavni deo potrebnih količina vode u Tabeli 47), dok će 80% potreba biti zadovoljeno iz sopstvenih vodozahvata (površinske i podzemne vode). Za industrije za koje nije potrebna voda visokog kvaliteta, izvorišta za tehnološku vodu biće prevashodno vodotoci.

Tabela 47. Procena potrebne količine vode za industriju, po okruzima

Redni broj	Okrug	Količina (106 m ³ /god)	
		2024. godina	2034. godina
1.	Severnobački	2,07	4,07

2.	Srednjobanatski	3,91	7,68
3.	Severnobanatski	3,52	6,92
4.	Južnobanatski	11,18	21,99
5.	Zapadnobački	3,25	6,38
6.	Južnobački	9,70	19,07
7.	Sremski	2,18	4,29
8.	Grad Beograd	19,88	39,11
9.	Mačvanski	5,40	10,62
10.	Kolubarski	1,54	3,03
11.	Podunavski	20,48	40,28
12.	Braničevski	1,07	2,11
13.	Šumadijski	3,41	6,70
14.	Pomoravski	4,36	8,57
15.	Borski	9,98	19,63
16.	Zaječarski	1,97	3,87
17.	Zlatiborski	6,68	13,15
18.	Moravički	5,99	11,78
19.	Raški	4,81	9,46
20.	Rasinski	5,14	10,10
21.	Nišavski	9,03	17,76
22.	Toplički	1,60	3,15
23.	Pirotski	3,86	7,60
24.	Jablanički	2,96	5,82
25.	Pčinjski	2,67	5,25
UKUPNO Republika Srbija bez AP Kosovo i Metohija		146,60	288,40

Na području Republike Srbije u 81 opštini i gradu Beogradu postoji ili je planirana izgradnja industrijskih objekata na ukupno 250 zona i lokacija. Planirani prostorni razmeštaj industrije zasniva se na postojećem prostornom rasporedu industrije, na potencijalima i ograničenjima prostora, kao i na opštim strateškim opredeljenjima prostorne organizacije na regionalnom i lokalnom nivou.

Sa stanovišta povoljnosti za razmeštaj i razvoj industrije koja zahteva veće količine vode, najveći potencijal imaju priobalni pojasevi Dunava i Save i pojedine zone u dolinama drugih većih reka (Morava, Drina i dr.). Pri izboru lokacija industrijskih zona mora se voditi računa o izvorištima za snabdevanje vodom stanovništva, kao i o činjenici da neki vodotoci u Republici Srbiji nemaju zadovoljavajući unutargodišnji režim proticaja, pa ne mogu da obezbede odgovarajuće količine i kvalitet voda tokom cele godine. S druge strane, vodotoci i ekosistem moraju biti zaštićeni od potencijalnih negativnih uticaja ovih industrijskih objekata.

Operativni ciljevi i mere

Operativni cilj 1: Obezbeđenje vode za industrijsku proizvodnju

Mere za dostizanje cilja:

1) vodu za tehnološki proces u industrijskoj proizvodnji prvenstveno zahvatati iz sistema rečnih tokova, čiji režim treba urediti integralnim i kompleksnim merama, ne ugrožavajući ekosistem i korisnike nizvodno od vodozahvata;

2) u slučaju da se obezbeđenje vode ne može rešiti iz sistema rečnih tokova, u saradnji sa sektorom voda pronaći odgovarajući izvor snabdevanja vodom.

Operativni cilj 2: Racionalizacija potrošnje vode u industrijskoj proizvodnji i zaštita životne sredine

Mera za dostizanje cilja:

1) pri razvoju novih industrijskih postrojenja primeniti najbolje dostupne tehnike, koje obezbeđuju efikasnije korišćenje vode u tehnološkim procesima i manje zagađivanje vodotoka, u skladu sa zahtevima integrisanog sprečavanja i kontrole zagađivanja životne sredine.

Operativni cilj 3: Plansko lociranje industrijskih postrojenja

Mera za dostizanje cilja:

1) lokacije novih industrijskih objekata planirati u saradnji sa sektorom voda, na prostorima bogatijim vodnim resursima i u skladu sa planskim dokumentima za upravljanje vodama.

25. Projekcija razvoja upravljanja vodama – zaštita voda - koncentrisani i rasuti izvori zagađivanja – (projekcije, operativni ciljevi i mere)

Zaštita voda od zagađivanja predstavlja brigu i obavezu Republike Srbije, autonomne pokrajine i lokalne samouprave i svih ekonomskih entiteta i pojedinaca i sprovodiće se u skladu sa napred utvrđenim opštim polazištima.

Zaštita voda od zagađivanja, kao i zaštita vodenih ekosistema i kopnenih ekosistema zavisnih od vode, sprovodiće se prema nacionalnom zakonodavstvu, usklađenom sa odrednicama regulativa EU, čiji je prevashodni cilj sveobuhvatna zaštita svih voda, uz postizanje dobrog statusa u roku od 15 godina od usvajanja Okvirne direktive o vodama.

Strateški cilj: Postizanje i održavanje dobrog statusa i dobrog ekološkog potencijala vodnih tela površinskih voda i podzemnih voda, radi zaštite zdravlja ljudi, očuvanja vodnih i priobalnih ekosistema i zadovoljavanja potreba korisnika voda.

Imajući u vidu značaj i kompleksnost problematike zaštite voda od zagađivanja, ostvarenje strateškog cilja može se očekivati ukoliko se obezbedi:

- 1) zaštita površinskih i podzemnih voda u funkciji zadovoljenja potreba svih korisnika voda, prvenstveno stanovništva (postojeće i planirane potrebe);
- 2) zaštita površinskih i podzemnih voda i zaštićenih oblasti, kao i očuvanje biološke raznolikosti u okviru integralnog upravljanja vodama;
- 3) kontrola emisije zagađujućih supstanci i njihovog ispuštanja preduzimanjem mera za smanjenje produkcije zagađenja i mera za uklanjanje zagađenja na izvoru zagađenja, pre ispuštanja u vodene ekosisteme;
- 4) stimulacija i unapređenje racionalnog korišćenja vodnih resursa kroz povećanje produktivnosti vode u svim sferama čovekove delatnosti.

Produktivnost vode je mera racionalnosti korišćenja voda i izražava se u m³ vode po toni proizvoda ili normama potrošnje po pojedinim delatnostima odnosno korisnicima i aktivnostima, a može se izraziti i kroz m³ vode po jedinici bruto nacionalnog dohotka ili ostvarene bruto dodate vrednosti po m³ vode

Osnove zaštite voda od zagađivanja

Zaštita voda od zagađivanja će se sprovoditi unapređenjem upravljanja u ovoj oblasti donošenjem Plana zaštite voda od zagađivanja, usklađenog sa drugim relevantnim dokumentima, postupnim sprovođenjem mera zaštite i sistematskim praćenjem statusa voda i zaštićenih oblasti i učinka sprovedenih mera, uključujući (Slika 39):

- 1) prevenciju zagađenja putem mera za smanjenje generisanja zagađenja, unapređenjem tehnoloških postupaka proizvodnje, povećanjem produktivnosti vode i merama za višekratno korišćenje voda;
- 2) kontrolu koncentrisanih izvora zagađenja putem tretmana otpadnih voda i njihovim ponovnim korišćenjem;
- 3) kontrolu rasutih izvora zagađenja primenom najbolje agroekološke prakse, prostornim planiranjem i unapređenjem korišćenja prostora, kao i kontrolu oticaja sa poljoprivrednih i drugih površina;
- 4) unapređenje i povećanje nivoa ekosistemskih usluga u domenu asimilativnog kapaciteta, retenzije nutrijenata, povećanja infiltracionih kapaciteta i sl.

Slika 39. Segmenti zaštite voda od zagađivanja

Prevenција i upravljanje

Operativni ciljevi i mere

Operativni cilj 1: Prevenција zagađivanja površinskih i podzemnih voda

Mere za dostizanje cilja:

- 1) uspostaviti i kontrolisati primenu zakonom propisanih odredaba o zabrani ispuštanja otpadnih voda sa sadržajem zagađujućih supstanci iznad propisanih vrednosti;
- 2) administrativnim merama stimulisati višekratno korišćenje prečišćenih otpadnih voda;
- 3) izvršiti sanaciju i remedijaciju lokacija, kontaminiranih kao posledice istorijskog zagađivanja;
- 4) unaprediti i intenzivirati istraživanja nedovoljno proučenih izvora zagađivanja (poljoprivredne površine, industrija, rudarstvo, saobraćajnice).

Operativni cilj 2: Unaprediti oblast zaštite voda od zagađivanja

Mere za dostizanje cilja:

- 1) kompletirati podzakonska akta za sprovođenje zakonske regulative koja uređuje oblast zaštite voda od zagađivanja i životne sredine;
- 2) doneti Plan zaštite voda od zagađivanja propisan *Zakonom o vodama*, usklađen sa ovom strategijom, planovima upravljanja vodama na vodnim područjima i odgovarajućim programima i planovima iz oblasti zaštite životne sredine, prostornog planiranja i sl. i obezbediti kontrolu njegove primene;
- 3) uspostaviti monitoring parametara ekološkog i hemijskog statusa površinskih voda i hemijskog i kvantitativnog statusa podzemnih voda, propisanih odgovarajućim pravilnikom i podatke monitoringa uključiti u informacijski sistem.

Koncentrisani izvori zagađivanja

Stanovništvo priključeno na kanalizaciju i industrijska postrojenja su najznačajniji koncentrisani izvori zagađenja, čiji se negativan uticaj otklanja izgradnjom kanalizacionih sistema i PPOV. Ovi sistemi su u vrlo uskoj vezi sa sistemima za snabdevanje naselja vodom i sa njima predstavljaju funkcionalnu celinu, te se zbog toga moraju razvijati uporedo sa razvojem sistema za snabdevanje vodom za piće.

Sisteme javne kanalizacije, koji uključuju i PPOV, treba razvijati u skladu sa nacionalnom regulativom, zasnovanom na odredbama Direktive o prečišćavanju komunalnih otpadnih voda, koja određuje obavezu prečišćavanja komunalnih otpadnih voda za sve aglomeracije veće od 2.000 EC. S obzirom da najveći deo teritorije Republike Srbije pripada slivu Dunava (sliv Crnog mora) koji je proglašen osetljivim područjem, Republika Srbija će nakon pristupanja EU biti u obavezi da obezbedi stepen prečišćavanja komunalnih otpadnih voda koji važi za ova područja (uklanjanje nutrijenata).

Operativni cilj i mere

Operativni cilj 1: Smanjenje unosa zagađenja od koncentrisanih izvora zagađivanja, i to za:

- 1) komunalne otpadne vode: izgradnjom kanalizacionih sistema odgovarajućeg kapaciteta (obuhvaćenost kanalizacionom mrežom 85% stanovništva u naseljima većim od 2.000 stanovnika) i stepena prečišćavanja utvrđenog Planom zaštite voda od zagađivanja;
- 2) industrijske otpadne vode: smanjenjem unosa zagađenja iz industrijskih postrojenja, punom primenom Zakona o integrisanom sprečavanju i kontroli zagađivanja životne sredine ("Službeni glasnik RS", br. 135/04 i 25/15), kao i primenom najboljih raspoloživih tehnologija (BAT) ili najboljih dostupnih tehnika koje ne iziskuju prekomerne troškove (BATNEC);
- 3) deponije komunalnog i industrijskog otpada: uređenjem deponija i upravljanjem otpadom na svim nivoima - nacionalnom, regionalnom i lokalnom, u skladu sa Zakonom o upravljanju otpadom ("Službeni glasnik RS", br. 36/09, 88/10 i 14/16).

Mere za dostizanje cilja:

- 1) razvoj komunalne kanalizacione mreže u oblasti voda planirati i uskladiti sa Planom zaštite voda od zagađivanja i ostalim planskim aktima sektora voda;
- 2) postojeća PPOV naselja i industrije rekonstruisati i njihov rad unaprediti do standarda zahtevanih odgovarajućim pravilnikom, odnosno, do nivoa kojim se ne narušavaju standardi kvaliteta životne sredine;
- 3) nova PPOV iz industrijskih objekata graditi uvažavajući zahtevane odgovarajućim pravilnikom, vodeći računa da se ne naruše standardi kvaliteta životne sredine;
- 4) za industrijsku otpadnu vodu koja se ispušta u sistem javne kanalizacije obezbediti predtretman do nivoa kvaliteta koji ne ugrožava zdravlje ljudi, kanalizacione sisteme i ne ometa procese na PPOV komunalnih otpadnih voda;
- 5) ažurno voditi, u okviru katastra i vodnog informacionog sistema, podatke o vodnim objektima za zaštitu voda od zagađivanja;
- 6) divlje deponije čvrstog otpada ukloniti, najpre sa prostora (zaštićene oblasti, priobalja vodotoka sa nepovoljnim hidrološkim režimom i dr.) na kojima treba sprečiti njihov negativan uticaj na površinske i podzemne vode;
- 7) sanaciju postojećih i izgradnju novih deponija čvrstog otpada vršiti u skladu sa važećim evropskim direktivama i odgovarajućom strateškom i planskom dokumentacijom koja se odnosi na upravljanje otpadom, a posebnu pažnju posvetiti planiranju odlagališta mulja, sa uređajem za prečišćavanje procednih otpadnih voda;
- 8) prikupljanje i zbrinjavanje rudničkog i industrijskog otpada vršiti na način kojim se ne ugrožava životna sredina i voda kao njen bitan segment.

Rasuti izvori zagađivanja

U rasute izvore zagađivanja spadaju sva površinska i podzemna zagađivanja koja potiču iz naselja manjih od 2.000 stanovnika, odnosno, od stanovništva koje nije priključeno na kanalizaciju, zatim sa obrađenog poljoprivrednog zemljišta, spiranja sa šumskih i zemljanih površina, zatim od stočnog fonda, neuređenih komunalnih deponija i ostalih ljudskih aktivnosti.

Negativni uticaji iz rasutih izvora zagađivanja smanjuju se prvenstveno regulativnim i administrativnim, a zatim tehničkim merama, dok se aktuelni pokazatelji stanja obezbeđuju kontinuiranim namenskim monitoringom.

Operativni cilj i mere

Operativni cilj 1: Smanjenje unosa zagađivanja od rasutih izvora zagađivanja, i to:

- 1) sa poljoprivrednog zemljišta: primenom odredaba Nitratne direktive, Direktive o ispuštanju opasnih materija i načela dobre poljoprivredne prakse;
- 2) sa šumskog zemljišta: adekvatnim načinom korišćenja šumskih resursa na područjima gde postoji zajednički interes korisnika voda i šuma;
- 3) sa saobraćajnica: administrativnim merama, kojima se u okviru vodnih uslova utvrđuje način rešavanja problema sakupljanja, odvođenja i prečišćavanja zagađenih voda sa saobraćajnica, a zatim realizacijom tehničkih mera;
- 4) iz naselja manjih od 2.000 stanovnika: smanjenjem unosa zagađivanja, izgradnjom posebnih uređaja za prečišćavanje otpadnih voda malih naselja.

Mere za dostizanje cilja:

- 1) uspostaviti, prvenstveno u zaštićenim oblastima, sistem praćenja i kontrole upotrebe đubriva i sredstava za zaštitu bilja, radi kvantifikovanja zagađivanja od poljoprivredne delatnosti;
- 2) definisati osetljiva područja za nutrijente, u skladu sa Nitratnom direktivom i obezbediti mere zaštite, u skladu sa načelima dobre poljoprivredne prakse, uključujući i održivo korišćenje đubriva i sredstava za zaštitu bilja;
- 3) zabraniti upotrebu đubriva i sredstava za zaštitu bilja u obalnom pojasu širine od 5 m;
- 4) uspostaviti sistem multidisciplinarnih istraživanja, u cilju utvrđivanja uticaja upravljanja šumama na režim voda i dati smernice za održivo korišćenje šuma;
- 5) pri izradi projektne dokumentacije za izgradnju saobraćajnica poštovati vodne uslove, a pri njihovoj eksploataciji sprovođiti zahteve sektora voda i zaštite životne sredine;
- 6) definisati tehnologiju i postupke za tretman otpadnih voda malih naselja.

Zaštićene oblasti

Kategorije zaštićenih oblasti i subjekti nadležni za njihovo određivanje definisani su Zakonom o vodama. Za unapređenje stanja u ovoj oblasti potrebno je sprovesti najpre regulativne, a zatim administrativne i tehničke mere. Kontrolu stanja zaštićenih oblasti treba obezbediti kontinuiranim namenskim monitoringom.

Operativni cilj i mere

Operativni cilj 1: Uspostavljanje i korišćenje zaštićenih oblasti u skladu sa Zakonom o vodama, i to za:

- 1) zaštitu izvorišta koja se koriste za snabdevanje vodom za piće: uspostavljanjem zona sanitarne zaštite;
- 2) zaštitu područja namenjenih zahvatanju vode za ljudsku potrošnju, u količini većoj od 10 m³/dan: administrativnim i tehničkim merama zaštite;

- 3) vodna tela namenjena rekreaciji, uključujući i oblasti određene za kupanje: administrativnim i tehničkim merama zaštite, u saradnji sa lokalnom samoupravom;
- 4) oblasti osetljive na nutrijente, uključujući oblasti podložne eutrofikaciji i oblasti osetljive na nitrata iz poljoprivrednih izvora: administrativnim i tehničkim merama zaštite i primenom Nitratne direktive;
- 5) zaštitu staništa ili vrsta gde je bitan elemenat njihove zaštite održavanje ili poboljšanje statusa voda: administrativnim i tehničkim merama zaštite i uključanjem u ekološku mrežu Republike Srbije;
- 6) zaštitu ekonomski važnih akvatičnih vrsta: administrativnim i tehničkim merama.

Mere za dostizanje cilja:

- 1) doneti propise o načinu određivanja, održavanja i korišćenja zona sanitarne zaštite izvorišta za snabdevanje vodom za piće;
- 2) uraditi elaborate o uspostavljanju, održavanju i korišćenju zona sanitarne zaštite izvorišta, odrediti zone u skladu sa propisima i uneti ih u plan upravljanja vodama, prostorni (prostorni plan jedinice lokalne samouprave) i urbanistički (generalni i regulacioni) plan, radi adekvatnog planiranja korišćenja ovog prostora;
- 3) identifikovati vodna tela koja se koriste ili se mogu koristiti za ljudsku potrošnju, u prosečnoj količini većoj od 10 m³/dan i obezbediti mere zaštite radi očuvanja njihovog kvaliteta i kvantiteta;
- 4) uraditi tehničke podloge kao osnov za određivanje vodnih tela za rekreaciju, uključujući i kupanje;
- 5) lokalna samouprava, uz stručnu pomoć sektora voda, mora doneti odluku o proglašenju područja namenjenih rekreaciji, uključujući i kupanje, i obezbediti mere zaštite i kontrole kvaliteta vode (monitoring), u skladu sa odgovarajućom direktivom EU;
- 6) utvrditi oblasti osetljive na nutrijente, u skladu sa odredbama direktiva EU;
- 7) doneti odluke o proglašenju područja osetljivih na nutrijente i sprovesti mere kojim se ograničava ispuštanje otpadnih voda iz koncentrisanih izvora zagađenja i upotreba đubriva i sredstava za zaštitu bilja;
- 8) izvršiti analizu staništa akvatičnih i poluakvatičnih biljnih i životinjskih vrsta koje zavise od održavanja ili poboljšanja statusa voda i odrediti prioritete za njihovo očuvanje;
- 9) doneti odluke o proglašenju staništa ili vrsta gde je bitan elemenat njihove zaštite održavanje ili poboljšanje statusa voda;
- 10) nastaviti aktivnosti za uvrštavanje ugroženih vrsta i staništa u ekološku mrežu Republike Srbije;
- 11) uraditi tehničke podloge i doneti odluke o proglašenju područja značajnih za zaštitu ekonomski važnih akvatičnih vrsta (riba, školjki i rakova);
- 12) propisati i koordinirano (poljoprivreda, ribarstvo, sektor voda, zdravstvo, zaštita prirode) sprovesti mere zaštite oblasti značajnih za uzgoj privredno važnih akvatičnih vrsta;
- 13) ostvariti koordinisano upravljanje zaštićenim oblastima u skladu sa Zakonom o vodama i zaštićenim područjima u skladu sa Zakonom o zaštiti prirode gde se ona preklapaju ili su u vezi;
- 14) organizovati monitoring statusa voda, ako je to propisano aktom o određivanju zaštićene oblasti;
- 15) sva područja koja su proglašena za zaštićene oblasti uneti u registar zaštićenih oblasti, čiji se rezime daje u planu upravljanja vodama i vršiti ažuriranje u skladu sa rezultatima monitoringa.

Podzemne vode - zaštita kvaliteta i kvantiteta

Podzemne vode su dominantno (oko 70%) izvorište snabdevanja vodom za piće i kao takvo zahteva posebnu pažnju i odgovarajući tretman. Iz tog razloga je u ovom delu izvršeno objedinjavanje ciljeva i mera za unapređenje statusa ovog resursa, iako je ovaj resurs bio predmet ciljeva i mera u nekim napred tretiranim oblastima zaštite voda od zagađivanja (koncentrisani i rasuti izvori zagađivanja i zaštićene oblasti). Pored toga, predložene su i posebne mere, specifične za ovaj resurs.

Rezultati ocene hemijskog statusa podzemnih voda pokazuju da je sedam vodnih tela u slabom hemijskom statusu, 27 vodnih tela je verovatno u slabom hemijskom statusu, dok se za 119 vodnih tela (oko 77%) smatra da su u dobrom statusu. Popravka hemijskog statusa podzemnih voda može se

postići primenom odgovarajućih mera zaštite od komunalnih i drugih otpadnih voda (deponije, rudnici i dr.), poljoprivrede (korišćenje hemijskih sredstava za zaštitu i prihranjivanje bilja) i drugih izvora zagađenja.

Ocena kvantitativnog statusa podzemnih voda pokazala je da samo 18 vodnih tela (12% od ukupnog broja) ima slab status, pri čemu većinu čine vodna tela u AP Vojvodini (12). Osnovni razlog slabog kvantitativnog statusa je nadeksploatacija, tj. nepostojanje ravnoteže između zahvatanja i prihranjivanja resursa podzemnih voda. Značajno trajno obaranje nivoa podzemnih voda u aluvionima reka gde se vrši nekontrolisana eksploatacija šljunka takođe je jedan od razloga za nepostizanje dobrog statusa, posebno na vodnom području Morava.

Operativni ciljevi i mere

Operativni cilj 1: Smanjenje pritiska na kvalitet podzemne vode

Mere za dostizanje cilja:

- 1) formirati, pratiti i održavati zone sanitarne zaštite izvorišta vode za piće;
- 2) formirati i pratiti stanje na područjima namenjenim zahvatanju vode za ljudsku potrošnju, koja imaju karakter zaštićenih oblasti;
- 3) kontrolisati unos zagađenja od poljoprivrede, kroz sistem praćenja upotrebe đubriva i kontrolisanu upotrebu pesticida;
- 4) graditi kanalizacione sisteme u naseljima, uz izgradnju PPOV;
- 5) graditi PPOV za industrijske sisteme, uvažavajući propisane standarde za emisiju zagađujućih materija;
- 6) vršiti remedijaciju identifikovanih slučajeva zagađenja, ukoliko ona direktno ugrožavaju dostizanje ciljeva životne sredine;
- 7) raditi karte ranjivosti podzemnih voda i primenjivati ih u procesu planiranja.

Operativni cilj 2: Očuvanje i dostizanje dobrog kvantitativnog statusa podzemnih voda, radi obezbeđenja dovoljnih količina vode zadovoljavajućeg kvaliteta za postojeće i buduće potrebe svih legitimnih korisnika, vodeći računa o raspoloživim resursima podzemnih voda

Mere za dostizanje cilja:

- 1) racionalno koristiti podzemne vode, kroz smanjenje gubitaka u vodovodnoj mreži, podsticanjem primene savremenih "štedljivih" tehnologija u domaćinstvima i industriji;
- 2) vršiti sistematska istraživanja, praćenja i ocenu resursa podzemnih voda, radi održavanja ravnoteže između zahvatanja i prihranjivanja podzemnih voda;
- 3) vršiti istraživanja i ocenu alternativnih izvorišta podzemnih voda, u slučajevima kada je registrovana nadeksploatacija resursa;
- 4) ograničiti korišćenje podzemnih voda (obezbediti ravnotežu između zahvatanja i prihranjivanja) za potrebe industrijskih i drugih korisnika ukoliko ne postoje alternativni izvori snabdevanja vodom;
- 5) vršiti istraživanja uticaja eksploatacije rečnog nanosa na režim podzemnih voda, u cilju zaštite količina i kvaliteta;
- 6) prekograničnim podzemnim vodama upravljati uz koordinaciju sa susednim državama.

Operativni cilj 3: Izrada nacionalnih i regionalnih projekata, u okviru kojih će biti razmatrani i determinisani:

- 1) uslovi održivog korišćenja podzemnih voda, uslovi opstanka akvatičnih sistema zavisnih od podzemnih voda i uticaji navodnjavanja i odvodnjavanja, kao i mere potrebne za usklađivanje njihovih međusobnih uticaja;
- 2) uticaji klimatskih promena, posebno na vrlo osetljive resurse podzemnih voda u karstno-pukotinskim sredinama;
- 3) uticaji velikih površinskih kopova uglja na vodne resurse (Kolubara i Drmno).

Mere za dostizanje cilja:

- 1) uspostaviti sveobuhvatni monitoring parametara hemijskog i kvantitativnog statusa podzemnih voda, definisanih pravilnikom koji uređuje ovu oblast;
- 2) kroz poseban program otpočeti sistematska osmatranja mikropolutanata u našim velikim rekama (Sava, Dunav, Tisa i Velika Morava) i na izvoristima podzemnih voda priobalnog tipa koja su formirana u aluvijalnim izdanima ovih reka.

Hidromorfološki pritisci

Antropogene aktivnosti, kao najčešći uzrok hidromorfoloških promena vodnih tela površinskih voda, često se ne mogu izbeći, jer su često u funkciji obezbeđenja potrebnog privrednog i društvenog razvoja. Da bi nepovoljni efekti na status vodnih tela bili smanjeni u budućnosti, ove aktivnosti se moraju odvijati u skladu sa zahtevima zaštite životne sredine.

Operativni ciljevi i mere

Operativni cilj 1: Ograničenje hidromorfoloških pritisaka na prirodna vodna tela

Mere za dostizanje cilja:

- 1) prilikom zahvatanja voda iz vodotoka, odnosno akumulacija, mora se nizvodno od vodozahvata obezbediti minimalni održivi protok, uzimajući u obzir, naročito: hidrološki režim vodotoka i karakteristike vodotoka sa aspekta korišćenja voda i zaštite voda, stanje akvatičnog i priobalnog ekosistema;
- 2) u periodu planiranja objekata koji mogu izazvati hidromorfološke promene razmotriti moguće nepovoljne uticaje na životnu sredinu i definisati mere za ublažavanje uticaja;
- 3) pri uređenju vodotoka za različite vrste korišćenja ili u cilju zaštite od štetnog dejstva voda, primenjivati dobru praksu i najbolje raspoložive tehnologije;
- 4) za izvođenje projekata koji bitno utiču na status voda zbog hidromorfoloških pritisaka, neophodno je dokazati prisustvo višeg javnog interesa i odsustvo ekonomski, tehnički i ekološki povoljnijih alternativa.

Operativni cilj 2: Postizanje i održavanje dobrog ekološkog potencijala značajno izmenjenih vodnih tela

Mere za dostizanje cilja:

- 1) identifikovati vrednosti odgovarajućih bioloških elemenata kvaliteta uobičajenih za tip voda koji je, po opštim uslovima, najsličniji veštačkom ili značajno izmenjenom vodnom telu za koje se određuje potencijal;
- 2) identifikovati odstupanja bioloških parametara koja su izazvana izmenom hidromorfoloških karakteristika vodnog tela;
- 3) identifikovati poreklo hidromorfoloških promena (korišćenje voda, zaštita od voda, višenamenski sistemi) i tehno-ekonomski valorizovati posledice dovođenja vodnog tela u uslove koji su potrebni za obezbeđenje dobrog ekološkog statusa;
- 4) pripremiti katalog mera za dostizanje dobrog ekološkog potencijala;
- 5) identifikovati i primeniti mere koje nemaju negativne uticaje na korišćenje voda ili zaštitu od voda.

26. Okvirni vodni bilans – mogući uticaji promene klime (značaj, temperaturni i hidrološki trendovi)

Prema Zakonu o vodama vodni bilans je kvantitativni i kvalitativni odnos raspoloživih i potrebnih količina površinskih i podzemnih voda na određenom prostoru i u određenom vremenu. U nastavku se daje okvirni vodni bilans, koji obuhvata prirodne elemente vodnog bilansa i okvirna razmatranja mogućnosti zadovoljavanja potreba za vodom na pojedinim prostorima. Ovakav pristup proističe iz nemogućnosti detaljnijeg sagledavanja vodnog bilansa, s obzirom na brojne neizvesnosti kako u pogledu potreba za vodom za pojedine oblasti vodne delatnosti, tako i efekata globalnih klimatskih promena na našim prostorima.

Prirodni elementi vodnog bilansa

a) Površinske vode

Na teritoriju Republike Srbije godišnje padne oko 63,7 milijarde m³ vode, otekne oko 16 milijardi m³, dok se ostatak evapotranspiracijom vraća u atmosferu.

U Tabeli 55. je dat pregled količine voda koje nastaju na teritoriji Republike Srbije po određenim bilansnim jedinicama (Slika 45), a u Tabeli 56. po vodnim područjima.

Bilansne jedinice, kao prostori na kojima se sagledava bilans voda, predložene su na bazi sagledavanja prirodnih karakteristika područja, mogućnosti zadovoljavanja potreba za vodom sa određenih prostora, lokacija stanica za kontrolu proticaja i dr. Za buduća preciznija sagledavanja vodnog bilansa potrebno je namenskom studijom izvršiti verifikaciju predloženih ili predložiti drugačije bilansne jedinice i definisati metodologiju za izradu vodnog bilansa u sledećim ciklusima planiranja.

Slika 45. Bilansne јединице на територији Републике Србије, са границама водних подручјама

Tabela 55. Pregled prosečnih padavina i oticaja na teritoriji Republike Srbije

Bilansne jedinice	Padavine			Oticaj		Isparavanje E (mm)
	F (km ²)	P (mm)	Q (m ³ /s)	W (106 m ³)	h (mm)	
Dunav gornji	2.475,75	634	5,58	176	71	563
Tisa, Banat	5.244,63	549	9,35	295	56	493
Tisa, Bačka	5.611,62	583	8,57	270	48	535
Sliv DTD, banatski vodotoci	2.242,56	652	5,16	162	73	580
Tamiš, Nadela	3.043,43	632	3,40	107	35	597
Sava, Srem	2.970,02	654	10,79	340	115	539
Sava, Mačva	1.459,37	700	2,49	79	54	646
Drina	2.957,14	926	26,24	826	280	646
Lim	3.150,37	892	36,34	1.145	364	528
Kolubara	2.728,36	803	19,13	602	221	582
Grad Beograd	3.231,23	678	6,27	198	61	617
Nišava	2.874,75	748	22,83	719	250	498
Južna Morava srednji tok	5.681,62	737	32,71	1.030	182	555
Južna Morava donji tok	2.109,54	667	7,47	235	112	555
J. Morava g. tok + Pčinja + Dragovištica	3.494,51	771	26,71	841	241	530
Ibar	3.490,98	786	31,08	979	281	505
Zapadna Morava gornji tok	4.743,18	871	43,15	1.359	287	584
Zapadna Morava donji tok	3.034,64	742	14,03	442	146	596
Velika Morava	6.192,07	680	21,08	664	107	573
Timok	4.486,71	709	27,90	879	196	513
Donji Dunav	6.245,52	719	36,70	1.156	185	534
Ibar, AP Kosovo i Metohija	4.045,68	772	20,86	657	163	609
Jadranski sliv	4.654,01	733	62,79	1.978	425	308
Egejski sliv - Lepenac	683,89	766	8,93	281	412	354
Južna Morava, AP Kosovo i Metohija	1.555,42	740	8,10	255	164	576
AP Vojvodina	21.588,00	605	32,1	1.010	47	558
Centralna Srbija	55.880,00	759	364,9	11.495	206	553
AP Kosovo i Metohija	10.939,00	750	100,7	3.171	290	460
Republika Srbija	88.407,00	720	497,7	15.676	178	542

Generalno se može reći da su južni, jugozapadni i zapadni delovi Republike Srbije bogatiji vodom nego centralni i istočni delovi. S obzirom na to da planinska područja dobijaju veću količinu padavina, sa ovih terena se javljaju specifični oticaji veći od 15 l/s po km². U ravničarskim i brdovitim krajevima, na severnim i u centralnim delovima Republike, specifični oticaj uglavnom je manji od 6 l/s po km². Najmanja izdašnost je na teritoriji AP Vojvodine i u slivovima levih pritoka Velike Morave i Kolubare (od dva do pet l/s po km²). Najizdašniji slivovi na teritoriji Republike Srbije su slivovi Bistrice, Gradca, Lopatnice i Studenice, gde se izdašnost kreće u granicama od 15 do 17 l/s po km².

Tabela 56. Količine vode nastale na teritoriji Republike Srbije, po vodnim područjima

Vodotok/vodno područje	Površina sliva	Padavine	Protok	Zaprem.	Oticaj	Evapotr.
	F (km ²)	P (mm)	Q (m ³ /s)	W (106 m ³)	H (mm)	E (mm)
VODNO PODRUČJE SAVA						
Sava, Mačva	1.459,37	700	2,49	79	54	646
Drina	2.957,14	926	26,24	826	280	646
Lim	3.150,37	892	36,34	1145	364	528
Kolubara	2.728,36	803	19,13	602	221	582
VP SAVA	10.295,25	851	84,19	2652	258	593
VODNO PODRUČJE BEOGRAD						
Grad Beograd, sliv Morave	546,07	658	1,47	46	85	573
Grad Beograd, sliv Dunava	799,19	645	1,01	32	40	605
Grad Beograd, sliv Save	986,11	657	1,53	48	49	608
Grad Beograd, sliv Kolubare	899,85	743	2,27	71	79	664
VP BEOGRAD	3.231,23	678	6,27	198	61	617
VODNO PODRUČJE MORAVA						
Južna Morava, gornji tok, Pčinja i Dragovištica	3.494,51	771	26,71	841	241	530
Južna Morava, srednji tok	5.681,62	737	32,71	1030	182	555
Južna Morava, donji tok	2.109,54	667	7,47	235	112	555
Nišava	2.874,75	748	22,83	719	250	498
Ibar	3.490,98	786	31,08	979	281	505
Z. Morava, gornji tok	4.743,18	871	43,15	1359	287	584
Z. Morava, donji tok	3.034,64	742	14,03	442	146	596
Velika Morava	6.192,07	680	21,08	664	107	573
VP MORAVA	31.621,30	752	199,07	5429	172	580
VODNO PODRUČJE DONJI DUNAV						
Donji Dunav	6.245,52	719	36,70	1156	185	534
Timok	4.486,71	709	27,90	879	196	513
VP DONJI DUNAV	10.732,22	715	64,60	2035	190	525
VODNO PODRUČJE SREM						
Dunav gornji, Srem	879,27	621	3,81	120	136	485
Sava, Srem	2.970,02	654	10,79	340	115	539
VP SREM	3.849,29	647	14,60	460	119	528
VODNO PODRUČJE BAČKA I BANAT						
Dunav gornji, Bačka	1.596,48	641	1,77	56	35	606
Tisa, Bačka	5.611,62	583	8,57	270	48	535
Tisa, Banat	5.244,63	549	9,35	295	56	493
Tamiš, Nadela	3.043,43	632	3,40	107	35	597
Sliv DTD, Banatski vodotoci	2.242,56	652	5,16	162	73	580
VP BAČKA I BANAT	17.738,71	595	28,24	890	50	545

VODNO PODRUČJE AP KOSOVO I METOHIIJA						
Ibar, AP Kosovo i Metohija	4.045,68	772	20,86	657	163	609
Južna Morava, AP Kosovo i Metohija	1.555,42	740	8,10	255	164	576
Jadranski sliv	4.654,01	733	62,79	1978	425	308
Egejski sliv - Lepenac	683,89	766	8,93	281	412	354
VP AP Kosovo i Metohija	10.939,00	750	100,67	3171	290	460

U Tabeli 57. su prikazane količine vode koja dotiče u Republiku Srbiju sa teritorija susjednih zemalja, dok Tabela 58. sadrži ukupne količine vode na teritoriji Republike Srbije, po slivovima (Egejski, Jadranski i Crnomorski).

Tabela 57. Količine vode koja dotiče u Republiku Srbiju sa drugih područja

Sliv	Prosečni protok		Dotiče iz
	m ³ /s	106 m ³ /god	
Dunav sa Dravom	2.777	87.575	Mađarske i Hrvatske
Tisa	802	25.288	Mađarske
Begej	22,5	713	Rumunije
Kanal Baja-Bezdan i Plazovića potok*	2	63	Mađarske
Tamiš	38,8	1.224	Rumunije
Brzavica, Moravica, Karaš, Nera*	35	1.104	Rumunije
Drina sa Limom	301	9.492	Crne Gore i Bosne i Hercegovine
Sava	1.159	36.550	Hrvatske
Nišava	5,02	162	Bugarske
UKUPNO	5.119	161.415	

* preuzeto iz Vodoprivredne osnove Republike Srbije

Tabela 58. Ukupne količine vode na teritoriji Republike Srbije

Vodotok/sliv	Sa drugih područja			Sa teritorije Republike Srbije			Ukupno	
	Prosečan m ³ /s	protok 106 m ³ /god	Dotiče iz	Prosečni m ³ /s	protok 106 m ³ /god	Otiče u	m ³ /s	106 m ³ /god
Egejski sliv								
Lepenac				8,92	281	Makedoniju	8,92	281
Pčinja				3,29	104	Makedoniju	3,29	104
Dragovištica				4,89	154	Bugarsku	4,89	154
Ukupno Egejski sliv							17,10	539
Jadranski sliv								
Beli Drim i Plavska reka				62,79	1.978	Albaniju	62,79	1.978
Ukupno Jadranski sliv							62,79	1.978
Crnomorski sliv								
Dunav sa Dravom	2.777	87.575	Mađarske i Republike Hrvatske				2.777	87.575

Tisa sa Begejom*	825	26.001	Mađarske i Rumunije	17,92	564		842,9	26.565
Kanal Baja-Bezdan* i potok Plazović*	2,00	63	Mađarske				2,00	63
Tamiš	39	1.224	Rumunije	3,40	107		41,84	1.331
Brzavica, Moravica, Karaš, Nera	35	1.104	Rumunije	5,16	163		40,16	1.267
Sava pre Drine	1.134	35.762	Republike Hrvatske				1.134	35.762
Lim u Republici Srbiji				36,34	1.145		36,34	1.145
Drina u Republici Srbiji				26,24	826		26,24	826
Drina sa Limom	302	9.523	Crna Gora i BiH	62,58	1.971		364,6	11.494
Kolubara				21,40	674		21,4	674
Neposredni sliv Save				14,81	467		14,81	467
Sava pre ušća	1.436			98,79	3.112		1535	3.112
Nišava	5,02		Bugarske	22,83	719		27,85	719
Južna Morava - neposredni sliv				66,81	2.105		71,83	2.105
Ibar				51,94	1.636		51,94	1.636
Zapadna Morava				57,18	1.801		57,18	1.801
Velika Morava - neposredni sliv				22,55	710		27,57	872
Dunav - neposredni sliv				43,29	1.364		43,29	1.364
Timok				27,90	879		27,9	879
Dunav posle Timoka	5.119			417,76	13.159		5.537	174.574
Ukupno Crnomorski sliv							5.537	174.574
UKUPNO	5.119	161.415		497,65	15.676		5.617	177.091

* preuzeto iz Vodoprivredne osnove Republike Srbije

Iz tabela se uočava velika prostorna heterogenost u formiranju rečnog oticaja na teritoriji Republike Srbije. U proseku, specifična izdašnost svih slivova u Republici Srbiji je 5,63 l/s/km². Najniža je u AP Vojvodini (1,48 l/s/km²), najveća na AP Kosovu I Metohiji (9,21 l/s/km²), dok u centralnoj Srbiji iznosi 6,53 l/s/km².

Treba imati u vidu da su svi elementi vodnog bilansa urađeni na bazi vremenskih serija osmotrenih nivoa vode, odnosno izmerenih/izračunatih proticaja u vodotocima, koji u sebi sadrže elemente antropogenog uticaja na režim voda (gubici kod različitih vrsta korišćenja voda, prebacivanje voda iz sliva u sliv, itd.). Procenjuje se da ovaj uticaj nije veliki kod većih vodotoka, ali može da bude značajan za pojedine manje vodotoke.

b) Podzemne vode

Teritoriju Republike Srbije karakteriše različit nivo istraženosti podzemnih voda. Najobimnija istraživanja rađena su na prostoru AP Vojvodine, Beograda i Mačve, dok je u centralnoj Srbiji obim terenskih i studijskih istraživanja bio manjeg obima, tako da su i pokazatelji manje pouzdanosti.

Namenska istraživanja izvršena su u periodu 2007-2011 god. za potrebe izrade bilansa podzemnih voda Republike Srbije, na 157 izvorišta. Na osnovu rezultata ovih istraživanja bilansirane su rezerve podzemnih voda u AP Vojvodini, Mačvi i u zoni Beogradskog izvorišta, pri čemu su dobijeni sledeći pokazatelji:

1) za Bačku, Banat i Srem rezerve u aluvionima iznose oko $16 \text{ m}^3/\text{s}$, osnovnom vodonosnom kompleksu oko $5,5 \text{ m}^3/\text{s}$, neogenim sedimentima oko $1 \text{ m}^3/\text{s}$, sa mogućnošću dodatne eksploatacije od oko $10 \text{ m}^3/\text{s}$;

2) za Mačvu rezerve u aluvionima iznose oko $9 \text{ m}^3/\text{s}$, sa mogućnošću dodatne eksploatacije do $10 \text{ m}^3/\text{s}$;

3) za Beogradsko izvorište (u priobalju Save) rezerve iznose oko $5 \text{ m}^3/\text{s}$, sa mogućnošću dodatne eksploatacije do $2 \text{ m}^3/\text{s}$.

Takođe, izvršeno je bilansiranje prirodno obnovljivog resursa podzemnih voda za aluvijalne i terasne sedimente Južne Morave, Vlasine, Jablanice, Veternice i Sušice, Puste reke, Toplice, Nišave, Moravice kod Aleksinca, Moravice, Đetinje, Skrapeža, Ibra, Gruže, Rasine, Pepeljuše, Zapadne Morave, Belog Timoka, Crnog Timoka, Velikog Timoka, Lepenice, Resave, Velike Morave, Jasenice, Mlave, Peka, Ralje, desnih pritoka Kolubare, Kolubare, Uba, Beljanice i Turije, Tamnave, Drine (pre ulaska u Mačvu) i Dunava (nizvodno od HE Đerdap 1). Ukupna dobijena srednja količina prirodno obnovljivih podzemnih voda u analiziranim aluvijalnim i terasnim sedimentima iznosi oko $16,7 \text{ m}^3/\text{s}$ ($15-18,3 \text{ m}^3/\text{s}$). U ovu vrednost uključeno je oko 10% količina prirodno obnovljivog resursa podzemnih voda malih aluvijalnih sedimenata.

U priobalju reka gde su aluvijalni sedimenti u direktnoj hidrauličkoj vezi sa vodotocima mogu se zahvatati znatno veće količine podzemnih voda ako se formiraju izvorišta tipa priobalne infiltracije. Detaljno su analizirane lokacije potencijalnih regionalnih izvorišta infiltracionog tipa na lokaciji Zidine, Apatin - Mesarske Livade, Kovin - Dubovac. Takođe, izvršena je procena potencijalnosti vodnih tela u karstu Zapadne i Jugozapadne Srbije (Tara, Vapa i Pešter, Jadovnik, Zarudine, Bučje, Jarut, Lelić, Povlen, Zlatibor i Zlatar), ukupne površine od 3.276 km^2 . Uz današnje korišćenje od $1,2 \text{ m}^3$ procenjuje se da je moguće zahvatiti dodatnih oko 8 m^3 .

Na prostoru Istočne Srbije izdvojena su pilot vodna tela, na kojima su vršena dvogodišnja osmatranja parametara i usvojena je metodologija bilansiranja vodnih tela u karstu.

Prema sadašnjem nivou istraženosti, ocenjuje se da je ukupan resurs podzemnih voda u Republici Srbiji bez AP Kosova i Metohije oko $65-70 \text{ m}^3/\text{s}$, pri čemu su skoro 70% vode aluvijalne izdani (skoro polovina na prostoru centralne Srbije i oko 37% u AP Vojvodini), a oko 16% vode iz karsta (sve u centralnoj Srbiji). Vode osnovnog vodonosnog kompleksa u potpunosti su zastupljene na prostoru AP Vojvodine. Potencijalne količine podzemnih voda mogu biti uvećane za oko $40 \text{ m}^3/\text{s}$, veštačkim prihranjivanjem postojećih i novih regionalnih izvorišta. Najviše uslova za ovo, prema sadašnjem stepenu istraženosti, imaju pojedina aluvijalna izvorišta, što bi bio rezultat veštačke infiltracije površinskih voda.

Sadašnja eksploatacija podzemnih voda iznosi svega oko 30% procenjenih količina, tako da se u budućnosti može računati sa značajnim povećanjem eksploatacije postojećih izvorišta, što mora biti verifikovano neophodnim detaljnim istraživanjima. Naravno, mora se imati u vidu da pojedini delovi teritorije oskudevaju u podzemnim vodama, dok na nekim prostorima njih ima dovoljno.

U narednom periodu potrebno je dovršiti aktivnosti na strateškim projektima za potrebe bilansiranja rezervi podzemnih voda, a u cilju dobijanja pouzdanih vrednosti ukupno raspoloživih količina za potrebe javnog vodosnabdevanja, kao i drugih vidova korišćenja voda (industrijske potrebe i dr.). Za potrebe ocene obezbeđenosti, iskoristivosti i zaštite podzemnih voda neophodno je vršiti stalni

monitoring eksploatacije podzemnih voda, efekata eksploatacije i stanja kvaliteta, uključujući i duboke izdani.

Mogući uticaji promene klime

Izučavanje klimatskih promena i njihovog uticaja na vodne resurse je veoma aktuelno, kako u našoj zemlji tako i širom sveta, zbog značaja koji ovaj resurs ima za opstanak i razvoj društva u celini. Klima je sama po sebi varijabilna, a klimatske promene se definišu kao: "Promene koje su direktno ili indirektno uslovljene ljudskim aktivnostima, a koje izazivaju promene u sastavu globalne atmosfere, i koje su, superponirane na prirodna kolebanja klime, osmotrene tokom uporedivih vremenskih perioda". Mnoge zabeležene klimatske pojave se dovode, nekad sa većim a nekad sa manjim pravom, u vezu sa promenama u klimatskom sistemu planete. Izvesnost postojanja klimatskih promena se ogleda u stalnom povećanju gasova sa efektima staklene bašte, pre svega ugljendioksida, koji se dovode u vezu sa osmotrenim povećanjem temperature na planeti. Međunarodna istraživanja (Međunarodni panel za klimatske promene - IPCC) govore o prosečnom povećanju temperature na planeti Zemlji u poslednjih 100 godina od oko $0,74^{\circ}\text{C}$, kao i o njenom ubrzanijem rastu u ovom veku. Od značaja za Strategiju su sledeća pitanja:

- 1) kakve klimatske promene su do sada uočene u Republici Srbiji;
- 2) da li su klimatske promene već imale uticaj na rečne proticaje i vodne resurse;
- 3) šta se može očekivati u bližoj, a šta u daljoj budućnosti i koliki je stepen (ne)izvesnosti kod predviđanja budućih klimatskih i hidroloških uslova.

Odgovori na prva dva pitanja se traže putem regresionih i drugih analiza, a na treće i putem globalnih (GCM) i regionalnih klimatskih (RCM) i hidroloških modela. U poslednjih desetak godina, u saradnji fakulteta za fiziku i Centra za izučavanje klimatskih promena pri Institutu za meteorologiju, urađeni su brojni RCM modeli, sa prognozama buduće klime po različitim scenarijima. U istom periodu urađene su u IJČ brojne studije i analize osmotrenih vrednosti prosečnih temperatura vazduha, padavina i proticaja u rekama u Republici Srbiji i utvrđene su značajne korelacije između njih. Analiziran je period 1949-2006. godine koji se, s obzirom na dužinu (58 godina), može smatrati reprezentativnim za definisanje trendova. Za ovaj period postoje podaci sa brojnih klimatskih (odabrano 26 temperaturnih i 34 padavinske) i hidroloških (18, uz korišćenje većeg broja za određene provere) stanica. Detaljnije analize parametara su urađene na godišnjem i mesečnom nivou, dok su dodatne provere dobijenih rezultata rađene za različite vremenske periode.

Prosečan trend porasta srednje godišnje temperature vazduha u Republici Srbiji je oko $0,6^{\circ}\text{C}/100$ god. (Slika 46). Veći trend uočen je u višim (planinskim) predelima i na severu zemlje (i preko $1^{\circ}\text{C}/100$ god.), dok je najmanji u jugoistočnom delu Republike Srbije (neznatno veći od $0^{\circ}\text{C}/100$ god.). Unutar godine, najveći rast temperatura je zabeležen u prolećnom, zatim letnjem, pa zimskom periodu, dok se u jesenjem periodu beleži trend smanjenja.

Prognoza prosečnih srednjegodišnjih temperatura vrši se na bazi regionalnih klimatskih modela, pri čemu je dijapazon promena dosta širok, zavisno od odabranog scenarija. Prema Centru za klimatske promene, rezultati prognoze primenom ovog modela pokazuju porast temperature između $0,5^{\circ}\text{C}$ i 2°C u narednih pedesetak godina, dok su dalja predviđanja neizvesnija, zbog moguće promene brojnih parametara (Slika 47). Treba napomenuti da RCM prognoze idu u pravcu maksimiziranja porasta temperature u letnjem periodu.

Prosečan trend sumarnih godišnjih padavina za Republiku Srbiju, dobijen na osnovu osmotrenih podataka, blago je negativan, ali je raspored trenda geografski različit. Dobijeno je povećanje trenda u (jugo)zapadnom delu zemlje, a smanjenje u istočnom, dok je u najvećem delu Republike Srbije u granicama $\pm 10\%/100$ god. Promena trenda unutar godine, u smislu povećanja, beleži se u kasnom letnjem, odnosno ranom jesenjem periodu, a smanjenje u maju i zimskim mesecima.

Neki od novijih regionalnih klimatskih modela govore o suficitu padavina u letnjem i ranojesenjem periodu u bližoj budućnosti, što je u saglasnosti sa sadašnjim trendovima, kao i o značajnijem

smanjenju padavina u daljoj budućnosti. RCM modeli takođe nagoveštavaju za Republiku Srbiju određeno ukupno prosečno smanjenje padavina na godišnjem nivou, u granicama od 0% do 25%/100 godina.

Za AP Vojvodinu nije bez značaja i što se nepredvidivost sumarnih godišnjih padavina (stohastička komponenta) povećava. U ostalim delovima zemlje stohastička komponenta stagnira ili se smanjuje.

Slika 46. Godišnji temperaturni (slika levo) i padavinski (slika desno) trendovi u Republici Srbiji

Slika 47. Godišnja promena temperature i padavina u bližoj (A1B) i daljoj budućnosti (A1B i A2 scenariji) u odnosu na period 1961-1990. godine

Hidrološki trendovi su u određenom skladu sa osmotrenim klimatskim trendovima, imajući u vidu činjenicu da proticaj u rekama ne zavisi samo od klimatskih promena, već i od drugih faktora, prvenstveno antropogenih. Prosečan trend smanjenja srednjegodišnjih proticaja u centralnoj Srbiji je oko 30%/100 godina, ali je različit po prostoru. Najmanje promene se beleže u jugozapadnom delu Republike Srbije, a najveće negativne u istočnom.

Treba imati u vidu da bi veći porast temperatura mogao imati za posledicu veći negativan uticaj na proticaje u vodotocima na teritoriji Republike Srbije.

Pored navedenih promena u režimu temperature i padavina na godišnjem i sezonskom nivou, vrlo verovatno je da se značajne promene mogu očekivati i u pogledu intenziteta i frekvencije klimatskih ekstrema kao što su suše, jake kiše i drugo. Vrlo je izvesno da Republiku Srbiju u budućnosti očekuje sve više sušnih perioda, što ne isključuje i mogućnost češće pojave velikih voda.

27. Monitoring – definicija, značaj, unapređenje, nadležnosti, obuhvat monitoringa, Vodni informacijski sistem

Sistematski i sveobuhvatan monitoring preduslov je za pouzdano utvrđivanje statusa površinskih i podzemnih voda, kao osnova za planiranje korišćenja voda i efikasno integralno upravljanje vodama. Odgovornost za uspostavljanje i izvršavanje monitoringa ima Republika Srbija, kroz donošenje godišnjeg programa monitoringa i obezbeđenje uslova za njegovo sprovođenje.

Monitoring predstavlja izuzetno značajnu aktivnost u okviru istraživanja vodnih resursa i obuhvata:

- 1) površinske vode - utvrđivanje zapremine, vodostaja i proticaja do stepena značajnog za ekološki i hemijski status i ekološki potencijal, kao i parametara ekološkog i hemijskog statusa i ekološkog potencijala;
- 2) podzemne vode - utvrđivanje kvantitativnog i hemijskog statusa podzemnih voda, praćenje efekata primene mera na dostizanju dobrog statusa i upravljanje podzemnim vodnim resursima;
- 3) zaštićene oblasti - pokazatelje statusa voda, u skladu sa propisima kojima je to područje utvrđeno kao zaštićeno.

Rezultati monitoringa se koriste i za definisanje stanja nivoa u vodotocima sa stanovišta uređenja vodotoka i zaštite od štetnog dejstva voda, uključujući i prognoze radi sprovođenja odbrane od poplava.

Unapređenje u oblasti monitoringa treba izvršiti sa aspekta:

- 1) nacionalne regulative;
- 2) uspostavljanja adekvatnog monitoringa;
- 3) institucionalnih nadležnosti.

Unapređenje sistema monitoringa obuhvata:

- 1) harmonizaciju nacionalne regulative sa regulativom EU;
- 2) projektovanje i postupno uspostavljanje optimalne mreže osmatračkih profila, što će omogućiti da se na nivou vodnog područja definiše i prati status vodnih tela površinskih i podzemnih voda, uz mogućnost dopune i prilagođavanja mreže rezultatima monitoringa statusa voda;
- 3) realizaciju utvrđenog godišnjeg programa monitoringa parametara kvantiteta i kvaliteta voda i nanosa, uz primenu standardizovanih postupaka merenja na terenu, utvrđenih metoda laboratorijskih analiza i standardizovanog načina obrade i prikaza rezultata i uz njihovu stalnu kontrolu i usavršavanje;
- 4) preispitivanje i eventualnu izmenu i dopunu mreže osmatračkih profila i programa monitoringa u okviru niveliranja plana upravljanja vodama, uključujući i duboke izdani u osmatračku mrežu;
- 5) standardizaciju načina izveštavanja o količinama i kvalitetu zahvaćenih i ispuštenih voda kao i eventualnim drugim parametrima vodnog režima i operativno sprovođenje ove obaveze korisnika voda;
- 6) razvoj usaglašenog monitoringa voda sa susednim zemljama i sprovođenje zajedničkih programa ispitivanja na zajedničkim vodotocima;
- 7) jačanje kadrovske, tehničke i drugih materijalne kapaciteta nacionalne institucije za monitoring statusa voda i njenu koordinaciju, baziranu na utvrđenim protokolima, sa svim institucijama na regionalnom i lokalnom nivou koje vrše monitoring, kako bi se izbeglo preklapanje u radu i obezbedilo objedinjavanje na državnom nivou, u okviru vodnog informacionog sistema, rezultata monitoringa od značaja za upravljanje vodama;
- 8) kvalitetne mehanizme izveštavanja i aktivno učešće javnosti u konsultacijama o stanju i uzrocima promene kvaliteta voda.

Unapređenje monitoringa se mora vršiti postepeno, prema detaljnim programima i projektima, a u skladu sa materijalnim mogućnostima države. Ovo znači da će se potreban broj mernih mesta za obavljanje nadzornog i operativnog monitoringa (po potrebi i istraživačkog na površinskim vodama) i preporučena učestalost monitoringa (u skladu sa Okvirnom direktivom o vodama i njenim aneksima) dostizati postepeno. Takođe, osmatranjem će najpre biti obuhvaćeni ključni parametri onih elemenata

kvaliteta (kod površinskih voda, bioloških, hidromorfoloških i fizičko-hemijskih), koji su, prema prethodnim saznanjima, najosetljiviji na pritiske kojima je konkretno vodno telo izloženo.

Monitoring operativno treba da sprovodi nadležna republička organizacija, u skladu sa godišnjim programom Vlade. Ova organizacija treba da objedinjuje i rezultate ispitivanja koja, prema godišnjem programu, vrše i druga ovlašćena pravna lica i da ih, zajedno sa sopstvenim, dostavlja nadležnom ministarstvu i agenciji koja se bavi poslovima zaštite životne sredine. Godišnji izveštaj mora da sadrži i registrovane promene kvaliteta voda.

Monitoringom se moraju obuhvatiti i zaštićene oblasti, pri čemu će subjekti koji sprovode monitoring, kao i parametri i učestalost njihovog uzorkovanja, zavisiti od vrste zaštićene oblasti (u skladu sa preporukama Okvirne direktive o vodama). Namenski monitoring mora se sprovoditi i na pojedinim rečnim deonicama u čijoj blizini su poljoprivredne površine na kojima je značajnije korišćenje hemijskih sredstava, kako bi se pratio uticaj ovih sredstava na kvalitet voda u vodotoku.

Relevantni rezultati monitoringa (prvenstveno onog koji sprovodi nadležna republička organizacija) moraju biti uključeni u VIS Republike Srbije, kako bi se omogućilo praćenje i unapređenje vodnog režima, planiranje razvoja vodnih sistema i integralno upravljanje vodama u Republici Srbiji.

Vodni informacioni sistem

VIS (u Ministarstvu, za celu Republiku Srbiju i u javnim vodoprivrednim preduzećima, za teritoriju njihove nadležnosti) predstavlja, s obzirom na nivo informacija i podataka, važan segment u procesu praćenja i unapređenja vodnog režima, planiranja razvoja vodne infrastrukture i operativnog upravljanja vodama i vodnim sistemima.

U okviru VIS-a se obezbeđuje formiranje, održavanje, prezentacija i distribucija podataka o: stanju kvaliteta voda, klasama vodnih tela površinskih i podzemnih voda, vodnim objektima, vodnoj dokumentaciji, zakonodavnim, organizacionim, strateškim i planskim merama u oblasti upravljanja vodama, kao i naučno-tehničke i druge informacije od značaja za upravljanje vodama. VIS omogućuje razmenu relevantnih informacija sa drugim informacionim sistemima na nacionalnom i međunarodnom nivou.

S obzirom na značaj, nadležne institucije i preduzeća moraju permanentno vršiti prikupljanje i ažuriranje, u okviru sistema koji koriste, svih relevantnih podataka i informacija od značaja za funkcionisanje i razvoj sektora voda, a kroz sistem nadzora i kontrole obezbediti da javna preduzeća i druga pravna lica i preduzetnici ispunjavaju propisanu obavezu o dostavljanju Zakonom o vodama definisanih podataka.