Lokalni plan upravljanja komunalnim i neopasnim građevinskim otpadom
u opštini Rožaje u period 2016-2020

OPŠTINA ROŽAJE

Sekretarijat za planiranje, uređenje prostora i

zaštitu životne sredine

 LOKALNI

 PLAN UPRAVLJANJA KOMUNALNIM I NEOPASNIM GRAĐEVINSKIM OTPADOM

 OPŠTINE ROŽAJE
 ZA PERIOD 2016-2020 GODINE

[image: image6.jpg]

Rožaje, decembar 2016.godine

Sadržaj
1.O PLANU ..4
1.1.Metodologija izrade Plana...4
2. ZAKONODAVNO-PRAVNI OKVIR..4

2.1. Zakonodavstvo u oblasti upravljanja otpadom ..4
2.2. Značenje izraza...6
2.3. Propisi opštine Rožaje u oblasti upravljanja otpadom..9
2.4. Kraći osvrt državne politike upravljanja otpadom ..10
2.5. Lokalna politika upravljanja otpadom ...11
2.6. Veza sa drugim politikama na lokalnom nivou..11
3 GEOGRAFSKE KARAKTERISTIKE..12
3.1. Geografski položaj ..12
3.2. Reljef opštine ...14

3.3. Geološke karakteristike područja ..15
3.4. Klima ...16
3.5.Hidrološke odlike..17
6.Flora i fauna..18
3.7. Stanovništvo ..18
3.8. Privredne dijelatnosti ...20
3.9. Infrastruktura..21

3.9.1. Saobraćajna infrastruktura ..21
3.9.2. Energetska infrastruktura ..21
4. ANALIZA STANJA I OCJENA DOSADAŠNJE PRAKSE UPRAVLJANJA OTPADOM..22

4.1. Komunalni otpad ...22
4.1.1. Vrsta količina (masa) i porijeklo komunalnog otpada ...22
4.2.Građevinski otpad ..24
4.3.Biorazgradivi otpad...27
4.5. Pokrivenost teritorije opštine uslugom sakupljanja otpada..28
4.6.Postojeći sistem sakupljanja i transport komunalnog otpada..31
4.7. Lokacija postojećih postrojenja i objekata za obradu komunalnog otpada............................32
4.7.1. Neuređena odlagališta otpada mjere za njihovu sanaciju, rekultivaciju,sprečavanje daljeg odlaganja otpada na tim lokacijama..33
4.7.2. Lokacija postrojenja za preradu neopasnog građevinskog otpada......................................34
4.7.3. Upravljanje otadom u područjima planiranim za razvoj turizma.......................................34
4.7.4.Način i program odvojenog skupljanja i transport komunalnog i građevinskog otpada iz domaćinstava i od proizvođača koji nijesu u obavezi donositi plan upravljanja otpadom...........34
4.7.4.1.Sistem dva kontejnera (suhi i mokri)..35
4.7. 5.Aktivnosti kojje se odvijaju u okviru reciklažnih dvorišta,transfr stanica i reciklažnih centara u cilju privremenog skladištenja i prerade komunalnog otpada......................................36
4.7.6.Mjere za sprečavanje nastajanja i smanjenja količina komunalnog otpada i negativnog uticaja na životnu sredinu i zdravlje ljudi...37
4.7.7.Način odvajenog skupljanja i mjere smanjanja količina biološkog iotpada sadržanog u komunalnom, otpadu koji se odlaže na deponijama..37
5.UPRAVLJANJE OTPADOM U NAREDNOM PERIODU..38
 5.1 Ciljevi koje treba ostvariti u domenu upravljanja otpadom...38
6.DINAMIKA REALIZACIJE SA AKCIONIM PLANOM ...39
6.1.Dinamika realizacije odabranih načina i postupaka upravljanja komunalnim otpadom.......39
6.2.Akcioni plan i dinamika finasiranja i izvori finansijskih sredstava za realizaciju lokalnog plana...40
 7.NADZOR I PRAĆENJE PLANIRANIH AKTIVNOSTI I MJERA...41
8.NAČIN JAČANJA JAVNE SVIJESTI O PRAVILNOM POSTUPANJU SA KOMUNALNIM OTPADOM..42
9.REZIME SA ZAKLJUČKOM..43
1. O PLANU
1.1. Metodologija izrade plana

Tokom procesa izrade plana upravljanja otpadom vođen je aktivan proces konsultacija sa svim učesnicima u upravljanju otpadom i svim zainteresovanim stranama. Konsultovana su, prije svega, komunalna preduzeća, organi lokalne uprave, javne ustanove, nevladine organizacije itd.

Plan upravljanaj otpadom su pripremili predstavnici Opštine Rožaje D.O.O. „Komunalno“ Rožaje uz podršku i sadržaj projekta: „Priprema i implementacija državnog i lokalnih planova upravljanja otpadom“ u Crnoj Gori.

Članovi radne grupe su pokrivali razne djelove izrade ovog plana (pravni aspekt, institucionalni, tehničke karakteristike) i uglavnom su bili predstavnici Opština i komunalnog preduzeća. Na navedeni način, omogućeno je da se kroz rad radne grupe, unaprijedi plan upravljanja otpadom Opštine Rožaje, i time dođe do realnih rješenja. Uzete su u obzir i saznanja kao i smjernice oko regionalinog pristupa poslovima u upravljanju otpadom kao neophpodna potreba, utvrđivanja regionalne politike oko načina upravljanja komunalnim otpadom.

Sistemske promjene su neophodne u upravljanju otpadom (tarifiranje, model naplate, model finansiranja kao i prenos znanja i iskustava (jačanje kapaciteta) između predstavnika regiona treba da postoji u mnogo većoj mjeri od danas prisutne. U skladu sa politikom transparentonsti i uključivanja svih zainteresovanih strana na svim sastancima su redovno pozivani i obaveštavani predstavnici nevladine organizacija.
Lokalni plan upravljanja otpadom donijet je na osnovu Zakona o upravljanju otpadom („Sl. list RCG“ br. 64/11 i 39/16). Zakonom o upravljanju otpadom, u članu 18, definisana je obaveza izrade lokalnih planova upravljanja otpadom, a članom 23 istog Zakona, između ostalog je definisan sadržaj lokalnih planova.
Realizacijom ovog Plana uspostaviće se održivo upravljanje otpadom za prostor opštine Rožaje za period 2016 - 2021. godine. Plan je urađen na bazi postojećih i dostupnih podataka, pretpostavki i projekcija koje su sačinjene u okviru projekta „Priprema i implementacija državnog i lokalnih planova upravljanja otpadom“. Plan je usaglašen sa Državnim Planom upravljanja otpadom za period 2015 – 2020. godine.

2. ZAKONODAVNO-PRAVNI OKVIR
2.1. Zakonodavstvo u oblasti upravljanja otpadom

Upravljanje otpadom u Crnoj Gori regulisano je nizom zakona i drugih propisa, koji su usvojeni u posljednjih nekoliko godina. Vodeći zakon u oblasti upravljanja otpadom je Zakon o upravljanju otpadom, („Službeni list CG „br.64/11 od 29.12.2011 i 39/16 od 29.06.2016 godine) kojim se uređuju vrste i klasifikacija otpada, planiranje, uslovi i način upravljanja otpadom i druga pitanja od značaja za upravljanje u ovoj oblasti. Ovaj Zakon je usko vezan sa drugim zakonima, kao što su Zakon o zaštiti životne sredine („Službeni list CG“ broj 55/16), i Zakon o zaštiti prirode („Službeni list CG“ br. 54/16).
Ovim Zakonom „uređuju se vrste i klasifikacija otpada, planiranje, uslovi i način upravljanja otpadom i druga pitanja od značaja za upravljanja otpadom“. Upravljanje otpadom (na teritoriji Crne Gore)vrši se u skladu sa državnimplanom upravljanja otpadom i lokalnim planovima upravljanja komunalnim i neopasnim građevinskim otpadom (član 18).
Zakon posebnim članom (23) utvrđuje da:

· lokalni plan donosi skupština lokalne samouprave, za period na koji je donijet državni plan;

· lokalni plan može da se mijenja i dopunjuje po potrebi;

· lokalni plan mora biti usaglašen sa Državnim planom;

· lokalni plan se, radi ocjene usaglašenosti sa Državnim planom, dostavlja ministarstvu na saglasnost.

Tačkom 5 navedenog člana, utvrđen je obavezni sadržaj lokalnih planova upravljanja otpadom. Obavezno je i obavještavanje javnosti o izradi Nacrta lokalnog plana a za sprovođenje plana upravljanja otpadom odgovoran je izvršni organ jedinice lokalne samouprave.

Prema Zakonu o upravljanju otpadom („Službeni list CG“, br. 64/11 i 39/16), otpad predstavlja sve vrste materija koje je imalac odbacio, namjerava da odbaci ili je dužan da odbaci.
U zavisnosti od opasnih karakteristika koje mogu uticati na zdravlje ljudi i životnu sredinu, otpad može biti :
- Neopasan,

- Inertan,

- Opasan.

Upravljanje otpadom se zasniva na sljedećim osnovnim principima:

- princip održivog razvoja - obezbjeđuje upravljanje otpadom na način kojim se doprinosi ostvarivanju ciljeva održivog razvoja kroz efikasnije korišćenje resursa i smanjenje količine otpada. Održivi razvoj predstavlja usklađeni sistem tehničko-tehnoloških, ekonomskih i društvenih aktivnosti u ukupnom razvoju u kome se na principima ekonomičnosti i razumnosti koriste prirodne i stvorene vrijednosti države, sa ciljem da se sačuva i unaprijedi kvalitet životne sredine za sadašnje i buduće generacije;

- princip blizine i regionalnog upravljanja otpadom – obezbjeđuje obradu otpada na što je moguće bližem mjestu nastajanja u skladu sa ekonomskom opravdanošću izbora lokacije, dok se regionalno upravljanje otpadom obezbjeđuje primjenom jasno definisanih regionalnih strateških planova zasnovanih na nacionalnoj politici u domenu upravljanja otpadom;

- princip predostrožnosti – obezbjeđuje preventivno djelovanje preduzimanjem mjera za sprečavanje negativnih uticaja na životnu sredinu i zdravlje ljudi;

-princip „zagađivač plaća“ – obezbjeđuje sistemu da zagađivač životne sredine mora da snosi pune troškove posljedica svojih aktivnosti, preventivnog djelovanja i sanacionih mjera. Troškovi nastajanja, obrade i odlaganja otpada moraju se uključiti u cijenu proizvoda;

- princip hijerarhije – predstavlja redosled prioriteta u praksi upravljanja otpadom;

- sprječavanje stvaranja otpada i redukcija, odnosno smanjenje korišćenja resursa i smanjenje količina ili opasnih karakteristika nastalog otpada;
- priprema za ponovnu upotrebu proizvoda za istu ili drugu namjenu;

- reciklaža, odnosno obrada otpada radi dobijanja sirovine za proizvodnju istog ili drugog proizvoda;

- iskorišćenje vrijednosti otpada (kompostiranje, spaljivanje uz iskorišćenje energije i dr.);

- odlaganje otpada na uređene deponije
 2.2. Značenje izraza
Pojedini izrazi upotrijebljeni u ovom planu imaju sljedeća značenja:

1) biološko razgradivi otpad je otpad koji je pogodan za anaerobnu ili aerobnu razgradnju

(biootpad, papir i karton);

 2) biomasa je biljni materijal nastao iz poljoprivrede ili šumarstva i prehrambene industrije, koji se koristi za grijanje ili u industrijskom procesu; vlaknasti biljni otpad iz proizvodnje primarne celuloze i papira iz celuloze ako se spaljuje na mjestu proizvodnje i ako se toplota dobijena spaljivanjem koristi za grijanje ili u industrijskom procesu; otpad od plute; drvni otpad, osim drvnog otpada koji sadrži halogene organske materije ili teške metale koji nastaju upotrebom proizvoda za zašitu drveta ili premaza i koji naročito uključuje drvni otpad koji potiče od građevinskog otpada ili otpada nastalog rušenjem;

3) biootpad je biološki razgradiv otpad iz vrtova i parkova, hrane i drugi otpad koji nastaje u domaćinstvima, ugostiteljskim i maloprodajnim objektima i sličan otpad iz objekata namijenjenih za proizvodnju prehrambenih proizvoda;

4) deponija je stalno mjesto čija je primarna funkcija odlaganje otpada na površini ili ispod površine zemlje, uključujućiinternu deponiju na kojoj proizvođač odlaže sopstveni otpad na mjestu nastanka, osim mjesta gdje se otpad priprema za dalji prevoz do mjesta obrade na drugim lokacijama i mjesta za skladištenje otpada prije njegove obrade za period do tri godine ili mjesta za skladištenje otpada prije njegovog zbrinjavanja za period do jedne godine;

 5) distributer proizvoda je privredno društvo ili preduzetnik koje obezbjeđuje proizvode radi stavljanja u promet ili davanja na korišćenje krajnjem korisniku;

6) građevinski otpad je otpad koji nastaje prilikom izgradnje, održavanja i rušenja građevinskih objekata;

7) imalac otpada je proizvođač otpada ili pravno ili fizičko lice koje posjeduje otpad;

8) industrijski otpad je otpad koji nastaje u proizvodnim procesima u industriji i zanatstvu, a razlikuje se od komunalnog otpada po svom sastavu i karakteristikama;

9) inertni otpad je neopasan otpad kod kojeg nije moguće izazvati značajnu fizičku, hemijsku ili biološku promjenu, ne rastvara se, ne sagorijeva, nije biorazgradiv, ne zagađuje životnu sredinu, ne ugrožava zdravlje ljudi i čije ocjedne vode u kontaktu sa drugim materijama ne izazivaju reakcije i ekotoksično ne ugrožavaju kvalitet površinske ili podzemne vode;

10) izvorni proizvođač otpada je svako lice čijom aktivnošću nastaje otpad;

11) katalog otpada je popis otpada prema svojstvima i mjestu nastanka, razvrstan na grupe, podgrupe i vrste otpada sa djelatnostima čijim obavljanjem se proizvodi otpad;

12) komercijalna otpadna ambalaža je otpad od primarne, sekundarne i tercijalne ambalaže koji nastaje u procesu proizvodnje, maloprodaje, uslužnim i drugim djelatnostima, kao i obavljanjem poslova u poljoprivredi, šumarstvu, ribarstvu, saobraćaju i turizmu;

13) komunalna otpadna ambalaža je otpad od primarne i sekundarne ambalaže koji nastaje u domaćinstvima (kućni otpad), industriji, zanatskim i uslužnim djelatnostima, kao i drugim djelatnostima i javnom sektoru, a sličan je otpadu iz domaćinstava u pogledu prirode, mjesta nastanka i sastava;

14) komunalni otpad je otpad nastao u domaćinstvima ili prilikom obavljanja djelatnosti koji je po svojstvima sličan otpadu nastalom u domaćinstvima;

15) medicinski otpad je otpad koji nastaje pružanjem zdravstvenih usluga i vršenjem naučnih istraživanja i eksperimenata u oblasti medicine;

16) miješani komunalni otpad je otpad iz domaćinstva preostao nakon odvajanja pojedinih frakcija komunalnog otpada za koji je predviđena mogućnost selektivnog sakupljanja uključujući komunalnu otpadnu ambalažu;

17) neopasni otpad je otpad koji po sastavu i svojstvima nema neku od karakteristika opasnog otpada;

18) obrada otpada je postupak prerade i/ili zbrinjavanja otpada, uključujući pripremu prije prerade i/ili zbrinjavanja;

19) odlaganje otpada je jedan od postupaka zbrinjavanja;

20) zbrinjavanja otpada je postupak obrade koji nije prerada, čak i u slučaju da se tim postupkom kao sekundarna posljedica dobija materija ili energija;

21) odvojeno sakupljanje otpada (selekcija) je sakupljanje otpada na način da se otpad u postupcima upravljanja otpadom drži odvojeno prema tipu i svojstvu kako bi se olakšala posebna obrada;

22) opasni otpad je otpad koji sadrži elemente ili jedinjenja koja imaju jedno ili više od sljedećih opasnih svojstava: eksplozivnost, reaktivnost, zapaljivost, nadražljivost, štetnost, toksičnost, infektivnost, kancerogenost, korozivnost, mutagenost, teratogenost, ekotoksičnost, svojstvo nagrizanja i svojstvo otpuštanja otrovnih gasova hemijskom ili biološkom reakcijom i osjetljivost/razdražljivost, kao i otpad iz kojeg, nakon odlaganja, može nastati druga materija koja ima neko od opasnih svojstava;

 23) organsko recikliranje je postupak aerobne (kompostiranje) ili anaerobne prerade biološki razgradivog otpada;

24) otpad je svaka materija ili predmet koju je imalac odbacio, namjerava da odbaci ili je dužan da odbaci u skladu sa zakonom;

25) otpad od električnih i elektronskih proizvoda su električni i elektronski proizvodi koji su otpad uključujući i sve sastavne djelove, komponente, podsklopove i potrošni materijal koji su dio proizvoda u vrijeme odbacivanja;

26) otpadna ambalaža je ambalaža ili ambalažni materijal koje su otpad, osim ostataka materijala koji nastaju prilikom izrade ambalaže;

27) otpadna ulja za podmazivanje i tečnosti su svaka mineralna polusintetička ili sintetička ulja u tečnom ili polutečnom stanju, industrijska, izolaciona(ulje koje se koristi u elektroenergetskim sistemima), odnosno termička ulja (ulje koje se koristi u sistemima za grijanje ili hlađenje), kao i tečnosti za hidraulične namjene (hidraulične kočnice i ostale pripremljene tečnosti za hidrauličnu transmisiju);

28) otpadno vozilo je vozilo koje se smatra otpadom, napušteno vozilo ili vozilo koje se ne može koristiti za osnovnu namjenu;

29) otpadne baterije i akumulatori su odbačene, istrošene ili oštećene baterije i akumulatori koji se ne mogu koristiti;

30) otpadne gume, odnosno pneumatici su gume čiji je rok upotrebe istekao ili su istrošene ili odbačene zbog oštećenja ili drugih razloga;

31) ponovna upotreba je postupak kojim se proizvodi ili djelovi proizvoda koji nijesu otpad ponovo upotrebljavaju za istu svrhu za koju su izvorno stvoreni;

32) posebne vrste otpada su: otpad od električnih i elektronskih proizvoda, otpadna vozila, otpadne gume, otpadne baterije i akumulatori, otpadna ulja za podmazivanje i tečnosti, otpadna ambalaža, građevinski otpad, otpad iz rudarstva, otpad koji sadrži azbest, PCB otpad, kanalizacioni mulj, medicinski i veterinarski otpad;

33) posrednik je privredno društvo ili preduzetnik koje organizuje preradu ili zbrinjavanje otpada u tuđe ime, uključujući posrednike koji otpad ne preuzimaju u fizički posjed;

34) postrojenje je stacionarna ili mobilna tehnička jedinica, koje sa građevinskim dijelom čini tehnološku cjelinu za skladištenje, preradu ili zbrinjivanje otpada;

35) prerada otpada je postupak za dobijanje materijala ili proizvoda koji se koristi kao sirovina ili postupak pripreme otpada za dobijanje tog materijala ili proizvoda u postrojenju za preradu ili širem proizvodnom smislu;

36) prevoznik je privredno društvo ili preduzetnik koji obavlja transport otpada;

37) priprema za ponovnu upotrebu otpada su postupci prerade, kao što su provjera, čišćenje ili popravke, kojima se proizvodi ili djelovi proizvoda, koji su postali otpad, pripremaju za ponovnu upotrebu bez sprovođenja nekog drugog prethodnog postupka;

38) privremeno, odnosno vremenski ograničeno skladištenje otpada je skladištenje otpada u određenom roku na mjestima gdje je otpad proizveden ili skladištenje tokom sakupljanja otpada, radi transporta do mjestaobrade otpada;
39) proizvođač otpada je izvorni proizvođač otpada ili svako lice koje obavlja prethodnu obradu, miješanje ili druge postupke kojima se mijenja svojstvo ili sastav otpada;

40) prostorno-planski dokument je planski dokument kojim se određuje organizacija, korišćenje i namjena prostora, kao i mjere i smjernice za uređenje, zaštitu i unaprjeđenje prostora (prostorni plan Crne Gore, detaljniprostorni plan, državna studija lokacije, prostorno-urbanistički plan lokalne samouprave, detaljni urbanističkiplan, urbanistički projekat i lokalna studija lokacije i druga planska dokumenta)
41) reciklažno dvorište je mjesto uređeno za sakupljanje i privremeno skladištenje po vrstama, odnosno frakcijama komunalnog otpada koje se odvojeno sakupljaju;

42) reciklažni centar je mjesto uređeno za sakupljanje i privremeno skladištenje svih vrsta, odnosno frakcija komunalnog otpada koje su odvojeno sakupljene i sakupljanje miješanog komunalnog otpada zbog sortiranja ili drugog načina obrade;
43) recikliranje je postupak prerade u cilju korišćenja otpada za zamjenu drugih materijala koji seupotrebljavaju za izvornu ili drugu namjenu;

44) sakupljanje otpada je sakupljanje otpada od imaoca, uključujući prethodno razvrstavanje i privremeno skladištenje otpada, radi transporta do postrojenja za obradu otpada;

45) sprječavanje nastanka ili stvaranja otpada su mjere koje se preduzimaju u cilju sprječavanja nastankaotpada ili mjere koje, prije nego je materija ili predmet postao otpad, smanjuju:
- količinu otpada, uključujući ponovnu upotrebu proizvoda ili produženje životnog vijeka proizvoda,

- negativne uticaje proizvedenog otpada na životnu sredinu i na zdravlje ljudi,

- sadržaj štetnih materija u materijalima i proizvodima;

46) transfer (pretovarna) stanica je mjesto na koje se otpad doprema i privremeno skladišti radi selektiranja ilipretovara prije transporta do mjesta za preradu i zbrinjavanje;

47) transport otpada je prevoz otpada van postrojenja koji obuhvata utovar, prevoz (kao i pretovar) i istovar otpada;

48) trgovac je privredno društvo ili preduzetnik koji je u nabavci i prodaji otpada, zastupnik proizvođača (principal), uključujući i posrednike koji otpad ne preuzimaju u fizički posjed;

2.3. Propisi opštine Rožaje u oblasti upravljanja otpadom

Odluka o komunalnom redu („Sl. list CG, opštinski propisi“br. 18/2007 ,14/2015 i 31/16) uređuje opšte uslove korišćenja, čuvanja i održavanja komunalnih objekata kao i održavanje čistoće.Sakupljanje otpada od domaćinstava i od proizvođača koji ne podliježu obavezi donošenja plana uređeno je opštinskom Odlukom o komunalnom redu. Ovi poslovi su povjerni D.o.o.“ Komunalno“ Rožaje a mogu biti povjereni i dugom pravnom licu registrovanom za tu vrstu djelatnosti po proceduri definisanoj Zakonom o komunalnim djelatnostimsa („Sl.list CG“ br.55/2016). Korisnici usluga održavanja čistoće u smislu ove odluke su vlasnici stanova i porodičnih stambenih zgrada, njihovi zakupci i nosioci prava raspolaganja te vlasnici i zakupci poslovnih prostorija na teritoriji opštine Rožaje, a bez obzira na njihovo mjesto stalnog stanovanja. Ova Odluka definiše sakupljanje otpada i njegov transport i odlaganje na privremeno skladište vrši Komunalno preduzeće, te da su ove usluge obavezne za sve korisnike. Članom 30 ove odluke pored komunalnog otpada, komunalno preduzeće je obavezno odvoziti odvoz otpadaka koji ne spadaju u komunalni otpad ali nastaju u domaćinstvima i poslovnim prostorijama (ambalažni otpad, građevinski otpad, stari namještaj, električni i elektronski otpad, auto otpad, auto ulja i biorazgradivi/zeleni otpad). Naknada za iznošenje i odvoz komunalnog otpada obračunava se po m2 korisne površine stana ili poslovnog prostora, koju plaćaju korisnici usluga. Pravna lica su dužna sklopiti ugovor sa komunalnim preduzećem za odvoz komunalnog otpada Posude za kućno smeće su dužni da obezbjede korisnici usluga.

Nadležni opštinski organ određuje lokacije i osnovne uslove za korišćenje i eksploataciju deponija za odlaganje komunalnog otpada, kabastog otpada, zelenog otpada, leševa uginulih životinja, šuta i građevinskog otpada, privremeno skladištenja reciklažnog otpada, mjesta za organsku reciklažu. Obavezuje se Komunalno preduzeće da vrši separaciju otpada na izvoru. U tom smislu dužno je obezbjediti posebne kontejnere za staklo, limenu ambalažu, plastičnu ambalažu i ostali kućni otpad.

Odluka o određivanju lokacije za privremeno skladištenje komunalnog otpada (Sl.list CG-opštinski propisi br. 03/14)

Odlukom utvrđuje se lokacija za privremeno skladištenje komunalnog otpada na katastarskoj parceli 1/15 KO Balotiće zvana „Mostine“. Privremenim skladištenjem komunalnog otpada na ovoj lokaciji upravljaće komunalno preduzeće u skladu sa propisima lokalne uprave kojom se uređuje način skladištenja komunalnog otpada te uslovi zaštite životne sredine i zdravlja ljudi.
Odluka o načinu privremenog skladištenja komunalnog otpada i uslovima zaštite životne sredine (Sl.list CG-opštinski propisi br. 03/14). Sa privremenim skladištenjem komunalnog otpada je početo 31.12.2013.godine.
Odluka o službi komunalne policije (Sl. List CG-opštinski propisi br. 31/16)

utvrđuje nadležnosti Komunalne policije, tj. inspekcijskog nadzora u oblastima (između ostalih) prevoza i deponovanja komunalnog i drugog otpada i javne čistoće shodno Zakonu o inspekcijskom nadzoru.
Odluka o donošenju Prostorno urbanističkog plana opštine Rožaje do 2020 godine objavljena u („SL.List CG-opštinski propisi „br 31/12).

Godišnji program održavanja čistoće (na koji daje saglasnost Skupština opštine). Program definiše učestalost odvoženja komunalnog otpada, uslove i vrijeme odvoženja ostalog otpada kao i cijene usluge.
Plan postavljenja posuda (predviđen Odlukom o komunalnom redu) definiše mjesta na javnim površinama na kojima se postavljau posude za sakupljanje komunalnog otpada koje priprema komunalno preduzeća a saglasnost daje organ lokalne uprave nadlećan za komunalne poslove i organ logalne uprave nadležan za sanitarni nadzor.

 2.4. Kraći osvrt državne politike upravljanja otpadom
Politika upravljanja otpadom u Crnoj Gori je prvi put jasno definisana 2004. godine donošenjem dokumenta Nacionalna politika integralnog i održivog upravljanja otpadom. Prema tom dokumentu ”svrha ove politike je da predloži ciljeve i strategije za smanjivanje, kontrolu i upravljanje otpadom i zagađenjem, što je od suštinske važnosti za održivi, ekološki i ekonomski razvoj Republike Crne Gore”.

Nacionalna Strategija upravljanja otpadom pripremljena je i usvojena 2013. godine, u okviru EU projekta “Priprema i implementacija državnog i lokalnih planova upravljanja otpadom”, i predstavlja ažuriranje i usaglašavanje politike upravljanja otpadom Crno Gore u skladu sa promjenama koje se su u međuvremenu desile u ovoj oblasti, kako u EU tako i u Crnoj Gori.

Nacionalna strategije definiše ciljeve, ograničenja, smjernice i potrebne mjere za uspostavljanje održivog sistema upravljanja otpadom. Osnovni ciljevi se mogu podijeliti na:

-Pristupanje Evropskoj Uniji,

-Zahtjeve EU u oblasti upravljanja otpadom,

-Transponovanje tih zahtjeva u zakonodavni okvir Crne Gore,

-Zahtjeve EU u drugim oblastima od značaja za upravljanja otpadom,
Tako se pristupilo donošenju niza zakona i drugih propisa, koji su usvojeni u posljednjih nekoliko godina kada je u pitanju ne samo politika upravljanja otpadom nego uopšte politika zaštite životne sredine. Vodeći zakon u oblasti upravljanja otpadom je Zakon o upravljanju otpadom („Službeni list Crne Gore“, br. 64/11 i 39/16), kojim se uređuju vrste i klasifikacija otpada, planiranje, uslovi i način upravljanja otpadom i druga pitanja od značaja za upravljanje u ovoj oblasti.

 2.5. Lokalna politika upravljanja otpadom

Nacrt plana upravljanja otpadom za period 2008-2013. godina prvi je pokušaj regulacije sistema upravljanja otpadom za opštinu Rožaje. Ovim Planom koji nažalost nije donešen, dao je osnovne ciljeve upravljanja otpadom definisane kao:

-Povećati količinu otpada koji se sakuplja

-Smanjiti količine otpada koje se odlažu

-Uvesti aktivnost recikliranja, kompostiranja i ponovne/višekratne upotrebe

-Osigurati promjenu javne svijesti i edukaciju građana

-Uvesti odgovarajuće tarifne strukture i metodologije naplate.
Nacrt plana je dao određene procjene i mjere zasnovane na proračunima i smjernicama datim u Strateškom master planu upravljanja otpadom u Crnoj Gori kao i procjenama lokalnog javnog komunalnog preduzeća. Na konačni nacrt plana je sprovedena javna rasprava u trajanju od 15 dana (februara 2009. godine). Važno je napomenuti da je nacrt plana, jasno identifikovao potrebe za regionalizacijom i sistemskom izmjenom načina upravljanja otpadom u opštini i njegovi segmenti su provedeni u praksi kroz rad komunalnog preduzeća.
Predmetnim Nacrtom dat je pravni okvir, postojeći kapaciteti, količine otpada na osnovu mjerenja komunalnog preduzeća kao i procjene zasnovane na proračunima i smjernicama datim u Strateškom master planu upravljanja otpadom u Crnoj Gori. U planu je dat i predlog institucionalno-normativnih promjena koje su neophodne za ostvarenje plana, akcioni plan sa mjerama kao i finansijski plan sa akcionim planom i dinamikom realizacije. Tokom procesa izrade ovog plana upravljanja otpadom vođen je aktivan proces konsultacija sa svim učesnicima u upravljanju otpadom i svim zainteresovanim stranama. Konsultovani su, prije svega, komunalno preduzeće, organi lokalne uprave, javne ustanove, nevladine organizacije itd.

 2.6. Veza sa drugim politikama na lokalnom nivou
Lokalni plan upravljanja otpadom opštine Rožaje je usaglašen sa drugim lokalnim planskim dokumentima (i politikama): Lokalna politika upravljanja otpadom je usaglašena sa državnom politkom upravljanja otpadom, odnosno sa dokumentom Nacionalne politike integralnog i održivog upravljanja otpadom kao i Nacionalnom strategijom upravljanja otpadom, koja je pripremljena i usvojena 2013. godine u okviru EU projekta “Priprema i implementacija državnog i lokalnih planova upravljanja otpadom”.

-Prostorno-urbanističkim planom opštine Rožaje (2012-2020. godina),

-Strateškim planom razvoja opštine Rožaje (2014-2020. godina).

- Izmjenama i dopunama Prostorno-urbanistički plan opštine Rožaje 2016.
Prostorni plan, sa izmjenama Opštine Rožaje predvdija da će se komunalni otpad organizovano sakupljati na teritoriji cijele opštine. Lokacija za reciklažno dvorište ,transfer stanica planirana je okviru Zone komunalnih servisa u DUP Industrijska zona „Zeleni“ gde je i lokacija za postrojenje za prečišćavanje otpadnih voda. Ova zona organizovana je kao potpuno samostalna i zelenilom odvojena zona od okolnih sadržaja objekata industrijske zone .Kompleks obuhvata površinu od 2.5ha i namjenjen je izgradnji objekata i pratećih sadržaja pre svega komunalnih servisa, za potrebe komunalne privrede. D.o.o. ”Komunalno“ i D.o.o.“vodovod i kanalizacija“ . Planom je precizno definisano na kojoj od novoformiranih urbanističkih parcela će se naći koja od ovih sadržaja. Takođe u naselju Dacići predviđena je lokacija za odlaganje otpada animalnog porijekla odnosno veterinarski i klanični otpad, koji dolazi iz klanične industrije.
Strateški plan razvoja opštine Rožaje 2014-2020), predstavlja planski dokument kojim se određuje osnovni smjer razvoja opštine, tačnije strateški cilj i prioriteti održivog razvoj. U poglavlju "komunalni otpad" navode se podaci o sistemu upravljanja otpadom u Opštini, dok se u poglavlju IV (Prioriteti, mjere i razvojni projekti) daje set aktivnosti za unaprijeđenje sistema upravljanja komunalnim otpadom sa imperativnomm normom, Stvoranja uslova za trajno rješavanje problema selektivnog sakupljanja i odlaganja čvrstog otpada
3. GEOGRAFSKE KARAKTERISTIKE
[image: image7.jpg]

3.1. Geografski položaj
Prostor opštine Rožaje se nalazi na sjeveroistoku Crne Gore i može se koordinatno pozicionirati između 42°45' i 42°59' sjeverne geografske širine i 17°41' i 18°00' istočne geografske dužine. Zahvata površinu od 415 km2 ili 3,16 % teritorije Crne Gore. Teritorija opštine predstavlja prirodnu vezu Crne Gore sa Kosovom i dalje sa Makedonijom u jednom pravcu i Srbijom u drugom smjeru. Opština Rožaje se graniči sa opštinama: Berane, opštini Petnjica i Plav u Crnoj Gori, Tutinom u Srbiji i sa opštinom Peć Kosovo.
 Slika 1: Gradsko jezgra Rožaja
U razvojnom smislu Rožaje je svrstano u Sjeverni region sa opštinama:
Berane, Andrijevica, Plav, Bijelo Polje, Pljevlja, Kolašin i Mojkovac, Žabljak i Šavnik. Mrežu naselja čine 66 naselja. Administrativni, privredni i kulturni centar opštine je naselje Rožaje sa 9.447 stanovnika, koje u mreži centara Crne Gore predstavlja opštinski centar. Prigradska naselja su Suho Polje, Ibarac, Bandžovo Brdo, Klekovača, Hurije, Sušteri i zeleni. Sela sa najvećim brojem stanovnika su Kalače, Donja Lovnica, Bać, Bukovica i Biševo.
 Grafikon 1: Položaj opštine Rožaje u Crnoj Gori
[image: image8.jpg]

Na teritoriji opštine Rožaje ne nalaze se zaštićena područja.
Teritorija opštine je podijeljena na 26 katastarskih opština i isto toliki broj statističkih naselja: Bać, Balotići, Bandžov, Bašča, Besnik, Bijela Crkva, Biševo, Bogaje, Bukovica, Crnokrpe, Dacići, Donja Lovnica, Gornja Lovnica, Grahovo, Grižica, Ibarac, Jablanica, Kalače, Koljeno, Paučina, Plunci, Radetina, Rožaje-grad, Seošnica, Sinanovići i Vuča. Podjela na statistička naselja je korišćena kao informaciona osnova za izradu Plana.

[image: image9.emf]
Grafika 2: Katastarska podjela teritorije opštine Rožaje
3.2. Reljef opštine
[image: image10.emf]
Reljef Prostor Opštine Rožaje smješten je u dijapazonu nadmorske visine (760 m n.v. - ušće rijeke Reka u Ibar) do Hajle 2.403 m n.v. U denivelaciji od 1.643 m postoji mnoštvo reljefnih oblika: okomite stijene, Stožine (Ahmica) visokoplaninske prevoje, grebene i površi, pitome doline, surove kanjone (kanjon Ibra i kanjon Bukovice, kao najmarkantniji), ali samo jedno jezersko gorsko oko, Blato. U morfostrukturi Rožajskog kraja mogu se izdvojiti:
3.2. 1. Planinsko područje na desnoj obali Ibra zahvata oko 1/3 teritorije opštine.
Ovo područje ima dominantnu osojnu ekspoziciju, manje zaravnjenih površina i pašnjaka, bogatije je vodom (prva klasa) i šumom, višu prosječnu nadmorsku visinu (1.000 do 2.400 m), duže trajanje snijega (130 dana), veći broj ledenih dana u godini (5-10), veću visinu sniježnog pokrivača i veći nagib terena, a manju gustinu naseljenosti i manji broj naselja (oko 20%). Nad ovim prostorom, sa juga, dominiraju kao po ivici amfiteatra: Rožajski vrh, Smiljevica, Škrijeljska Hajla, sam vrh Hajle, Ahmica, Rusolija, Žljeb, Seinova i Beleg, čije padine ovu lepezu zatvaraju do samih desnih obala Županice i Ibra, odnosno, do međudržavne granice sa Srbijom, ušće rijeke Reke u Ibar na koti 760 m n.v. Ovo područje je pogodno za rast čistih i mješovitih sastojine jele i smrče, a na višim nadmorskim visinama, javlja se i molika. Između šumskih površina, u podnožju planina, su pašnjaci i livade. Područje je povoljno za razvoj svih oblika planinskog turizma, posebno skijališta, hidroenergije, šumarstva i drvoprerade, ljekovitog bilja i stočarstva.
3.2.2. Područje brda i niskih planina na lijevoj obali Ibra,
Ovo pocdručje zahvata oko 2/3 teritorije opštine, ima dominantnu prisojnu orjentaciju, više zaravnjenih površina i pašnjaka, 12 siromašnije je šumom i vodom (3. do 4. klasa), ima manju prosječnu m n.v. (1.000- 1.500 m), manju dužinu trajanja snijega, manji broj ledenih dana u godini (0-5), manju visinu sniježnog pokrivača i manji nagib terena. Najmarkantnjii ortografski izdanci ovog prostora su: površ Vuča, Gospođin vrh sa svojim okruženjem (Rujište, Gornja Vuča, Karaula, Paučina, Vranjača, Kršine, Čuke, Krstača), preko kojih ide granica sa Srbijom. Na granici prema opštini Berane najizrazitiji izdanci su: Gradina, Mijokov vrh, u nastavku Šančevi, i pitomi greben Vlahovi, te dalje Crni Krš i Kalenderbrdo (1446 m n.v.) Šumoviti greben-prevoj Turjak, gravitaciono odvaja sliv Ibra i sliv Lima. Brojna su proširenja u dolinama rijeka, gdje su pozicionirana veća naselja. Najizrazitije je proširenje u dolini Županice. Dio područja se obrađuje, a veći dio se koristi kao pašnjaci i livade. Najveći kompleksi livada i pašnjaka su na Vlahovima i Gradini, i s pravom se zovu ovčarske planine. Uslovi za naseljavanje i poljoprivredu (osobito stočarstvo) su povoljni, pa je i većina naselja opštine smještena na ovom području (oko 80%).
3.2.3. Ibarska dolina, koja se u narodu i literaturi naziva Gornji Ibar, obuhvata dolinu od Vrela Ibra do Dimiškinog mosta. Pomenuti potez ima sve karakteristike da bude proglašen Prirodnim rezervatom (bogatstvo šumom i vodom, zeljastom florom, te kopnenom i riječnom faunom). Na prethodnu dolinu se nadovezuje Rožajska kotlina, koja se prostire od Dimiškinog mosta do Zeleni, u kojoj je smješten opštinski centar sa prigradskim naseljima, industrija, društvene i servisne djelatnosti, a zatim Ibar ulazi u kanjon, od Balotskog mosta do Špiljani u dužini od 16,5 km.
3.3. Geološke karakteristike područja
Geološku građu opštine Rožaje čine Krečnjačke strukture i zauzimaju najveći prostor opštine. To je površina karsta obrasla humusom i bujnom vegetacijom, što je važno u ekološkom, vizuelno-estetskom i komercijalnom smislu. Područje je bogato izvorima bistre vode, ali zbog vegetacije, rijetke su erozivne pojave. Ispod 1200 m n.v. krečnjak je jako porozan i vodopropustan, sa čestim podzemnim tokovima. Srednja godišnja temperature vazduha je 6,0 °C. Godišnji broj dana sa temperaturom više od 30 °C iznosi 24, a sa temperaturom manje od 0 °C iznosi 166 dana. 3. Srednja godišnja vrijednost padavina iznosi 905,0 mm, maksimalna dnevna 262,0 mm. Visina i zadržavanje sniježnog pokrivača, koji je veći od 30 cm, je važan faktor turističke valorizacije rožajskog prostora. Vjetrovi - Najveću učestalost imaju: zapadni -22%, istočni - 9%, jugozapadni - sjevernoistočni - 3% jugoistočni - 3%, a najmanju sjeverni i južni - 12%. Sjeverni i južni vjetrovi, su najmanje prisutni. Rožaje nije karakteristično po maglama, već klasičnoj oblačnosti ili vedrini. Južne ekspozicije su sunčanije od sjevernih. a osunčavanje je najduže preko ljeta, odnosno juna, jula i avgusta. Sijanje sunca je oko 1500 časova godišnje (ili oko 4 časa dnevno) što je za planinske krajeve znatna vrijednost. Značajan je pokazatelj da tokom 300 dana godišnje sija sunce, a samo 65 dana je bez sunca. Ova karakteristika je skoro idealna za iskorišćavanje sunčeve energije. u svim oblicima.Geološku građu opštine Rožaje čine:

1.Krečnjak, zauzima najveći prostor opštine, planinsko područje, južno od puta preko Turjaka, magistralom, regionalnim putem do Bijele Crkve i dalje do granice Opštine. Viši krečnjački tereni i tereni izgrađeni od eruptiva su slabo propusni, mahom su ispucali i razbijeni, a često i glinoviti, pa je površina karsta obrasla humusom i bujnom vegetacijom, što je važno u ekološkom, vizuelno-estetskom i komercijalnom smislu. Područje je bogato izvorima bistre vode, ali zbog vegetacije, rijetke su erozivne pojave. Ispod 1200 m n.v. krečnjak je jako porozan i vodopropustan, sa čestim podzemnim tokovima.

2. Paleozojski škriljaci, grade područje brda i niskih planina, na lijevoj obali Ibra, sjeverno od krečnjačkih terena. Najveći dio grada leži na ovim stijenama, koje su zbog mekoće podložne klizanju na višim nagibima (lijeva obala Ibra, Klekovača). Ove stijene izgrađuju i dolinu Županice, Ibra i Ibarca, u krečnjačkom prostoru opštine. Stijene su vodonepropustne ili slabo propustne, te se u njihovom prostoru javlja veći broj stalnijih, bogatijih površinskih tokova.

3. Serpentina, koji čine osnovnu građu na jugu opštine, između Hajle i Kule. U okoline Seošnice, Kalača, Ćosovice, uz granicu, u vidu sočiva, javljaju se andeziti i daciti - površinske eruptivne stijena. Aluvijalne naslage prisutne su u dolini Županice, od Bogaja do Dimiškina mosta, a izgrađuju ih gline, pretežno svjetlosive boje. Zastupljene su, također, i masne gline, koje su se upotrebljavale za izradu cigle i crijepa (Skarepača). Erozivni oblici reljefa na planinama i njihovim podgorinama i ogroman morenski materijal sa obe strane Ibra, (gard, Bandžovo Brdo, Carine, Ibarac, Golo Brdo, Zeleni) tragovi su posljednjeg pleistocenskog glacijala. Morenski materijal izrađen je od pjeskovitih glina sa zaobljenim valutcima i blokovima razlišitog petrografskog sastava i dimenzija. U smislu geološke stabilnosti, posebnu pažnju treba posvetiti gradnji u zoni kontakata ovih dviju geoloških formacija.

3.4. Klima

Po geografskom položaju i nadmorskoj visini, rožajski kraj pripada umjereno- kontinentalnoj zoni. Relativno toplo i suho doba, traje 4 mjeseca (VI, VII, VIII i IX) i relativno hladno i vlažno doba, traje 8 mjeseci (I, II, III, IV, V, X, XI i XII).

Tabela1: Karakteristični meteorološki podaci (1000 m n.v.)
	mjesec
	Sred. mj.

temp. vazd.

(°C)
	Sred. mj. kol.

padav. (l/m2)
	Br. dana sa

Tmax > 30°C
	Br. dana sa

Tmin < 0°C

	I
	-3,8
	71
	
	30

	II
	-2,0
	49
	
	25

	III
	1,2
	57
	
	26

	IV
	5,5
	73
	
	17

	V
	10,7
	92
	
	3

	VI
	13,3
	89
	3
	

	VII
	14,8
	86
	7
	

	VIII
	14,4
	73
	5
	

	IX
	11,2
	72
	
	2

	X
	6,6
	71
	
	13

	XI
	1,8
	85
	
	22

	XII
	-2,3
	90
	
	28

	Godišnje
	6,0
	909
	15
	166

[image: image11.jpg]

Napomena : Primjetno je da u zadnjih četvrt stoljeće imamo trend zatopljenja pa samim tim i rast temperatura što je posledica globalnog zatopljenja kroz efekat staklene bašte,pa su pokazatelji iz navedene tabele promjenjeni.

1. Srednja godišnja temperature vazduha je 6,0 °C, srednja maksimalna 17,6 °C, a srednja minimalna -7,0 °C i srednja dnevna 1,5 °C.

2. Godišnji broj dana sa temperaturom više od 30 °C iznosi 4, a sa temperaturom manje od 0 °C iznosi 166 dana.

3. Srednja godišnja vrijednost padavina iznosi 905,0 mm, maksimalna dnevna 262,0 mm,minimalna dnevna i srednja dnevna 39,0 mm.

Sljedeće klimatske karakteristike mogu se primijetiti u opštini Rožaje:

1. Visina i zadržavanje sniježnog pokrivača, koji je veći od 30 cm, je važan faktor turističke valorizacije rožajskog prostora.

Padine Haile (naselje Bandžov)

2. Vjetrovi - Najveću učestalost imaju: zapadni -22%, istočni - 9%, jugozapadni - sjevernoistočni - 3% jugoistočni - 3%, a najmanju sjeverni i južni - 12%. Sjeverni i južni vjetrovi, su najmanje prisutni. Za neposrednu okolinu grada, Plunaca i Balotića, karakteristični su i lokalni vjetrovi: danik i noćnik. Javljaju se preko ljeta uslijed nejednakih temperatura i razlike u zagrijavanju između podgorine i visokih predjela. Prvi piri ka Prokletijama i prenosi im topliji vazduh, a drugi, sa njih naniže kao, čist i svjež.

3. Posebna odlika klime Rožaja i desne strane Ibra, odnosno ovog prostora, jesu tišine ili kalme 62%. Ove pojave traju po nekoliko dana i prisutne su tokom cijele godine. Najmanje ih je u proljeće, a najviše u toku zime.

4. Insolacija - Rožaje nije karakteristično po maglama, već klasičnoj oblačnosti ili vedrini. Južne ekspozicije su sunčanije od sjevernih. a osunčavanje je najduže preko ljeta, odnosno juna, jula i avgusta. Sijanje sunca je oko 1500 časova godišnje (ili oko 4 časa dnevno) što je za planinske krajeve znatna vrijednost. Značajan je pokazatelj da tokom 300 dana godišnje sija sunce, a samo 65 dana je bez sunca. Ova karakteristika je skoro idealna za iskorišćavanje sunčeve energije. u svim oblicima. Nekih godina, zavisno od učestalosti vjetrova, planinska područja imaju više vedrih dana od nižih[image: image12.emf] oblasti.

5. Temperaturne inverzije uslovljava mikro reljef i riječni tokovi, pa u zimskom periodu,na primjer, srednje dnevne temperature na Bandžovom brdu ili Šušterima su veće nego u gradskom jezgru Rožaja, na obalama Ibra. Ovom pojavom je naročito zahvaćen

prostor samog grada.

3.5 Hidrološke odlike
Teritorija opštine pripada području izuzetno bogatom vodama. Glavnu hidrografsku arteriju u Rožajama predstavlja gornji tok rijeke Ibra. Ibar izvire iz istoimenog vrela, u podnožju ogranka Hajle - Dermandola, na 1.270-1268 m n.v., na završetku toka rijeke Suhovare. Gornji Ibar protiče srednjim tokom kroz Opštinu, dužine 39 km, sa prosječnim proticajem 6,8 m3 /sek. Tu su još izvorišta: Ćosovsko vrelo (60 lit/sec) Plunačke rijeke (30 lit/sec), Malisorsko vrelo (10 lit/sec) Izvorište rijeke Ibar ,evidentirano je preko 180 izvorišta, ukupnog izmjerenog kapaciteta 674,98 l/sec.
3.6 Flora i fauna
Najznačajniju vrstu biljnih zajednica i vegetacionog pokrivača u Rožajama predstavljaju šume. Zbog velikih visinskih razlika između najniže i najviše tačke (maksimalno 1.630 m), vegetacija je zonalno raspoređena na rožajskim planinama. Stepen šumovitosti Rožajskog kraja je visok i znatno je iznad republičkog prosjeka. Ukupna površina pod ekonnomskim šumama u opštini Rožaje iznosi 26.881 ha, ili 62% ukupne teritorije. Posebna vrijednost rožajskog kraja su ljekovite, jestive i aromatične bilje i gljive. Registrovano je preko 300 biljnih vrsta ljekovitih biljaka koje se u farmakologiji označavaju kao ljekovite: hajdučka trava, uva, divlji duhan, kim, đurđevak, bukva, jasen, lincura žuta, kantarion, bunika, kleka, crni sljez, kamilica, gorka deteljina, gladiševina, jorgovan, vimenjak, malina, zova, lipa, borovnica, čemerika, divizma, dan i noć i dr. Medonosne biljke ima ih u svim kopnenim ekosistemima i u svim vegetacijskim pojasevima. Med od njih je visokog kvaliteta.Teritorija opštine je Rožaje bogata je sa pečurkama koje predstavljaju značajan prihod stanovništva. Najveću komercijalnu vrijednost za ovo podneblje imaju: vrganj, lisičarka i smrčak.
Životinjski svijet na teritoriji Rožaja odražava opšte osobenosti ovog dijela Crne Gore. Zec, lisica, jazavac, kuna zlatica, vjeverica, srna, vuk, medved, divokoza su stanovnici ovog prostora. Divlji golub, jerebica, tetrijeb, veliki tetrijeb, soko, ptice pjevačice, suri orao su najzastupljenije vrste ptica. Rožajske rijeke nastanjuju slijedeće vrste riba: potočna pastrmka i mladica, lipljan i potočna mrena. Staništa riba su ugrožena nepropisnim ribolovom, zagađenjem voda organskim i neorganskim materijama, devastacijim vodotoka i sl. Veći dio faune ugrožen je, prije svega, od strane čovjeka (ilegalni lov, uništavanje staništa, eksploatacija šuma, izgradnja šumskih puteva, nedostatak rezervata za određene vrste, odsustvo organizovanog prehranjivanja u zimskom periodu i sl.). Potencijalni prirodni rezervati su u Gornjem Ibru, Vučoj, Bukovici, Gornjoj i Donjoj Crnči.
3.7. Stanovništvo

Osnovni demografski indikatori
Tabela 2: Opština Rožaje - Osnovni demografski pokazatelji
	Broj stanovnika (Popis 2011)
	22.964

	Gustina naseljenosti (st/km2)
	55,30

	Broj statističkih naselja
	26

	Broj domaćinstava
	5.684

	Broj članova domaćinstva (prosjek)
	4,11

	Broj stanova (2011)
	6.664

	Broj stanovnika koji žive u inostranstvu
	4.869

	Prirodni priraštaj (2011)
	220

	Stopa nataliteta (2011)
	15,7

	Stopa mortaliteta (2011)
	6, 1

	Vitalni indeks (2011)
	2,6

Od 1948. godine do danas, Rožaje bilježi konstantan porast broja stanovnika. Također,

srazmjerno rastu broja stanovnika, rastao je i broj domaćinstava. Tako da se opština Rožaje razlikuje od drugih opština u Sjevernom regionu, gdje se može uočiti, prije svega, pad stanovništva. Prema Popisu iz 2011. godine, broj stanovnika je iznosio 22.964, koji su živjeli u 5.684 domaćinstava. Gustina naseljenosti iznosi 55,30 stanovnika po kvadratnom kilometru
Tabela 3: Uporedni podaci sa ranijih popisa (broj stanovnika i domaćinstava),te projektovani podaci rasta broja stanovništva do 2015 godine. Izvor: MONSTAT

	Rožaje
	1948
	1953
	1961
	1971
	1981
	1991
	2003
	2011

	Stanovništvo
prema popisima
	11.047
	12.668
	14.700
	16.018
	20.227
	22.976
	22.693
	22.964

	domaćinstva
prema popisima
	1.771
	1.949
	2.278
	2.673
	3.364
	4.340
	5.004
	5.684

Tabela 4:Pregled rasporeda stanovništva, domaćinstava po kriterijumu urbanog i ruralnog po popopisu iz 2003 i 2011godine
	
	Stanovništvo
	domaćinstva

	Godina
	2003
	2011
	2003
	2011

	Rožaje
	22.693
	22.964
	5 004
	5 684

	Gradsko
	9.121
	9.567
	2 114
	2 479

	Ruralno
	13.572
	13.745
	2 890
	3 205

	Bać
	669
	629
	144
	140

	Balotiće
	785
	706
	149
	153

	Bandžov
	164
	127
	29
	35

	Bašča
	164
	142
	58
	40

	Besnik
	388
	356
	74
	84

	Bijela Crkva
	195
	188
	57
	61

	Biševo
	380
	443
	69
	106

	Bogaje
	222
	214
	67
	59

	Bukovica
	576
	534
	163
	150

	Crnokrpe
	433
	415
	89
	93

	Dacići
	299
	375
	53
	94

	Donja Lovnica
	762
	829
	149
	152

	Gornja Lovnica
	387
	362
	73
	75

	Grahovo
	236
	293
	42
	73

	Grižice
	434
	414
	103
	99

	Ibarac
	2 877
	3 194
	608
	720

	Jablanica
	578
	470
	116
	96

	Kalače
	975
	956
	194
	252

	Koljeno
	630
	701
	117
	147

	Paučina
	322
	236
	81
	51

	Plunci
	175
	168
	32
	37

	Radetina
	379
	404
	91
	103

	Rožaje -grad
	9 121
	9 567
	2 114
	2.479

	Seošnica
	842
	878
	178
	219

	Sinanovići
	312
	302
	65
	65

	Vuča
	388
	409
	89
	101

Stanovništvo je razmješteno u gradu, prigradskim naseljima i šezdeset ostalih ruralnih naselja.U gradu i prigradskim naseljima (Rožaje i Ibarac) živi 12.761 stanovnik, ili 55,60 % opštinske populacije, što ukazuje trend urbanizacije, odnosno naseljavanja urbanog područja. Najveća ruralna statistička naselja su: Kalače, Donja Lovnica, Balotići, Koljeno i Bać.Struktura domaćinstva ide u smjeru smanjenja broja članova (4,00). Najmanje broji gradsko domaćinstvo - 3,85, ruralno - 4,30, a najviše prigradsko (Ibarac) - 4,40. Sa stanovišta fizičkih pokazatelja i transformacija u prostoru, znači da je najveći stepen izgrađenosti i smanjena površine poljoprivrednog zemljišta u korist građevinskog, u gradu.
3.8. Privredne dijelatnosti

Na području Rožajske opštine privredne grane i sektori izdiferencirali su se u skladu sa prirodnim i ljudskim resursama i društveno-političkim faktorima. Zato dominiraju djelatnosti zasnovane na raspoloživim prirodnim resursima: stočarstvo, šumarstvo i drvoprerada. Industrijalizacijom razvijala se, prije svega, drvoprerada, koja je doživjela svoj vrhunac formiranjem ŠIK "Gornji Ibar". Međutim, tranzicija i krize prošlog vijeka su negativno uticale na ovo preduzeće kao i na druga društvena preduzeća u Rožajama. Tako da su industrijalizacija i urbanizacija na području rožajske opštine, pored pozitivnog, imale i negativni odraz na ovom području. Migracijama selo-grad sela su demografski dosta ispražnjena i u njima se zadržala pretežno neproduktivna radna snaga. Na drugoj strani u gradu Rožajama stvara se problem nezaposlenosti i povećava broj siromašnog stanovništva. Iako sektor poljoprivrede treba da bude jedna od ključnih grana u privrednom razvoju opštine Rožaje. Dakle osnovne privredne grane u opštini su: šumarstvo i drvoprerada kao dominantna proizvodna grana ,trgovina i usluge i poljoprivreda.
U sektoru proizvodnje najveći je broj registrovanih privrednih društava iz oblasti proizvodnje rezane građe ,69,5 % od ukupno registrovanih 76 preduzeća, u oblasti drvoprerade.

Broj registrovanih privrednih društava u sektoru trgovine 65, dok je u sektoru usluga najveći broj registrovanih preduzeća iz područja prevoz robe u drumskom

saobraćaju (25 % od ukupno registrovanih 40) uz to postoji više desetina zanatsko uslužih radnji i radionica.
Pored drvoprerade i turizma, poljoprivreda je jedna od ključnih sektora za razvoj privrede opštine Rožaje.

Poljoprivreda u posebno segmentu stočarstva predstavlja razvojnu šansu opštine Rožaje .Od ukupne površine opštine 48,9% čini poljoprivredno zemljište ili 20.251 ha, od toga oranice i bašče 731 ha(3,6%),voćnjaci 17 ha (0,1%),livade 8.700 ha(43,0 %) i pašnjaci 10.803 ha (53,3 %)
Tabela 5: Struktura zemljišnih površina opštine

	Poljoprivredno zemljište 20 251

	Obradivo zemljište 9 448ha

	Oranice i bašte 731ha

	Voćnjaci 17ha

	Livade 8.700ha

	Sume i šumsko zemljište 20.481ha

	Neobradivo zemljište 10.803ha

	Pašnjaci 10.803ha

	Vodno zemljište 337ha

	Građevinsko zemljište 431ha

	UKUPNO 41.500ha

3.9. Infrastruktura
3.9.1. Saobraćajna infrastruktura

Razvoj sektora saobraćaja i njegova infrastruktura je ključni faktor privrednog razvoja Opštine. Povoljan geoprometni položaj opštine Rožaje omogućuje komplementaran razvoj sa bližim i širim okruženjem - ostalim dijelom Crne Gore, Srbijom i Kosovom. Prostor opštine je i ujedno tranzitna veza, turistička i transportna Kosova i Makedonije sa crnogorskom Jadranskom obalom, koja je u turističkoj i drugoj sferi uvijek bila aktuelna. Kao klasično pogranično područje opština ima posebne razvojne šanse
[image: image13.png]

[image: image14.emf]
Grafikon3: Putna mreža opštine

3.9.2 Energetska infrastruktura

Opština Rožaje snabdijeva se električnom energijom iz dalekovoda 110 kv, dužine od Rudeša kod Berana do Rožaja 28 km, napona sa izlazne stanice 35 kv. Dalekovod napaja dvije trafostanice instalisane snage 16 mva, od kojih se jedna nalazi u gradu, a druga u blizini industrijske zone Zeleni. Ta količina energije nije dovoljna za potrošače. Elektroenergetski sistem Opštine je nestabilan, iz razloga nedovoljnih kapaciteta izvora na nivou Crne Gore,jednostranog napajanja i zbog lošeg stanja lokalnih dalekovoda i trafostanica. Da bi se povećao kapacitet trafostanica potrebno je zamijeniti postojeće transformatore, čija je snaga 2x4 mva, novim transformatorima snage 2x8 MVA. Sa aspekta zaštite životne sredine transformatorska ulja predstavljaju opasni industrijski otpad i temeljem zakona Elektroprivreda ima obavezu zbrinjavanja ovako opasnog industrijskog otpada.
4. ANALIZA STANJA I OCJENA DOSADAŠNJE PRAKSE UPRAVLJANJA OTPADOM
4.1. Komunalni otpad
4.1.1. Vrsta količina (masa) i porijeklo komunalnog otpada

Po zadnjim statističkim podacima na teritoriji opštine Rožaje postoje 66 naselja od kojih su 5 urbana (Desna i Lijeva obala Ibra, Ibarac, Suho Polje i Hurije). U urbanim naseljima živi (po popisu iz 2003. godine oko 12500 stanovnika ili 52,5%, dok opština broji 23960 sa stalnim prebivalištem u Rožajama i cca 5050 koji su na privremenom radu u inostranstvu.
Da bi došli do količina komunalnog otpada, koristimo dosadašnja iskustva prilikom skaldištenja komunalnog otpada od strane Komunalnog preduzeća i metodologijom utvrđenom Državnim planom upravljanja otpadom, kao i na osnovu postojećih demografskih podataka, uključujući broj stanovnika, broj noćenja turista, broj izbjeglica i stanovnika koji su zaposleni u inostranstvu, kao i podataka koji se odnose na specifičnu proizvodnju otpada.

Sljedećom tabelom dat je pregled sakupljenih količina komunalnog i količine neopasnog građevinskog otpada u period 2013-2015. godine. Sa privremenim skladištenjem se počelo 31.12.2013. godine i od tog datuma je, shodno Odluci o načinu privremenog skladištenja komunalnog otpada i uslovima zaštite životne sredine Opštine Rožaje, Komunalno preduzeće u obavezi da mjeri i precizno evidentira količine komunalnog otpada.
Tabela 6.Pregled prijavljenih količina komunalnog bio i građevinskog otpada za protekle tri godine
	Godina
	Komunalni

otpad (t)
	Bio-otpad (t)
	Građevinski otpad (t)

	2013
	3890
	250
	23084*0,15=3463

	2014
	5 631
	300
	23098*0,15= 3465

	2015
	5 163
	350
	23152*0,15=3473

Iz navedenen tabele količinje sakupljenog komunalnog otpada se bitno razlikuju od godine do godine. Naime u u 2013. godini govori se količini sakupljenog komunalnog potpada od 3890 tona dok u sledećoj 5631 tona a u 2015. godini 5163 tone. Posledica ovome je mjerenje ne samo komunalnog otpada nego građevinskog i bio otpada koje su zajedno sakupljani sa komunalnim otpadom kao i rezultat čišćenja neuređenih odlagališta sa cijele teritorije opštine u periodu 2013-2015. godina. Kada se izvrši analiza sakupljanja komunalnog otpada od stanovništva gradskog i prigradskog području –grasko stanovništvo 9121, Ibarac 2877 utvrđujemo je ukupno 11998 stanovnika (vidi tabelu 4) od kojih se sakuplja komunalni otpad.
Ako se tome doda sakupljeni komunalni otpad od stanovnioštva sa ruralnog područja Baća, Biševa, Kalača, Koljena, Seošnice (ukupno 3496 stanovnika) u procentu od oko d cca 30% dolazimo do broja 520 stanovnika sa ruralnog područja. Konačno realna brojka stanovništva od kojeg se preuzima komunalni otpad sa ukupne teritorije opštine je 11998+1120 =13118 stanovnika od ukupnog broja od 22.964 ili 57,1%.

Imajući u vidu činjenicu da je na osnovu broja stanovnika ukupno generisan otpad po državnom Planu upravljanja otpadom za opštinu Rožaje projekovan iznosu od 5946 tona možemo izračunati realnu količinu otpada koja se sakupi sa teritorije opštine Rožaje:
5946 tona od 22.964 stanovnika pa će od 13118 stanovnika biti;

(5946 : 22964)*13118=3397 tone/godišnje
Za period 2016-2020, u Tabeli 7. Državnog plana dat je pregled generisanih količina komunalnog otpada, i za opštinu Rožaje. Tabela je takođe dopunjena sa projekcijom rasta stanovništva u polanskom periodu uzimajući podatake Zavoda za statistiku da je na kraju 2015 godine broj stanovnika u opštini Rožaje bio 23152 uz stiopu prrirodnog priraštaja od 7,6 i migracionu stopu od 4,1 utvrđujemo broj stanovnika za predmetni planski period .
Tabela 7:Pregled projekcije rasta stanovništva opštine Rožaje do 2020 prema MONSTAT-u
	Planski
 period
	Procjena rasta stanovništva*
	Generisane količine komunalnog otpada
	% sakupljenog

komunalnog otpada
	Sakupljena količina komunalnog otpada

	2016
	23232
	6272
	54,1%
	3397

	2017
	23315
	6295
	58,0%
	3650

	2018
	24410
	6590
	61,5%
	4050

	2019
	24490
	6612
	71,1%
	4700

	2020
	24575
	6635
	77,6%
	5150

* -MONSTAT Procjene stanovništva i demografski indikatori, 2015. godina za opštinu Rožaje

uz stopu prirodnog priraštaja od 7,6 i migracionu istopu od 4,1 .
Tabela 8:Procjena količine generisanog otpada prema morfološkom sastavu za planski period
	Procenjena količina GENERISANOG otpada prema MORFOLOŠKOM SASTAVU

za opštinu Rožaje , po frakcijama (t/god) za period 2017 - 2020

	Vrsta reciklabilnih frakcija

 (%)
	6295t/2017godine
	6590t/2018
godine
	6612t/2019

godine
	6635t/2020 godine
	UKUPNO

(t) planski period

	Organski otpad, (32%)
	2014,4
	2108,8
	2115,8
	2123,2
	8362,2

	Papir i karton, (13%)
	818,3
	856,7
	859,6
	862,5
	3397,1

	Staklo, (9%)
	566,5
	593
	595
	597
	2351,5

	Metal (3%)
	188,9
	197,7
	198
	199
	783,6

	PET i plastika, (16%)
	1007,2
	1054,4
	1058
	1061,6
	4181,2

	Drvo (3%)
	188,9
	197,7
	198
	199
	783,6

	Inertni otpad (gradj. otpad i šut), (2%)
	125,9
	131,8
	132
	132,7
	522,4

	Zeleni otpad, (5%)
	314,7
	329,5
	330,6
	331,7
	1306,5

	Kompozitna ambalaža, (4%)
	251,8
	263,6
	264,5
	265,4
	1018,3

	Guma (1%)
	63
	65,9
	66
	66,35
	261,25

	Tekstil, (3%)
	188,9
	197,7
	198
	199
	783,6

	Opasan otpad, (1%)
	63
	65,9
	66
	66,35
	261,25

	Ostalo, 8%)
	503
	527,2
	529
	530,8
	2090

	UKUPNO (100%)
	6295
	6590
	6612
	6635
	26132

U sljedećoj tabeli je dat pregled morfološkog sastava komunalnog otpada sa procjenom sakupljenih količina u planskom periodu.
Tabela 9:Procjena sakupljenog otpada prema morfološkom sastavu za opštinu Rožaje po frakcijama za period 2017-2020 godina
	Procenjena količina SAKUPLJENOG otpada prema MORFOLOŠKOM SASTAVU

za opštinu Rožaje , po frakcijama (t/god) za period 2017 - 2020

	Vrsta reciklabilnih frakcija

 (%)
	3650t/2017g. (58,0% sakup)
	4050t/2018g.
(61,5% sakup)
	4700t/2019god
(71,1% sakup)
	5150t/2020god

(77,6% sakup)

	Organski otpad, (32%)
	1168
	1296
	1504
	1648

	Papir i karton, (13%)
	475,5
	526,5
	611
	669,5

	Staklo, (9%)
	328,5
	364,5
	423
	463,5

	Metal (3%)
	109,5
	121,5
	141
	154,5

	PET i plastika, (16%)
	584
	648
	752
	824

	Drvo (3%)
	109,5
	121,5
	141
	154,5

	Inertni otpad (sa gradj. otpad i šut), (2%)
	73
	81
	94
	103

	Zeleni otpad, (5%)
	186
	202,5
	235
	257,5

	Kompozitna ambalaža, (4%)
	146
	162
	186
	206

	Guma (1%)
	36,5
	40,5
	47
	51,5

	Tekstil, (3%)
	109,5
	121,5
	141
	154,5

	Opasan otpad, (1%)
	36,5
	40,5
	47
	51,5

	Ostalo, (8%)
	292
	324
	376
	412

	UKUPNO (100%)
	3650
	4050
	4700
	5150

Otpad se svakodnevno stvara na cijeloj teritoriji opštine Rožaje i uslugom sakupljanja i odvoženja nijesu obuhvaćeni svi proizvođači otpada. Prema podacima dobijenim od javno komunalnog preduzeća i dosadašnoj praksi u našoj opštini se sakupljanje otpada vrši uglavnom sa područja generalnog urbanističkog plana sa površine od cca 996 ha, dok se otpad koji se stvara u ruralnim sredinama, odnosno selima i manjim naseljima ne sakuplja. Može se procijeniti da je sakupljanjem otpada od strane komunalnih preduzeća obuhvaćeno oko 54.5% sanovništva koje živi na području GUP-a,i jednog manjeg dijela ruralnog stanovništva.
4.2. Građevinski otpad

Građevinski otpad nastaje prilikom adaptacije, rekonstrukcije, izgradnje, održavanja i rušenja građevinskih objekata. Sastav građevinskog otpada zavisi da li se ruši postojeći ili se gradi novi objekat, kao i od samog područja gdje se gradi. Materijal koji se javlja u građevinskom otpadu zavisi i od vrste radova koji se izvode i može biti: zemlja, pijesak, šljunak, glina, kamen, šut, beton, cigle, opeka, drvo, plastika, kablovi, boje, lakovi i dr.

Dio građevinskog neopasnog otpada skladišti se na privremenoj lokaciji za privremeno skladištenje komunalnog otpada, na odgovarajućoj površini i koristi se za prekrivanje privremeno skladištenog komunalnog otpada. Najveći dio građevinskog neopasnog otpada do sada se koristio kao građevinski materijal za ravnanje terena i nasipanje zemljanih puteva. U narednom periodu očekuje se uređenje prostora bivšeg Gornjeg Ibra gde se grade objekti predškolskog i školskog uzrasta pa se očekuje pojava odgovarajućih količina građevinskog neopasnog otpada, građevinskog šuta kao posledica rušenja dotrajalih objekata. Dio materijala od rušenja tih objekata biće selektivno, dijelom će biti privremeno uskladišten ili će se koristiti za prekrivanje komunalnog otpada. Komunalni i neopasni građevinski otpad prema katalogu otpada klasifikovan je u grupama 17 i 20 i razvrstan je na sljedeći način:
Tabela 10. Izvod iz IZVOD iz KATALOGA OTPADA
("Sl. list Crne Gore", br. 59/13 od 26.12.2013)

17 GRAĐEVINSKI OTPAD I OTPAD NASTAO RUŠENJEM (UKLJUČUJUĆI I ISKOPANO ZEMLJIŠTE SA KONTAMINIRANIH LOKACIJA)
17 01 Beton, cigla, pločice i keramika

17 01 01 beton

17 01 02 cigle

17 01 03 pločice i keramika

17 01 06*mješavina ili pojedine frakcije betona, cigle, pločice i keramika koji sadrže opasne supstance, (M)

17 01 07 mješavine ili pojedine frakcije betona, cigle, pločice i keramika drugačiji od 17 01 06*

17 02 Drvo, staklo i plastika

17 02 01 drvo

17 02 02 staklo

17 02 03 plastika

17 02 04*staklo, plastika i drvo koji sadrže opasne supstance ili su kontaminirani opasnim supstancama, (M)

17 03 Bituminozna smješa, katran i proizvodi sa katranom

17 03 01*bituminozna smješa koja sadrži katran od uglja, (M)

17 03 02 bituminozne smješa drugačije od 17 03 01*

17 03 03*katran od uglja i proizvodi sa katranom, (A)

17 04 Metali (uključujući i njihove legure)

17 04 01 bakar, bronza, mesing

17 04 02 aluminijum

17 04 03 olovo

17 04 04 cink

17 04 05 gvožđe i čelik

17 04 06 kalaj

17 04 07 miješani metali

17 04 09*otpad od metala kontaminiran opasnim supstancama, (M)

17 04 10*kablovi koji sadrže ulje, katran od uglja i druge opasne supstance, (M)

17 04 11 kablovi drugačiji od 17 04 10*

17 05 Zemljište (uključujući zemljište sa kontaminiranih lokacija), kamen i iskopani muljeviti otpad

17 05 03*zemljište i kamen koji sadrže opasne supstance, (M)

17 05 04 zemljište i kamen drugačiji od 17 05 03*

17 05 05*iskopani muljeviti otpad koji sadrži opasne supstance, (M)

17 05 06 iskopani muljeviti otpad drugačiji od 17 05 05*

17 05 07*otpad sa gusjenica koji sadrži opasne supstance, (M)

17 05 08 otpad sa gusjenica drugačiji od 17 05 07*

17 06 Izolacioni materijali i građevinski materijali koji sadrže azbest

17 06 01*izolacioni materijali koji sadrže azbest, (M)

17 06 03*ostali izolacioni materijal koji se sastoji od ili sadrži opasne supstance, (M)

17 06 04 izolacioni materijali drugačiji od 17 06 01* i 17 06 03*

17 06 05*građevinski materijali koji sadrže azbest, (M)

17 08 Građevinski materijal na bazi gipsa

17 08 01*građevinski materijal na bazi gipsa kontaminiran opasnim supstancama, (M)

17 08 02 građevinski materijal na bazi gipsa drugačiji od 17 08 01*

17 09 Ostali otpad od građenja i rušenja

17 09 01*otpad od građenja i rušenja koji sadrži živu, (M)

17 09 02*otpad od građenja i rušenja koji sadrži PCB (npr. zaptivači koji sadrže PCB, podovi na bazi smola koji sadrže PCB, glazure koje sadrže PCB i kondenzatori koji sadrže PCB), (M)

17 09 03*ostali otpad od građenja i rušenja (uključujući miješane otpade) koji sadrži opasne supstance, (M)

17 09 04 miješani otpad od građenja i rušenja drugačiji od 17 09 01*, 17 09 02* i 17 09 03*

20 KOMUNALNI OTPAD (KUĆNI OTPAD I SLIČNI KOMERCIJALNI I INDUSTRIJSKI OTPAD), UKLjUČUJUĆI ODVOJENO SAKUPLjENE FRAKCIJE

20 01 Odvojeno sakupljene frakcije (izuzev podgrupe 15 01)

20 01 01 papir i karton

20 01 02 staklo

20 01 08 biorazgradivi kuhinjski i otpad iz restorana

20 01 10 odjeća

20 01 11 tekstil

20 01 13*rastvarači, (A)

20 01 14*kisjeline, (A)

20 01 15*baze, (A)

20 01 17*fotohemikalije, (A)

20 01 19*pesticidi, (A)

20 01 21*fluorescentne cijevi i ostali otpad koji sadrži živu, (A)

20 01 23*odbačena oprema koja sadrži hlorofluorougljovodonike, (M)

20 01 25 jestiva ulja i masti

20 01 26*ulja i masti drugačije od 20 01 25, (A)

20 01 27*boja, mastila, ljepila i smole, koji sadrže opasne supstance, (M)

20 01 28 boja, mastila, ljepila i smole drugačiji od 20 01 27*

20 01 29*deterdžent koji sadrži opasne supstance, (M)

20 01 30 deterdžent drugačiji od 20 01 29*

20 01 31*citotoksični i citostatični ljekovi, (A)

20 01 32 ljekovi drugačiji 20 01 31*

20 01 33*baterije i akumulatori uključeni u 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže ove baterije, (M)

20 01 34 baterije i akumulatori drugačiji od 20 01 33*

20 01 35*odbačena električna i elektronska oprema drugačija od 20 01 21* i 20 01 23*, koja sadrži opasne komponente, (M)

20 01 36 odbačena električna i elektronska oprema drugačija od 20 01 21*, 20 01 23* i 20 01 35*

20 01 37*drvo koje sadrži opasne supstance, (M)

20 01 38 drvo drugačije od 20 01 37*

20 01 39 plastika

20 01 40 metali

20 01 41 otpad od čišćenja dimnjaka

20 01 99 ostale frakcije koje nijesu drugačije specifikovane

20 02 Otpad iz vrtova i parkova (uključujući i grobljanski otpad)

20 02 01 biorazgradivi otpad

20 02 02 zemlja i kamen

20 02 03 ostali otpad koji nije biorazgradiv

20 03 Ostali komunalni otpad

20 03 01 miješani komunalni otpad

20 03 02 otpad sa pijaca

20 03 03 ostaci od čišćenja ulica

20 03 04 mulj iz septičkih jama

20 03 06 otpad od čišćenja kanalizacije

20 03 07 kabasti otpad

20 03 99 komunalni otpad koji nije drugačije specifikovan

4.3. Biorazgradivi otpad
Biorazgradivi otpad je otpad koji je razgradiv aerobnim ili anaerobnim postupkom pod uticajem mikroorganizama. Organski otpad je biorazgradljiv i njegovim bacanjem na smetlišta nastaju gasovi, metan i procjedne vode koje ugrožavaju životnu sredinu. U ovu vrstu otpada spadaju otpad od hrane, baštenski otpad, papir i karton. Najbolji tretman za ovu vrstu otpada je kompostiranje.

U opštini Rožaje se ne vrši prerada, odnosno kompostiranje, već se ovaj otpad odlaže zajedno sa ostalim vrstama otpada. Nadalje otpad od čišćenja ulica i održavanja zelenila (parkova i bašta) završava u istom kontejneru, pa iz tih razloga isti otpad nije prikladan da se koristi za kompostiranje i primjenu u poljoprivredi ili baštovanstvu.

Prema podacima iz Državnog plana upravljanja otpadom, na osnovu analize komunalnog otpada koja je sprovedena u okviru ovog projekta, procijenjena je količina birazgradivog otpada za Opštinu Rožaje. Godišnja količina organskog otpada iznosi 1808 t sa bio otpadom iz bašta, održavanje zelenih površina te dijela poljoprivrednih površina u količini od 350t čini ukupno razgardivu količinu biološki razgradiv otpad od 2158 tona.
4.5. Pokrivenost teritorije opštine uslugom sakupljanja otpada

[image: image15.emf]Sav otpad, koji se svakodnevno stvara na urbanom području grada, sakuplja i odvozi do gradske deponije d.o.o. ”Komunalno “preduzeće. Kao takvo, formirano je Odlukom lokalnog parlamenta u skladu sa Zakonom o privrednim društvima kao jednočlano dioničarsko društvo. Za otpad koji se stvara na ruralnom području, odnosno na seoskim i prigradskim naseljima, ne postoji organizovan način sakupljanja otpada. Takođe nijesu definisane ni obaveze proizvođača otpada, već se sa dijela seoskog područja sakuplja otpad, a troškovi sakupljanja transporta i odlaganja se fakturišu mjesnim zajednicama. Radi se o najvećim i mjesnim zajednicama odnosno seoskim naseljima koje po površini i broju stanovnika su poslije gradskih najveće u opštini .To su seoska naselja odnosno (Koljeno, Kalače, Seošnica, Biševo, Bać itd (vidi tabelu 14) kao na graničnim prelazima Dračenovac Kula organizovano se sakuplja i zbrinjava komunalni otpad. Treba naglasiti da je teritorija ovih mjesnih zajednica samo djelimično pokrivena i to uglavnom pored puta koji je magistralni pravac Tunel Lokve –granični prelaz Dračenovac kao i pored dva regionalna puta Rožaje-kula prema Kosovu i Rožaje –Tutin.
Priloženim grafikonom dato je područje obuhvaćeno GUP-om (generalnog uređenja prostora) podijeljeno u površine detaljne urbanističke razrade (DUP-a). Sa područja gradskih i prigradskih naselja sakuplja se komunalni otpad i proizvođači otpada (pravna i fizička lica) su u obuhvatu plaćanja naknada za odvoz i tretman otpada. Ova područja su uglavnom pokrivena posudama zapremine 1,1m3 za odlaganje otapada a njihova mikro lokacija sa lokacijom u DUP data je tabelom 11.

 Grafikon 2: Urbana struktura grada Rožaja podijeljenana detaljnje urbanističke planove (DUP)
Tabela11: Pregled kontejneri zapremine od 1,1m3 raspoređenih na području grada i prigradskih naselja
	Lokacija kontejnera

	Naselje u kojem je

lociran kontejner
	Broj kontejnera

	Ulica Maršala Tita iza NLB Montenegro banke
	DUP Centar
	4

	Ulica Maršala Tita kod Panela
	DUP Centar
	5

	Ibarac kod kuće Šabović
	DUP Ibarac
	1

	Market „VOLI“
	DUP Suho Polje
	3

	Vulkanizerska radnja „Mato“
	DUP Suho Polje
	1

	Automehaničarska radionica Fadil Murić
	DUP Suho Polje
	1

	Kodu Kuće Pepića
	DUP Suho Polje
	1

	Benzinska pumpa
	DUP Suho Polje
	1

	Preko puta Pepića do glavne magistrale
	DUP Suho Polje
	1

	Ispred Dalasa salona namještaja
	DUP Suho Polje
	1

	Ispred kuće Isljama Mujevića
	DUP Ibarac
	1

	Vulkanizersa radnja Demić
	DUP Suho Polje
	1

	Krak prema Nokićima
	DUP Suho Polje
	2

	Poviše Demića salona namještaja
	DUP Suho Polje
	1

	Wahels market
	DUP Suho Polje
	1

	Aldi market i Hotel
	DUP Suho Polje
	5

	Munir Muković stovarište Zeleni
	DUP Zeleni
	1

	Novo naselje Žute stijene Zeleni
	DUP Zeleni
	2

	Rešo Hodžić-Stovarište
	DUP Zeleni
	1

	AD „Servistrans“
	DUP Zeleni
	4

	Hidajet Muković put ka Grahovu
	DUP Zeleni
	1

	Elektrodistribucija-Grahovo
	DUP Zeleni
	1

	Ul. „Oslobođenja“.
	DUP Centar 6
	3

	Zelena pijaca-ispred Uprave
	DUP Centar 3
	3

	Ulica „Jaha Kurtagića“
	DUP Centar 3
	2

	Ispred firme eloksir „Nursal
	DUP Centar 2
	1

	Na raskrsnici kod kuće Muja Murića
	DUP Centar 2
	1

	Šumarstvo
	DUP Centar 2
	1

	Market Franca kod Redžovića
	DUP Centar 2
	2

	Auto djelovi Gega
	DUP Ibarac 2
	1

	Kod Ami proma-mlekara
	DUP Ibarac 2
	1

	Ulica „13 Jula“
	DUP Centar 1
	1

	Ulica „13 Jula“ kej pored Ibra
	DUP Centar 1
	5

	Elektrodistribucija-grad
	DUP Centar 1
	1

	Karavanski put kod kolorada prolaz
	DUP Centar 1
	4

	Kod bolnice
	DUP Centar 4
	3

	Ulica iza autobuske
	DUP Centar 4
	3

	Ulica „13 jul“pored kuće Diljka Kardovića
	DUP Centar 1
	4

	Ulica Ćatovska kod vrtića „Boško Buha“
	DUP Centar 1
	4

	Ulica „30.Septembar“ kod kuće Škrijelja
	DUP Centar 1
	1

	Ulica „30.Septembar“ preko puta Škrijelja
	DUP Centar 1
	1

	Pekara „Evropa“ na Pećku petlju
	DUP Centar 7
	1

	Market Hena-Omer Kujević
	DUP Centar 7
	1

	Kod kućeVehba Kalača
	DUP Centar 7
	1

	Gimnazija „30.Septembar“
	DUP Centar 4
	2

	Market Tuđman Bandžovo brdo
	DUP Centar 7
	1

	OŠ“25.Maj“
	DUP Centar 4
	4

	Market „Princ Lider“ Bandžovo brdo
	DUP Bandžovo brdo 8
	1

	Sportska hala
	DUP Bandžovo brdo 8
	2

	Zgrada solidarnosti
	DUP Bandžovo brdo 8
	4

	Market ETC
	DUP Centar 7
	4

	Market Migros-Zeleni
	DUP Zeleni
	1

	Stovarište „Barmahala“-Zeleni
	DUP Zeleni
	2

	Elkos-Zeleni
	DUP Zeleni
	1

	ENEL-Metal-Zeleni
	DUP Zeleni
	1

	Tehnički pregled-Izet Mujević
	DUP Zeleni
	1

	Klanica-Zeleni-Izet Musić
	DUP Zeleni
	2

	Market „Jabuka“
	DUP Centar 4
	2

	Magacin Muratović kod Duge
	Naselje Koljerno
	2

	Hurije kod kuće Ramovića
	DUP Centar 6
	2

	Hurije stara stočna pijaca
	DUP Centar 6
	1

	Put ka Sređanima
	DUP Centar 6
	1

	Jukov potok
	DUP Centar 6
	3

	Granični prelaz „Kula“
	Naselje Daciće
	2

	Granični prelaz „Dračenovac“
	Naselje Dračenovac
	2

	Kafana u Besnik
	Naselje Besnik
	1

	Kuća Kajević-Fetahovska mahala
	DUP Centar 3
	1

	OŠ „Bratsvo i jedinstvo“ – Skerepača
	Naselje Koljeno
	2

	Prodavnica Esko Kalač u Gusinjaca
	Naselje Kalače
	1

	Ukupan broj kontejnera –
	
	139 kontejnera 1,1m3

Tabela12: Pregled kontejneri zapremine od 5 i 7m3 raspoređenih na seoskom području

	Lokacija kontejnera
	Seoska MZ-ili

Prigradsko naselje
	Kontjner zapremine
5 i 7m3

	Baza
	MZ Koljeno
	2

	Seošnica
	MZ Seošnica
	1

	raskrsniciBačevac
	MZ Koljeno
	1

	halilovići
	MZ Ibarac
	1

	Hurije
	Prigradsko neselje
	1

	Izbegličko naselje
	Prigradsko naselje
	1

	Naselje “Carine “
	Prigrasko naselje
	1

	Ćatovske livade
	Prigradsko naselje
	1

	Grahovo
	 MZ Grahovo
	1

	Industrijske zon Zeleni Doo “Tofi”
	I.Zona Zeleni
	1

	DOO “Interfood” lekobilje
	I.Zona Zeleni
	1

	Bać
	MZ Bać
	1

	RestoranAmbasador
	I.Zona Zeleni
	1

	Ski CentarTurijak
	MZ Kalače
	1

	Panel-Montenegro-Wood
	MZ Koljeno
	1

	Gusnice-Kalače
	MZ Kalače
	1

	Biševo
	MZ Biševo
	1

	Ukupano Kontejnera 5 i 7m3
	 19

​​​​​​​​​​​​​​​​​​
4.6. Postojeći sistem sakupljanje i transport komunalnog otpada

DOO „Komunalno“ Rožaje, kojem su povjereni poslovi gradske čistoće i zbrinjavanja komunalnim i drugim otpadom za ovu djelatnost raspolaže sledećom mehanizacijom i opremom:

Tabela13:Mehanizacija i oprema sa koim trenutno raspolaže D.O.O.“Komunalno“

	Marka, Tip
	Količina

	Utovarna lopata – 160 C
	1 kom.

	Rovokopač – utovarivač „Pallazani“
	1 kom.

	Kamion kiper FAP 19/21
	2 kom.

	Kamion kiper „Mercedes“
	2 kom.

	Autosmećare zatvorenog tipa za podizanje kontejnera 1x1m3

marke Volvo 240 zapremine 8 m3
	1 kom.

	Autosmećare zatvorenog tipa za podizanje kontejnera 1x1m3 marke

Volvo 260 zapremine 12 m3
	1 kom.

	Autosmećare zatvorenog tipa za podizanje kontejnera

1x1m3 marke Volvo 260 zapremine 24 m3
	1 kom.

	Autosmećare zatvorenog tipa za podizanje kontejnera

1x1m3 marke DAF zapremine 9 m3
	2 kom.

	Autosmećare zatvorenog tipa za podizanje kontejnera 1x1m3 marke
MAN zapremine 7 m3
	1 kom.

	Autosmećare zatvorenog tipa za podizanje kontejnera 5 i 7 m3

marke MAN
	1 kom.

	Kamion marke Mercedes 809 kiper služi za odvoz smeća
	1 kom.

	Cistjerne za pranje ulica marke FAP 14/14
	1 kom.

	Traktor IMT sa prikolicom
	2 kom.

	Traktor „Agromaš“ za posipanje soli i rizle
	2 kom.

	Traktor snjegosčistač sa priključcima
	1 kom.

	Dva motokultivatora za čišćenje snijega sa trotoara
	2 kom.

	Mašina za usisavanje ulica marke „Smit“
	1 kom.

	Putničko vozilo marke Audi A4
	1 kom.

	Putničko vozilo marke WV „Passat“
	1 kom.

	Putničko terensko vozilo „Nissan“
	1 kom.

Treba naglasiti da je Komunalno preduzeće obavezno proširiti lokacije za kontejnere kao i potrebu da se na svakoj lokaciji nalazi vidno obeležen “suhi “ i “mokri” kontejner. Na lokacijama gde je potrebno postaviti veći broj kontejnera neophodno je to učiniti u paru. Komunalni otpad obuhvata otpad koji nastaje u domaćinstvima, administrativnim i obrazovnim institucijama, ugostiteljskim i sportskim objektima, trgovini kao i otpad sa javnih površina (ulica,trgova,zelenih površina i sl.) Ovaj otpad, korisnici komunalnih usluga, odlažu u kontejnerima zapremine 1,1m3, koji su uglavnom za stanovništvo locirani u najužem gradskom jezgru, u zoni kolektivnog stanovanja, a za ostale korisnike na lokacijama pored objekta korisnika usluge. Trenutno je u upotrebi 139 takvih kontejnera. Na udaljenijim gradskim naseljima, korisnici usluga, komunalni otpad odlažu u 10 otvorenih kontejnera zapremine od 7 m3. Građani u ostalim gradskim naseljima, komunalni otpad odlažu u kantama za otpad od 80 l. kao i jedan manji broj u plastičnim vrećama. Navedeni otpad Komunalno preduzeće odvozi na privremeno skladište bez selekcije.
Za pražnjenje otvorenih kontejnera od 7m3, takođe jedno vozilo - kamion MAN sa hidroulikom, sa dinamikom, jednom do dva puta sedmično. Ovi kontejneri locirani su uglavnom na seoska područja na mjestima gdje su očišćena neuređena odlagališta.

Trenutno raspoloživa mehanizacija je nedovoljna i neadekvatna za adekvatno sakupljanje komunalnog otpada. Nedovoljni su i u lošem stanju kontejneri 1,1m3, što dodatno otežava kvalitet i kvantitet pružanja usluge odvoza komunalnog otpada. Postojeći način odvoza otpada za kategoriju domaćinstva je neadekvatan. Naime, otpad se iz kanti za smeće pretovara ručno na traktorske prikolice, koja je otvorena. Radnici koji rade na pretovaru kanti za smeće na traktoru, to rade ručno na direktnom su udaru svakog oblika uticaja tog smeća na njihovo zdravlje. Taj uticaj je posebno izražen u ljetnim mjesecima i na povećanim dnevnim teperaturama vazduha. Sadašnji način transporta komunalnog otpada je veoma spor, dinamika odvoza smeća jednom sedmično nije dovoljna za kvalitetno održavanje javne higijene za oko 2.600 domaćinstava u gradu.

Evidentan je nedostatak specijalizovanih vozila za odvoz otpada po svim osnovama, posebo sa aspekta budućeg selektivnog odvoza otpada, kao i kontejnera zbog čega dolazi do nepravilnog odlaganja otpada od strane građana, posebnu u najužoj gradskoj zoni stanovanja.
4.7. Lokacija postojećih postrojenja i objekata za obradu komunalnog otpada

Opština Rožaje neposjeduje postrojenja za obradu otpada. Na postojećoj lokaciji privremenog skladišta Mostine, koja se nalazi na devetom kilometru nizvodno od grada, skladišti se na jednom mjestu: otpad iz domaćinstava, otpad biljnog i životinjskog porijekla, metalni otpad, papirna i kartonska ambalaža, plastika, guma, staklo i druge vrste otpada koji nastaje u procesu proizvodnje i uslužnih djelatnosti.
Na tom lokalitetu, pored komunalnog otpada koji odlaže komunalno preduzeće, otpad odlažu i proizvođači istog: fizička i pravna lica, zanatlije, preduzetnici i dr. Održava se povremenim prekrivanjem odgovarajuće debljine i time se sprječava samozapaljivanje otpada, a sasmim tim i pojava dima i neugodnih mirisa. Lokacija je zaštićena zidom i postavljen je zeleni pojas prema magistrali.
4.7.1. Neuređena odlagališta otpada i mjere za njihovu sanaciju i rekultivaciju sprečavanje daljeg odlaganja otpada na tim lokacijama
Odlaganje komunalnog i građevinskog otpada se vršilo neregularno na mnogim lokacijama, formirajući neuređena odlagališta raznovrsnog otpada na čitavom području opštine, pored puteva, na šumskim proplancima, obalama rijeka, potoka dolina itd, u vodotokove rijaka Ibar, Lovnička rijeka, Ibarčanska, Županica itd. To daje lošu sliku, koja narušava ambijentalnu strukturu, ugrožava biljni i životinski svijet zagađuje podzemne, površinske vode i zagađuje vazduh.

Na teritoriji Opštine Rožaje po evidenciji komunalne policije i inspekcije evidentirano je neuređenih odlagališta 15 , od kojih je trinest sa količinama otpada manjim od 100m3, dvije od 100-1000m3 i jedna preko 1000m3.

U sledećoj tabeli je dat pregled neuređenih odlagališta sa lokacijama i procjenom količina otpada u njima.
Tabela 14:Pregled lokacija neuređenih odlagališta sa procjenom količina otpada u njima
	Neuređena odlaglišta

	Red broj
	Lokacija
	Količina otpada u (m3)
	Napomena

	1.
	Gusnice -pored regionalnog puta za Petnicu
	15
	· 1.Količine su date

· slobodnom

· procjenom

prilikom snimanja

pomenutih

neuređenih

odlagališta .

2.Satav odloženog

 otpada na ovim

odlagalištima

 obuhvata

 komunalni
i građevinski

neopasni otpad .

	2.
	Kalače kod brente Kalač Numana
	130
	

	3.
	Dobro buče Koljeno –Bralići
	100
	

	4.
	Brežđe put Seošnica -Honsiće
	20
	

	5.
	Gornja Lovnica pored Lovničke rijeke
	80
	

	6.
	Donja Lovnica prema Tuzevoj Luci
	30
	

	7.
	Radeva Mahala pored puta za Seošnicu
	10
	

	8.
	Bać –pored magistralnog puta R-KM
	15
	

	9.
	Besnik pored magistralnog puta
	10
	

	10.
	Besnik kod pilane Kurbardovića
	90
	

	11.
	Biševo
	15
	

	12.
	Paučina
	20
	

	13.
	Grahovo pored lokalnog puta za Bašću
	10
	

	14.
	Bijela Crkva
	8
	

	15.
	Balotiće lokacija u klisuri
	12
	

Sanacija i rekultivacija navedenih neuređenih odlagališta vršiće se:
· prekrivanjem neopasnim građevinski otpadom, šutom ili drugim inertnim materijalom slojem 50-70cm i hortikulturnim uređivanjem,

· čišćenjem, uklanjanjem otpada i njegovim privremenim skladištenjem,
· čišćenjem vodotokova rijeka i potoka.
Kako je problem neuređenih odlagališta vrlo ozbiljan i finansijski izuzetno zahtjevan još 2014. godine pristupilo se čišćenju pojedinih smetlišta, čišćenju vodotokova i kao mjera sprječavanja nelegalnog odlaganja otpada na tim postavljeni su otvoreni kontejneri zapremine od 5m3 ili 7m3.
U proteklom par godina čišćena su neuređena odlagališta kako u urbanom tako i jednim dijelom u ruralnom području. Detaljno je očišćen vodotok rijeke Ibar u dužino od 1300m Komunalno preduzeće je očistilo i saniralo sledeća:
Tabela 15.Pregled lokacija očišćenih neuređenih odlagališta u proteklih par godina
	Red Broj
	Lokacija neuređenih odlagališta
	Očišćena količina “t”

	1.
	Bandžovo brdo regionionalni put za Peć
	25

	2.
	Bandžovo brdo Ćatovske livade
	120

	3.
	Ibarac ispod Ibarčanskog mosta
	40

	4.
	Seošnica
	150

	5.
	Hurije
	100

	6.
	Daciće Regionalni put za Peć
	80

	7.
	Suho Polje
	50

	8.
	Biševo
	35

	9.
	Jukov potok
	20

4.7. 2. Lokacija postrojenja za preradu nezopasnog građevinskog otpada
Nema postrojenja za preradu neopasnog građevinskog otpada, koji se koristi kao materijal za prekrivanje komunalnog otpada, a dijelom za nasipanje lokalnih i nekategorisanih puteva za formiranje posteljice puta preko koje se postavlja asfaltni zastor. Dosadašnja iskustva nam govore da ovaj otpad ne predstavlja problem ni za njegovo tretiranje niti za životnu sredinu.

4.7. 3. Upravljanje otadom u područjima planiranim za razvoj turizma
Na teritoriji opštine Rožaje područje basena planina Haile, Ahmice i Štedima u površini od 4300ha je područje u koje do sada nijesmo imali nikakvu gradnju. U toku je aktivnost oko izrade planskog dokumenta Lokalne studije lokacije kojom će se predvidjeti gradnja turistuičkih i drugih sadržaja koja će bez sumlje obuhvatiti pored objekata infrastrukture i način upravljanja otpadom sa ovog područja namijenjeno za razvoj turističkih sadržaja ljetnjeg i zimskog turizma.
4.7.4. Način i program odvojenog skupljanja i transport komunalnog i građevinskog otpada iz domaćinstava i od proizvođača koji nijesu u obavezi donositi plan upravljanja otpadom.

Za sistem odvojenog skupljanja komunalnog otpada planiraju se dvije mogućnosti :

- Sistem četiri kontejnera (plastika, staklo, papir i organski otpad) i

- Sistem dva kontejnera (mokri i suhi)

Za količinu komunalnog otpada koje gradsko stanovništvo proizvede na godišnjem nivou ovim planom je predviđeno cca 85 lokacija za smještaj po četiri kontejnera zapremine 1,1m3 u koji će se privremeno selektivno (odvojeno odlagati) komunalni otpad (posebno, staklo, papir, plastika - pet ambalaža u četvrtom ostali otpad).

Svaka lokacija mora biti građevinski uređena i pripremljena (mora biti urađen betonski ili postament od asfalta oivičen betonskom coklom ili ivičnjacima) da ne bi došlo do iskliznuća kontejnera. Na nekim lokacijama gde je uticaj vjetra značajan treba uraditi boks kako ne bi došlo do prevrtanja kontejnera. Na ukupno 85 lokacija treba postaviti po 4 (četiri kontejnera) ukupno 340 kontejnera zapremine 1,1m3. i to:
-85 kom namjenskih za papir i kartaonsku ambalažu

-85 kom namjenskih za staklenu ambalažu

-85 kom namjenski za plastičnu ambalažu i

-85 klasični za organski otpad.
Na seoskom području kad se za to steknu uslovi (izgradnjom reciklažnog dvorišta i transfer stanice) pristupiće se postavljanju kontejnera na pogodnim lokacijama uzimajući u obzirom saobraćajnu infrastrukturu, pogodnosti građana kao i dostupnost komunalnom servisu. Za to su potrebne i određene kako Zakonske tako i podzakonske regulative kojim bi se mjesno (ruralno) stanovništvo obavezalo plaćanja usluga odvoženja komunalnog otpada.
Tip i vrsta kontejnera koji trebaju biti označeni za pojedinu vrstu odlaganja komunalnog otpada su prikazani na slici 5.

[image: image1.jpg]nnnnnnn

[image: image2.jpg]

 INCLUDEPICTURE "http://www.ferex.sk/images/smetiak03.jpg" * MERGEFORMATINET [image: image3.jpg]nnnnnn

[image: image4.jpg]

[image: image5.jpg]SHAXLIL

 Slika.5 Kontejneri zapremine 1,1m3 Slika.6. Kontejneri zapremine 140l

Kao mogućnost za korišćenje za 1-5 domaćinstava mogu se koristiti i kontejneri manje zapremine 140 Lit (Slika 6.) i oni se postavljaju na privatnu površinu, do ulice saobraćajnice kako bi bili u dohvatu radnika i sredstava komunalnog preduzeća, kupuju se i održavaju od strane osobe ili grupe ljudi koji i koriste pomenute spremnike za odlaganje selektivnog komunalnog otpada.
Oznake na kontjnerima mora da su jasne, vidljive, poklopci obojeni različitom bojom bez mogućnosti da lice koje odlaže otpad to učini na pogrešan način a kontejneri za miješani komunalni otpad su bez oznake.
4.7.4.1. Sistem dva kontejnera (mokri i suhi)

Sistem dva kontejnera predviđa primarnu selekciju u dva kontejnera od kojih bi jedan bio za komponente koje se mogu reciklirati (obojeni i neobojeni metali, papir i karton, staklo, drvo, tekstil, plastika i PET) takozvanu “suhu” frakciju otpada a drugi za organski otpad i složena jedinjenja takozvanu “mokru” frakciju otpada. Predviđena je izgradnja reciklažnog dvorišta u kome bi prihvatale specifične vrste otpada i to: građevinski otpad (isključivo iz domaćinstva) i zeleni otpada nastao isključivo održavanjem zelenih površina kao i opasan otpad. U okviru transfer stanice vršilo bi odvajanje reciklabilnih frakcija i njihova pripremu za dalju prodaju, a predviđeno je privremeno skladište.
Sem izgradnje reciklažnog dvorišta, predlaže se kompostiranje jednostavnom metodom. Najviše materijala za kompostiranje dobilo bi se iz reciklažnog dvorišta (sakupljenog zelenog otpada sa javnih/privatnih površina).
Lokacija objekata za odlaganje sakupljenog otada je predviđena u okviru šire lokacije za komunalne servise u površini od cca 2ha, nalazi se u DUP—industrijska zona “Zeleni”. kao lokacija za namjenu depoa za odlaganje selektivno sakupljenog komunalnog otpada (staklo, papir-karton i plastika). Predmetnoj lokaciji prilazi se sa magistralnog puta. Potrebno je izgraditi objekat (glavni projekat se radi) kao i prateću infrastrukturu. Unutrašnji prostor objekta će se prilagoditi i opremiti potrebnim sadržajima potrebnim kao za reciklažno dvorište tako i za transfer stanicu. Državnim Planom upravljanja komunalnim otpadom predviđena je transfer stanica u opštini Rožaje sa sledećim kapacitetima na predložene je sledeće transfer stanice:
1. TS u Rožajama

- ukupna količina generisanog otpada godišnje
5163 t

- ukupna količina generisanog otpada dnevno
14,14 t
- ukupna količina sakupljenog otpada dnevno
15,10t / 47,18 m3

- prosečna srednja gustina otpada
ρ = 0,32 t/m3

- količina primarno selektovanog otpada dnevno (20%)
3,02 t / 9,43 m3

- količina otpada koji se odvozi na MRF u BPdnevno
12,08 t / 37,74 m3

- količina otpada koju treba transportovati

uz usvojeni stepen sabijanja od 0,6
22,64 m3

- udaljenost Rožaje od Bijelog Polja
65 km
Razmotriti isplativost nabavke 1 rolo kontejnera zapremine 32÷38 m3 u koji staje 10,88÷12,92 t otpada, što predstavlja dnevno potrebnu količinu sakupljenog otpada u TS Rožaje – razlog: investirati u opremu kako bi se smanjili troškovi transporta u budućnosti smanjenjem broja neophodnih transportnih tura do BP.
Za rad TS neophodno je obezbediti hidrauličnu stacionarnu presu, kamion (ili dva; ili prikolicu za prevoženje drugog kontejnera istovremeno) kojim se prevozi rolo kontejner, po potrebi obezbediti kontejnere za sakupljanje donetih različitih posebnih vrsta otpada, privremeno skladište primarno selektovanih sekundarnih sirovina i dr.

4.7.5. Aktivnosti koje se odvijaju u okviru reciklažnih dvorišta, transfr stanica i reciklažnih centara u cilju privremenog skladištenja i prerade komunalnog otpada
Planirano je da se u narednom periodu, u skladu sa Državnim planom upravljanja otpadom, u Rožajama izgradi transfer stanica sa reciklažnim dvorištem, na kome će se vršiti selekcija otpada, a zatim preostali otpad transportovati do najbliže regionalne deponije.
U Rožajama su definisne dvije lokacije gdje je moguća izgradnja transfer stanice, i to u DUP-u Industrijsak zona „Zeleni“ na lokalitetu predviđenom za komunalne servise u pravcu magistralnog puta Rožajr –K. Mitrovica ili na lokalitetu bivšeg preduzeća Ibarmont. U toku je izrada projekta transfer stanice i reciklažnog dvorišta na lokaciji DUP-a Zeleni zona Komunalnih servisa. U okvir transfer stanice i reciklažnog dvorišta bi se vršio prihvat, privremeno skladištenje otpada i primarna selekcija a konačna obrada bi se vršila u okviru reciklažnih centara na regionalnim deponijama. U reciklažnom dvorištu treba obezbijediiti odvojeno sakupljanje papira, kartona, stakla, plastike, metala, biorazgradivog otpada kao i opasnih komponenti komunalnog otpada (baterije, akumulatori, živine sijalice i sl.).
Aktivnosti koje trebaju da se odvijaju u okviru reciklažnih dvorišta, transfer stanica i reciklažnih centara u cilju privremenog skladištenja i prerade komunalnog otpada su u pripremi odnosno iste će početi sa implementaciom nakon što se usvoji Lokalni plan upravljanja otpadom izgrade postojeći objekti i opremljeni sa potrebnom opremom.
4.7.6. Mjere za sprečavanje nastajanja i smanjenja količina komunalnog otpada i negativnog uticaja na životnu sredinu i zdravlje ljudi.

Sprječavanju nastajanja ili smanjenja količine otpada i negativnih uticaja na životnu sredinu u praksi se vrlo teško postiže, ali u ovom pravcu moraju i trebaju se tražiti rješenja za opštinu Rožaje. Prioritet svakog cjelovitog sistema upravljanja otpadom je da spriječi ili smanji nastanak otpada. Jednostavno rečeno, najbolji je onaj otpad koji se uopšte ne proizvede. Otpad koji se izbjegne ne utiče negativno na zdravlje ljudi i životnu sredinu i ne troše se sredstva za njegovo odstranjivanje ili preradu. Korišćenjem pogodnih načina proizvodnje i obrade i ekološkim savjesnim ponašanjem potrošača mogu se smanjiti količine i štetnost otpada koji bi se trebao odstraniti ili preraditi.
Prvi korak u realizaciji koncepta sprječavanju nastajanja ili smanjenja količine otpada i negativnih uticaja na životnu sredinu je izrada strategije sa programom mjera za sprečavanje nastanka otpada kao i način njihovog sprovoñenja. Osnovne mjere za sprečavanje nastajanja otpada mogu se svesti na:
A)Izbjegavanje otpada u proizvodnji;

- razvojem tehnologija koje ne stvaraju otpad,

- otpad vraćati u sopstvenu proizvodnju,

- proizvoditi robu koja se može nakon upotrebe reciklirati,

- proizvode ne pakovati u ambalažu za jednokratnu upotrebu,

B)Ponašanje potrošača;

 - ne kupovati pozvode koji se ne mogu reciklirati,

 - izbjegavati robu u jednokratnoj ambalaži,

 - izbjegavati korištenje plastičnih kesa

- koristiti medije i obrazovne institucije za edukaciju proizvođača i potrošača,

- stimulacija ekonomskim mehanizmima (eko fond) , sankcionisanje i kažnjavanje.
U okviru tehničkih mogućnosti i nadležnosti Opština Rožaje će sprovoditi mjera za sprječavanje nastajanja ili smanjenja količine otpada i negativnih uticaja na životnu sredinu, kao i edukaciju u cilju jačanja javne svijesti o pravilnom upravljanju otpadom.
4.7.7. Način odvajenog skupljanja i mjere smanjanja količina biološkog otpada sadržanog u komunalnom, otpadu koji se odlaže na deponijama.
Kao sigurano i dugoročno rješenje smanjenja i potpunog korišćenja biološkog otpada koji se sada miješa i odlaže zajedno sa komunalnim je projekat toplane sa kogeneracijom koji opština Rožaje razvija u saradnji sa firmom Clean Energy Solutions GesmbH iz Beča koja je u uz finansijsku podršku EBRD - Evropske banke za obnovu i razvoj uradila studiju izvodljivosti Kogenerativnog postrojenja (proizvodnja toplinske i električne energije)na bio masu koja je bila na tri revizije i sve revizije dale su pozitivan rezultat. Ovim projektom biološki otpad koji se javlja u šumarstvu i drvopretradi i u opšte kod građana će se plaćati i otkupljivati po projektovanoj cijeni od 30E/t dopremati do toplane i tu sagorijevati. Postrojenje je sa najsavremeniom tehnologijom spaljivanja odnosno sagorijevanje tzv. Postrojenje sa kondenzaciju dimnih gasova (povratno prečišćavanje dima).
5. UPRAVLJANJE OTPADOM U NAREDNOM PERIODU

5.1 Ciljevi koje treba ostvariti u domenu upravljanja otpadom

Opšti cilj koji treba ostvariti primjenom ovog Plana je uspostavljanje održivog sistema upravljanja otpadom i njegovo konstantno unaprjeđivanje.
Članom 14 Zakona o upravljanju otpadom („Službeni list Crne Gore“, br. 64/11 i 39/16), propisano je da je najmanje 50% ukupne mase sakupljenog otpadnog materijala, kao što su papir, metal, plastika i staklo, iz domaćinstava i drugih izvora u kojima su tokovi otpada slični sa tokovima otpada iz domaćinstva, pripremi za ponovnu upotrebu i recikliranje, a članom 98b istog zakona propisano je da se navedeni cilj ostvari do 2020. godine, i to 25% do kraja 2017. godine, 35% do kraja 2018. godine, 35% do kraja 2019. godine i 50% do kraja 2020. godine, dok je u istom periodu potrebno pripremiti za ponovnu upotrebu najmanje 70% neopasnog građevinskog otpada.

S obzirom da u Opština Rožajre ne postoji odgovarajuća infrastruktura, iako se očekuje da će se do kraja 2018. godine izgraditi transfer stanica i reciklažno dvorište, nije realno očekivati da se ovi ciljevi ne mogu ispuniti u planskom periodu.

Tabela 16:Tabelarni pregled postavljenih ciljeva koji se odnosi na birazgradivi i komunalni otpad za planski period

	
	
	Cilj koji se odnosi na biorazgradivi komunalni otpad

	Godina planskog obuhvata

(1)
	Procjena sakupljenog
komunalnog otpada

prema

LPUO*
(2)
	Procjena sakupljenog biorazgradivog komunalnog otpada, papir, karton, zeleni, organski iz kuhinja i restorana i ostale frakcije

(podaci o količinama daju se u tonama)
	Ukupno sakupljeno

(7)=

(3)+(4)+
(5)+(6)
	Planirani
cilj

%

(8)
	Planirani

cilj
Količina
(t)
(9)

	
	
	Papir+
karton

(3)
	Organski

(ostaci iz kuhinja i restorana)

(4)
	Zeleni

(lišće, trava, ostaci rezidbe i sl.)

(5)
	Ostali

(drvo, odjeća, tekstil, frakcije kabastog i dr)

(6)
	
	
	

	2017
	3650
	475,5
	1168
	186
	219
	2048,5
	5
	102

	2018
	4050
	526,5
	1296
	202,5
	243
	2268
	8
	181

	2019
	4700
	611
	1504
	235
	282
	2632
	15
	394

	2020
	5150
	669,5
	1648
	257,5
	309
	2884
	20
	576

*-Količine date u koloni (2) odnose se na realno utvrđene količine sakupljenog komunalnog otpada na bazi realne projekcije rasta stanovništva opštine Rožaje
Iz tog razloga u narednim tabelama dati su ciljevi po godinama planskog perioda za pojedine otpade za koje lokalna samouprava ima nadležnosti.
Tabela 17: Tabelarni pregled postavljenih ciljeva koji se odnosi na sakupljanje papira, metala, plastike i stakla u planskom periodu
	Cilj koji se odnosi na papir, metal, plastika i staklo

	Godina planskog obuhvata

(1)
	Procjena sakuplj kom otpad prema LPUO*
(3)
	Procjena sakupljenih reciklabinih frakcija

(podaci o količinama daju se u tonama)
	Ukupno sakupljeno

(8)=

(4)+(5)+(6)+(7)
	Planirani cilj

%

(9)
	Planirani

cilj
količina
(t)
(10)

	
	
	Papir+kart

(4)
	Plastika

(5)
	Metal

(6)
	Staklo

(7)
	
	
	

	2017
	3650
	475,5
	584
	110
	328,5
	1498
	5
	74

	2018
	4050
	526,5
	648
	122
	364,5
	1661
	8
	132

	2019
	4700
	611
	752
	141
	423
	1927
	15
	289

	2020
	5150
	669,5
	824
	154
	463,5
	2111
	20
	422

*-Količine date u koloni (3) odnose se na realno utvrđene količine sakupljenog komunaklnog otpada na bazi realne projekcije rasta stanovništva opštine Rožaje.

Tabela 18: Tabelarni pregled postavljenih ciljeva koji se odnosi na građevinski otpad
	Cilj koji se odnosi na građevinski otpad

	Godina planskog obuhvata

(1)
	Broj stanov

u JLS

(2)
	Stopa proizv po stanov

(3)
	Procjena proizvedenog građevinskog otpada prema LPUO

(4)
	Planirani cilj od (4)
(%)
(5)
	Planirani

cilj
količina (t)
(6)

	2017
	23315
	0,15
	3497
	10
	349

	2018
	24410
	0,15
	3662
	15
	549

	2019
	24490
	0,15
	3673
	20
	734

	2020
	24575
	0,15
	3686
	25
	921

6. DINAMIKA REALIZACIJE SA AKCIONIM PLANOM
6.1. Dinamika realizacije odabranih načina i postupaka upravljanja komunalnim otpadom

Realizacijom Lokalnog plana upravljanja komunalnim i neopasnim građevinskim otpadom počinje se početkom 2017. godine, na način što će se krenuti sa medijskom kampanjom o Pilot programu selektivnog sakupljanja komunalnog otpada unutar centralne zone gradske jezgre postavljanjem na odgovarajućim lokacijama po četiri kontejnera.
Na ovaj način će se uticati na svijest ljudi o potrebi primarne selekcije - odvajanja komunalnog otpada. Na sličan način će se proširiti na ostala područja grada i prigradskih naselja sistem II kontejnera “suhi” i “mokri” na način što na jednoj lokaciji može bit po dva kontejnera. U naselja van grada i prigradskih naselja, dakle seoska naselja za početak raspodijelili bi se (ovaj process je već započeo) kontejneri zapremine 5m3, odnosno 7m3. Na ovaj način stvorili bi se uslovi za primarnu selekciju komunalnog otpada koja bi se obavljala u transfer stanici. Faze realizacije predmetnog Plana:

I faza: Izrada postamenata – boksova (radove treba izvesti na početkom građevinske sezone 2017 godine nastaviti i završiti u 2018 godinuu). U međuvremenu pripremiti medijsku kampanju preko lokalnih elektronskih i štampanih medija s ciljem edukacije građana u procesu primarnog odvajanja selektiranja i odlaganja komunalnog otpada po sistemu dva kontejnera (suhi i mokri)
II.faza: Opremanje lokacija komunalnim mobilijarom(nakon završetka građevinskih radova na postamentima i nabavke komunalne opreme do kraja 2019godine .
III.faza:Tokom 2018 i 2019 godine izvesti radove na izgradnji objekta reklažnog dvorišta sa objektom transfer stanice sa pratećom opremom.
6.2. Akcioni plan i dinamika finasiranja i izvori finansijskih sredstava za realizaciju lokalnog plana.
Za implementaciju ovog plana biće potrebna velika sredstva koja će se obezbijediti iz Budžeta Opštine, Ministarstva održivog razvoja i turizma (MORT), kapitalnog budžeta Crne Gore iz donacija i sredstvima Komunalnog preduzeća.
Tabela 19: Mjere, nosioci, potrebna sredstva i rokovi za sprovođenje Lokalnog plana upravljanjan ja komunalnim otpadom
	 aktivnost

	2.1.Edukacija javnosti o potrebi unapređenja sistema odvojenog sakupljanja otpada

2.2.Uključivanje lokalnih obrazovnih institucija ,civilnog sektora i vođenje

zajedničke kampanje o potrebi zakonitog odlaganja otpada

	 1. Edukacija
	nosioci
	OpštinaRožaje , DOO “Komunalno” Rožaje ,NVO

	
	sredstva
	5000,00 €

	
	izvori sredstava
	Budžet OpštineRožaje , donacije

	
	rok realizacije
	do 2019

	 aktivnost

	3.1.Izrada potrebne prateće dokumentacije

3.2.Sistemska sanacija postojećih neuređenih

odlagališta i smetlišta otpada.

	 2.Projektna

 dokumentacija za izgradnju reciklažnog dvorišta
	nosioci
	Opština Rožaje , DOO “Komunalno” Rožaje

	
	sredstva
	55.000,00 €

	
	izvori sredstava
	Budžet OpštineRožaje , donacije

	
	rok realizacije
	2017, 2018 i 2019

	aktivnost
	4.1.Sprječavanje nastajanja novih neuređenih odlagališta

	 3. sprečavanje

neuređenih odlagališta
	nosioci
	Opština Rožaje, DOO “Komunalno” Rožaje

	
	sredstva
	15.000,00 €

	
	izvori sredstava
	Budžet Opštine Rožaje, donacije

	
	rok realizacije
	Kontinuirano do 2020

	
	aktivnost
	5.1Izrada potrebne tehničke dokumentacije za sanaciju postojećeg deponije

za privremeno odlaganje komunalnog otpada

5.2.Sanacija deponije “Mostine”

	4. Sanacija

neuređenih odlagališta
	
	

	
	nosioci
	Opština Rožaje, DOO “Komunalno”Rožaje

	
	sredstva
	100.000,00 €

	
	izvori sredstava
	Budžet OpštineRožaje , MORT, donacije

	
	rok realizacije
	Do 2020

	 5.Regionalno

 preduzeće
 za

 obradu

 otpada
	aktivnost
	6.1 Revizija plana upravljanja otpadom
6.2.Eventualno formiranje regionalnog preduzeća za obradu otpada

	
	nosioci
	Opština Rožaje

	
	sredstva
	20.000€

	
	izvori sredstava
	Budžet Opštine Rožaje,MORT

	
	rok realizacije
	Po ukazanoj potrebi utvrđivanju regionalnog centra za obradu otpada u
 Bijelom Polju i slično.

	aktivnost
	7.1 Zamjena dotrajalih i nabavka novih kontejnera 1.1 (50 kom)

7.2 Izrada postamenata i boksova za kontejnere za separaciju (85 kom)

	 6.Nabavka

 kontejnera

	nosioci
	

	
	sredstva
	100.000,00 €

	
	izvori sredstava
	Budžet Opštine Rožaje , donacije

	
	rok realizacije
	2017

	aktivnost
	8.1.Nabavka nedostajuće mehanizacije za odvoz komunalnog otpada

	 7.Nabavka

 mehanizacije

	nosioci
	Opština Rožaje , DOO “Komunalno” Rožaje

	
	sredstva
	150.000,00 €

	
	izvori sredstava
	Kapitalni budžet opštine i CG, međunarodni fondovi, donacije

	
	rok realizacije
	2018,2019.

	 aktivnost
	8.1.Izrada tehničke dokumentacije za izgradnju transfer stanice i reciklažnog

dvorišta

	8.Tehnička

 dokumentacija

	nosioci
	OpštinaRožaje , MORT

	
	sredstva
	50.000,00 €

	
	izvori sredstava
	MORT

	
	rok realizacije
	2017

	 aktivnost
	9.1.Izgradnja transfer stanice i reciklažnog dvorišta sa potrebnom opremom

	9. Izrada

objekta

transfer

stanice i

 reciklažnog

dvorišta
	nosioci
	Opština Rožaje , MORT

	
	sredstva
	350.000,00€

	
	izvori sredstava
	Kapitalni budžet, međunarodni fondovi, donacije

	
	rok realizacije
	2018,2019

 7. NADZOR I PRAĆENJE PLANIRANIH AKTIVNOSTI I MJERA
Nadzor i praćenje planiranih aktivnosti će pokazati da li su akcije iz Plana postignute i da li je upravljanje otpadom uređeno u skladu sa ciljevima.

Uspješnost realizovanih mjera i aktivnosti iz Plana prati se indikatorima: količina sakupljenog komunalnog otpada na godišnjem nivou, količinu selektivno sakupljenih reciklabilnih količina po vrsti, ukupna količina proizvredenog biorazgradivog otpada na godišnjem nivou, količinu posebnih vrsta otpada, sanacija neuređenih odlagališta, pokrivenost teritorije sa koje se sakuplja otpad i sl. Ovi indikatori ukazuju na količinu smanjenja otpada koji treba odložiti na regionalnu deponiju i kvalitet odabranih mjera.
Potrebno je raditi godišnji izveštaj o implementaciji Plana sa kratkim prikazom razvojnog Plana za narednu godinu što će osigurati da Plan ostane aktuelan. Na taj način će biti označen napredak i obilježena ključna pitanja koja treba razmatrati u narednom periodu. Plan je potrebnogodišnje preispitati, a po potrebi mijenjati i dopunjavati. Cilj preispitivanja, mijenjanja i dopunjavanja je izbor i primjena najboljih prihvatljivih opcija za životnu sredinu zavisno od socijalnog, ekonomskog, tehnološkog i institucionalnog razvoja, koji treba da dovede do poboljšanja načina postupanja sa otpadom.

Lokalna samouprava je dužna da obezbijedi uslove za sprovođenje Plana i da vrši nadzor nad njegovim sprovođenjem od strane nadležnih organa.

8. NAČIN JAČANJA JAVNE SVIJESTI O PRAVILNOM POSTUPANJU SA KOMUNALNIM OTPADOM
Uključenje javnosti u procese odlučivanja o pitanjima koja su značajna za njihovu životnu sredinu predstavlja zakonsku obavezu jedinica lokalne samouprave i organa regionalnog organizovanja.
Ukoliko građani žele da ostvare pravo da živi u zdravoj okolini, građani moraju imati pristup informacijama o kvalitetu životne sredine, mogućim uticajima na životnu sredinu, postojećim mjerama zaštite, a takođe moraju imati pravo na učešće u odlučivanju o koracima koji se preduzimaju, a koji mogu uticati na kvalitet životne sredine i na ostvarenje njihovog prava na zdravu okolinu.
Organi vlasti, s druge strane, moraju biti svjesni da su informacije o okolini u interesu javnosti i da se sva razmatranja o životnoj sredini moraju integrisati u odlučivanje nadležnih organa. Budući da uređenje oblasti upravljanja otpadom utiče na sve građane jedne lokalne zajednice i regiona od izuzetne je važnosti obezbijediti da svi građani budu adekvatno informisani o donošenju ključnih odluka u ovoj oblasti. Pored toga, građanima se mora omogućiti i da daju svoj doprinos ovom procesu putem podnošenja konkretnih prijedloga, komentara, dopuna i izmjena ključnih odluka koje se odnose na upravljanje otpadom.
Program podizanja ekološke svijesti podrazumijeva aktivnosti države i lokalnih samouprava koje imaju za cilj poboljšanje odnosa stanovništva prema okruženju u kome žive i podsticanje ekološkog aktivizma različitih društvenih i starosnih grupa,aktivnost nevladinih organizacija i uopšte civilnog sektora jer je oblast zaštita životne sredine od opšteg kolektivnog i individualnog interesa..

Unaprjeđenje nivoa javne svijesti podrazumijva:

- usvajanje adekvatnih obrazaca ponašanja na nivou pojedinca, kako bi se dovelo do smanjenja nastajanja otpada,

- shvatanja značaja ponovne upotrebe otpada i kupovine proizvoda napravljenih od reciklabilnih materijala,

- priprema reciklabilnih komponenata otpada za reciklažu,

- adekvatno i savjesno odlaganje otpada itd.

Realizaciju programa razvijanja javne svijesti i edukacije treba sprovoditi na svim nivoima paralelno a posebno koristeći medije i druga srestva edukacije:

radio, televizija, internet, društvene mreže (fokusiranost ove vrste medija na mlađi i progresivniji dio populacije bitan je iz razloga što je upravo od tog dijela populacije realno očekivati najveći stepen implementacije novih ekoloških tendencija i praksi),oglasne kampanje komunalnog preduzeća, volonteri (okupljanje dobrovoljaca – entuzijasta, volontera), promocija postignutih rezultata,održavanje praktičnih radionicakao i štampanje periodičnih izvještaja ili publikacija iz kojih se može videti šta je urađeno u prethodnom periodu i šta se planira za naredni period.

9. REZIME SA ZAKLJUČKOM
Za opštinu Rožaje je neophodno uspostavljanje i razvijanje sistema odvojenog sakupljanja pojedinih komponenti otpada, koje se dalje koriste kao sekundarne sirovine (plastika, staklo, papir, metrali) radi postizanja zacrtanih ciljeva u pogledu reciklaže i omogućavanja ostvarivanja benifita.
Fokusiranjem na primarnu selekciju komunalnog otpada, pojašnjavanjem i približavanjem te teme stanovništvu uz konstantno držanje aktuelnosti i bitnosti će se doprinijeti ojačanju javne svijesti o neophodnosti pravilnog ponašanja u oblasti zaštite životne sredine, odnosno upravljanja otpadom.
Za planski period, Lokalnim planom predviđene su sljedeće aktivnosti:

· Uspostavljanje sistema primarne selekcije na principu dvije kante – suva i mokra;
· Uspostavljanje sakupljačke mreže u seoskim naseljima kao uslov postizanja cilja uspostavljanja sakupljačke mreže na celokupnoj teritoriji opštine:

· Organizovanje sakupljanja tzv. "suve" komponente otpada (ambalažni otpad) u seoskim naseljima (aktivnosti po pitanju primarne separacije u seoskim naseljima odvijaju se paralelno sa uključivanjem seoskih naselja u organizovani sistem sakupljanja otpada);
· Izgradnja reciklažnog dvorišta, transfer stanice;
· Nabavka nedostajuće opreme za sakupljanje reciklabilnih materijala (kante i kontejneri, vozila i dr.);
· Inteziviranje aktivnosti u domenu jačanja javne svesti, i to: organizovanje kampanja i tribina, informisanje građana preko medija, organizovanje akcija sakupljanja pojedinih vrsta otpada, eko kampova, različitih atraktivnih kampanja;
· Unaprijeđenje odnosa komunlnog preduzeća i stanovništva inteziviranjem aktivnosti ovih preduzeća u domenu animiranja stanovništva.

Budući da je dosadašnja praksa u Crnoj Gori sakupljanja komunalnog otpada po principu primarne selekcije u više kanti, za PET, staklo, papir, metal i ostali otpad, nije neefikasno i da se kao krajnji rezultat dobije uglavnom samo miješani otpad, predviđeno je uvođenje tzv. sistema dvije kante za separatno sakupljanje suve i mokre frakcije (kanta ili kontejner, manje ili veće zapremine).

SERETARIJAT ZA PLANIRANJE I UREĐENJE

PROSTORA I ZAŠTITU ŽIVOTNE SREDINE

Sekretar

Husić Ešef, dipl. ing. maš., s.r.
Page 43/43

