[image: image26.png]N

OPŠTINA BERANE
Lokalni plan zaštite životne sredine
2015 – 2019

[image: image2.jpg]

PREDLOG
2015

SADRŽAJ

Uvod
Metodologija izrade Plana
Profil opštine
SWOT analiza
Vizija razvoja opštine

Akcioni plan zaštite životne sredine

Uslovi i mjere zaštite životne sredine

Subjekti koji su zaduženi za sprovođenje

Mehanizmi praćenja stanja životne sredine

Rokovi i izvori finansiranja

Plan aktivnosti

Literatura
Prilozi
Anketa građana
Rezultati ankete
Lokalni plan zaštite životne sredine za period 2015 – 2019

Komisija za izradu Lokalnog plana zaštite životne sredine
1. Rita Barjaktarović, predsjednik

2. Danko Orović, član

3. Zoran Vesković, član

4. Mladen Lekić, član

5. Ivan Radević, član

6. Branislav Lutovac, član

7. Slobodan Ivanović, član

8. Slobodan Obradović, član

9. Ljiljana Raičević, član

10. Blažo Piper, član

11. Goran Đalović, član

12. Sejdo Đukić, član

13. Mervana Hadrović, član

14. Snežana Maslovarić Zečević, član

15. Emil Sijarić, član

UVOD

Crna Gora, kao ekološka država, teži uspostavljanju koncepta održivog razvoja kako na nacionalnom, tako i na lokalnom nivou. U tom cilju, donijet je veliki broj zakona i strateških dokumenata, čijom implementacijom će biti moguć i ostvarljiv koncept ekološke Crne Gore. Potpisivanjem brojnih međunarodnih konvencija i preuzimanja obaveza po tom osnovu, obavezali smo se na njihovu primjenu, a samim tim će se dati doprinos boljem životu svih građana.
Krovni zakon u Crnoj Gori, kada je u pitanju politika zaštite životne sredine je Zakon o životnoj sredini (Sluzbeni list Crne Gore, br. 48/08), koji u članu 17 definiše obavezu izrade Lokalnog plana zaštite životne sredine. Na osnovu člana 18 navedenog Zakona, Plan donosi Skupština jedinice lokalne samouprave, za period od četiri godine.

Međunarodni okvir
Na Konferenciji Ujedinjenih nacija o životnoj sredini i razvoju, koja je održana 1992. godine u Rio de Žaneiru usvojena je Agenda 21 koja odražava globalni konsenzus i visok stepen političke saglasnosti o neodvojivosti razvoja i životne sredine, i obrađuje najznačajnije globalne ekološke probleme sa kojima se čovječanstvo suočava.

Dokument je definisao veliki broj smjernica za buduće aktivnosti, dajući osnove i za Lokalnu agendu 21 (Poglavlje 28). Uzroci mnogih problema koje Agenda 21 pominje ili njihova moguća rješenja, nalaze se upravo na lokalnom nivou, pa samim tim, učešće i saradnja lokalnih vlasti predstavljaju osnovni faktor dostizanja ciljeva Agende 21. Lokalne vlasti u svijetu učestvuju u planiranju, rukovođenju i održavanju ekonomske i društvene infrastrukture, iniciraju i nadgledaju proces planiranja, usvajaju lokalnu politiku zaštite životne sredine i propise, te implementiraju nacionalnu regulativu. Kao nivo vlasti koji je najbliži građaninu, lokalne vlasti imaju i najznačajniju ulogu u edukaciji i mobilizaciji javnosti za sprovođenje koncepta održivog razvoja.

Lokalna vlast treba da uđe u dijalog sa svojim građanima, lokalnim organizacijama i privatnim sektorom, odnosno da napravi prihvatljive programe i planove kroz koje će usvojiti koncept Lokalne agende 21. Lokalna agenda 21 ima kаrakter strateškog programa i predstavlja plan održivog ekološkog, društvenog i ekonomskog razvoja lokalne zajednice.

Izrada i primjena lokalnih agendi u svakom regionu, području ili gradu donosi jasnu viziju budućnosti koja je u harmoniji sa životnom sredinom. Na osnovu jasno definisane vizije budućnosti, zajednica prepoznaje i precizira aktivnosti koje će svojom realizacijom doprinijeti ostvarivanju ciljeva održivog razvoja, uzimajući u obzir lokalne posebnosti i obilježja.

Na Ministarskoj konferenciji Životna sredina Evrope, održanoj 1993. godine u Lucernu, potpisan je Ekološki akcioni program za centralnu i istočnu Evropu - EAP (Environmental Action Program). Osnovni princip ovog Programa je bio da se pitanja zaštite životne sredine direktno uključe u proces ekonomskog oporavka. On predstavlja srednjeročni program, sa ciljem da pomogne zemljama Centralne i Istočne Evrope da dostignu ekološke standarde Zapadne Evrope. On postavlja okvir za utvrđivanje prioriteta i razvoj realnih, efikasnih i ekonomsko racionalnih rešenja i za jačanje planiranja zaštite životne sredine na lokalnom nivou. U većini zemalja Centralne i Istočne Evrope uspostavljeni su nacionalni ekološki akcioni planovi (NEAP - National Environmental Action Program).
Ovaj proces se odvijao otežano, zbog nagomilanih ekoloških problema, ali i trenutnog društveno - ekonomskog stanja tih zemalja, odnosno opštih teškoća da se planovi implementiraju. Iako je EAP trebao da inicira lokalne inicijative, nije usledilo adekvatno uobličavanje programa za lokalne zajednice. Sve to je navelo pojedine lokalne zajednice da pristupe izradi sopstvenih planova za zaštitu i unapređenje životne sredine, zasnovane, prije svega, na prioritetima tih zajednica i metodologiji EAP-a. Pokazalo se da se na lokalnom nivou mogu lakše identifikovati i primeniti preporuke i metodologija za izradu planova i programa ekoloških akcija.
Postupajući po ovoj metodologiji mnogi gradovi u zemljama istočne Evrope donijeli su svoje ekološke akcioni programe. Donošenje ovih programa i njihova realizacija bila je u određenim slučajevima pomognuta od međunarodne zajednice.

Lokalni plan zaštite životne sredine donosi:

- poboljšanje razumevanja ekoloških problema na lokalnom nivou,

- rangiranje problema u odnosu na ljudsko zdravlje, ekosisteme, kvalitet života uopšte,

- racionalno usmjeravanje ograničenih sredstava na prioritetne probleme,

- uobličavanje potreba kroz Plan, koji u potpunosti uključuje tehnička, politička i upravljačka rešenja.
Razlozi za sprovođenje Lokalnog plana zaštite životne sredine su:
- unapređenje saradnje unutar sektora i međusektorski,

- doprinosi stvaranju partnerskih odnosa na lokalnom nivou,

- unapređenje mogućnosti učestvovanja građana u donošenju odluka koje se tiču životne sredine,
- povećava nivo informisanosti i znanja o ekološkim problemima,

- donosi više stručnosti u kreiranju ekološke politike,

- pomaže procesu uspostavljanja prioriteta,

- otkriva nedovoljno istražena i ugrožena područja u oblasti životne sredine,

- povećava mogućnost lokalnih zajednica da se suoče sa ekološkim problemima,

- doprinosi izgradnji konsenzusa o ekološkim prioritetima,

- ohrabruje ekonomski racionalnih odluka,

- doprinosi očuvanju i poboljšanju ekoloških uslova.

Donošenje Lokalnog plana podrazumijeva aktivno učešće javnosti tokom cijelog procesa, kroz informisanje i obrazovanje članova zajednice o obimu i ciljevima donošenja, ekološkim temama i prioritetima i mogućim akcijama za postizanje definisanih prioriteta. On treba da obuhvata traganje za idejama, razmišljanjima i mišljenjima građana, čime se osigurava da prioriteti i rješenja odražavaju ono što smatra zajednica kao cjelina.

Metodologija izrade Plana

Lokalni plan zaštite životne sredine predstavlja razvojno – planski dokument koji na osnovu procjene stanja životne sredine, utvrđenih problema i prioriteta u životnoj sredini, te definisanih aktivnosti, doprinosi unapređenju stanja životne sredine u opštini, u periodu od 2015 do 2019. godine.

U izradi Plana su učestvovali članovi Komisije koju je formirao Predsjednik opštine, a sam Plan se izradio sredstvima lokalne samouprave.
Predsjednik opštine je Rješenjem br. 01-031-2181 od 31.07.2014. godine formirao Komisiju čiji zadatak je bio da svojim učešćem i animiranjem ostalih članova zajednice izradi Lokalni plan zaštite životne sredine koji će obraditi ključne teme u oblasti zaštite životne sredine i predložiti akcije koje će obezbijediti ne samo sprovođenje Zakona o životnoj sredini, već i odražavati interese čitave zajednice. Rješenjem o izmjenama i dopunama rješenja, br. 01-031-2674 od 26.09.2014. godine, u Komisiju je imenovan Mladen Lekić umjesto Ilije Markovića. Rješenjem o izmjenama i dopunama rješenja, br. 01-031-3093 od 05.11.2014. godine, u Komisiju je imenovana Tamara Pantović, umjesto Slobodana Obradovića.

U cilju efikasnijeg i transparentnijeg rada Komisije, ista je donijela i usvojila Poslovnik o radu, 02.09.2014. godine.

Tokom izrade ovog dokumenta uključivane su različite grupe pojedinaca – predstavnika svih većih institucija u zajednici, uključujući privredni sektor, nevladine organizacije, stručne institucije, organe lokalne samouprave i državne uprave, kao i istaknuti pojedinci iz ove oblasti, a sve u cilju rješavanja problema koji se tiču životne sredine.

Plan se radio na sastancima Komisije, sastancima članova Komisije i ostalih zainteresovanih strana, ali i u periodu između sastanaka. Važan doprinos ovom dokumentu dali su i rezultati ankete koja je sprovedena među građanima koji su svojim odgovorima olakšali Komisiji identifikaciju problema i dali smjernice za njen dalji plan.
Izrada Plana obuhvatila je i sljedeće ciljeve:

· Promovisanje svijesti javnosti i odgovornosti za probleme životne sredine, kao i podizanje nivoa učešća javnosti u kreiranju i primjeni strateških i planskih dokumenata, i investicija,

· Poboljšanje razumijevanja ekoloških problema na lokalnom nivou,

· Rangiranje problema u odnosu na ljudsko zdravlje, ekosisteme i kvalitet života uopšte,

· Racionalno usmjeravanje ograničenih sredstava na prioritetne probleme,

· Postizanje jedinstva u javnosti o položaju i značaju ekoloških problema,

· Uobličavanje Lokalnog plana, koji u potpunosti uključuje tehnička, politička i upravljačka rješenja i probleme.
Razlozi za sprovođenje Plana
· Doprinos stvaranju partnerskih odnosa na lokalnom nivou,
· Unapređuje mogućnost učestvovanja građana u donošenju odluka koje se tiču životne sredine,

· Povećava nivo informisanosti i znanja o ekološkim problemima,

· Donosi više stručnosti u kreiranju ekološke politike,
· Otkriva nedovoljno istražena i ugrožena područja u oblasti zaštite životne sredine,

· Povećava mogućnost lokalnih zajednica da se suoče sa ekološkim problemima,

· Doprinosi izgradnji koncenzusa o ekološkim prioritetima,

· Ohrabruje ekonomski racionalno donošenje odluka,

· Doprinosi očuvanju i poboljšanju ekoloških uslova javnosti tokom cijelog procesa.
Faze izrade Lokalnog plana su:

· Planiranje i početak izrade Plana,

· Prepoznavanje i rangiranje ekoloških problema sredine,

· Izrada programa ekoloških akcija,

· Sprovođenje programa ekoloških akcija i

· Praćenje i vrednovanje lokalnih programa ekoloških akcija.

Ustavne odredbe, deklaracija i zakonska regulativa od značaja za izradu Lokalnog plana zaštite životne sredine

USTAVNE ODREDBE I DEKLARACIJA

- Ustav Crne Gore (Sl.list CG, br.1 /07)

- Deklaracija o ekološkoj državi Crnoj Gori („Službeni list“ RCG, br.39/91)

ZAKONSKA REGULATIVA

1. Zakon o životnoj sredini (Službeni list Crne Gore, br. 48/08, 40/10, 40/11)

2. Zakon o zaštiti prirode (Službeni list Crne Gore br. 48/08, 21/09 , 40/11)

3. Zakon o strateškoj procjeni uticaja na životnu sredinu (Službeni list RCG, br. 80/05, 73/10, 40/11, 59/11)

4. Zakon o procjeni uticaja na životnu sredinu (Službeni list RCG“, br. 80/05, 40/10, 73/10, 40/11)

5. Zakon o nacionalnim parkovima (Službeni list RCG, br. 47/91, 17/92, 27/94, 56/09, 40/11)

6. Zakon o slatkovodnom ribarstvu (Službeni list Crne Gore, 11/07)

7. Zakon o divljači i lovstvu (Službeni list Crne Gore, br. 52/08, 40/11)

8. Zakon o upravljanju otpadom (Službeni list Crne Gore, br. 64/11)

9. Zakon o integrisanom sprečavanju i kontroli zagađivanja životne sredine (Službeni list RCG,
br. 80/05)

10. Zakon o zaštiti od jonizujućih zračenja i radijacionoj sigurnosti (Sl. list Crne Gore, br. 56/09, 58/09, 40/11)

11. Zakon o vodama (Službeni list RCG, br. 27/07)

12. Zakon o zaštiti od buke u životnoj sredini (Službeni list RCG, br. 45/06, 28/11)

13. Zakon o komunalnim djelatnostima (Službeni list RCG, br. 12/95)

14. Zakon o zaštiti i spašavanju (Službeni list CG, br. 13/2007 i 5/2008)
PROFIL OPŠTINE

Istorijat Berana

 Istorijat razvoja Berana možemo pratiti još od najstarijeg perioda koji je zabilježen na ovim prostorima, a to je period mlađeg kamenog doba neolita. Po svom značaju, nalazi pronađeni na lokalitetu Berankrš, svrstavaju se među najznačajnije u kulturnoj baštini Crne Gore.

 I u kasnijim periodima naselje nastavlja da živi i da se razvija, dobijajući sve više na značaju, o čemu svjedoče brojni ostaci materijalne kulture iz rimskog perioda, vojno utvrđenje u selu Lužac i Villa rusticae u Budimlji. Brojni nadgrobni spomenici iz rimskog perioda, stele i cipusi, govore nam da je na ovom području postojao jedan značajan vojni centar. Na području od sela Dolac do manastira Đurđevi stupovi, očekuje se pronalazak jednog većeg gradskog centra -municipiuma, čiji su tragovi već zabilježeni.

 Prilikom prvog talasa osvajačkog prodora Avara i Slovena, grad sa utvrđenjem je razrušen i više nikada nije obnovljen.

 Iz ranohrišćanskog perioda na prostorima opštine, najčešće nailazimo na tzv. “gradine”, koje su imale fortifikacionu ulogu u životu stanovništva, kao i mnogobrojne ostatke crkava, koje svjedoče o razvijenom kulturnom životu ovog područja.

 U srednjem vijeku, naselje dobija još veći značaj i ulogu, formiranjem jedne od prvih episkopija, koju je osnovao Sveti Sava 1219 g, sa sjedištem u manastiru Đurđevi stupovi. Bogat crkveni materijal govori o velikoj ulozi grada i manastira kao administrativnog i duhovnog centra u srednjevjekovnoj državi.

 U razvijenom srednjem vijeku, ulogu gradskih naselja su imali Gradac kod Budimlje, Budimlja i Bihor. Budimlja je bila upravno sjedište Budimljanske župe i imala je upravnu, zanatsku i trgovačku funkciju. Gradac je imao zaštitni karakter, Bihor je bio vojno utvrđenje, a duhovne centre su predstavljali manastiri Šudikova i Đurđevi stupovi.

 Prodorom Turaka krajem srednjeg vijeka, obnavljaju se gradine, utvrđenja Gradac i Bihor, a na ulasku u Tivransku klisuru, gradi se “Jerinin grad”. Sredinom XV vijeka Turci uspostavljaju i formalnu vlast u ovim krajevima.

 Berane je kao naselje formirano 1862. godine, po zapovijesti turskog vojskovođe Husein paše, na mjestu današnje bolnice, gdje je na lijevoj obali Lima izgrađena kamena kasarna za potrebe vojne uprave. Svoj razvoj naselje nastavlja i na desnoj obali, te se formiraju tri mahale: Gornja, Donja i Hareme. U Gornjoj mahali je živjelo pravoslavno, a u Donjoj i Haremima muslimansko stanovništvo.

 Tokom prvog balkanskog rata, Berane je oslobođeno 1912. godine, nakon čega postaje politički centar sjeveroistočne Crne Gore.

 Poslije Drugog svjetskog rata, u julu 1949. godine, dobija novo ime Ivangrad, po narodnom heroju Ivanu Milutinoviću, a staro ime, Berane, mu se vraća u martu 1992.
Geografski položaj

Opština Berane, smještena na sjeveroistoku Crne Gore, zahvata Gornje Polimlje i leži između vrhova Bjelasice na zapadu, Cmiljevice na istoku, Tivranske klisure na sjeveru i Sutjeske i Previje na jugu.

[image: image3.png]ZABLJAK
I BIJELO POLJE

DANILOVGRAD 0

PODGORICA

HERCEG
NOVI

Skadar lake

Slika br. 1 Položaj opštine Berane u Crnoj Gori

Pomenute planine formiraju tzv. Beransku kotlinu, pri čemu se na sjeveroistoku, preko Police i Bihora protežu manja krečnjačka uzvišenja opasana planinskim visovima. Kotlina se pruža u pravcu SSI-JIZ, u dužini od 9 km, širine 3-5 km. Sredinom kotline protiče rijeka Lim, sa blagom devijacijom u pravcu sjevera. Tereni sa lijeve i desne strane Lima se osjetno razlikuju. Na desnoj strani je zastupljen neogeni reljef, sa dolinama i malim zaobljenim uzvišenjima, od kojih se ističu Jasikovac, Dubica i Dapsićko brdo. Lijeva strana Lima je terasasta, pluvio-glacijalna, sa pet terasa, ravnih i stepenasto poređanih jedna iznad druge, usmjerenih u pravcu toka Lima. Širina ovih terasa se kreće od 300 do 800 m.

Demografija

Prema rezultatima Popisa stanovništva Crne Gore (2011), broj stanovnika opštine Berane je 33.970. Opština Berane je peta opština po broju stanovnika u Crnoj Gori, i na njenoj teritoriji po Popisu iz 2011 živi 5,48% ukupnog broja stanovnika Crne Gore.

Prema rodnoj strukturi stanovništva registrovano je 17.087 (50,30%) muškaraca i 16.883 (49,70%) žena. Urbano stanovništvo broji 11.073 stanovnika (32,6%), a ruralno 22.897 (67,40%). U odnosu na Popis iz 2003. godine kada je zabilježena gustina naseljenosti 49 stanovnika po km2, prema Popisu iz 2011. ovaj broj je nešto manji i iznosi 47 stanovnika po km2. Etnička pripadnost stanovništva u Beranama je sljedeća: 42,96 % Srbi, 26.02% Crnogorci, 17,72% Bošnjaci, 5,76% Muslimani i 7,54% ostali. Prema Popisu iz 2011.godine broj stanovnika koji se doselio u Berane je 173, dok dok se iz Berana odselilo 389 stanovnika. Prema podacima za 2013. godinu, broj stanovnika koji se doselio u Berane se smanjio na 110, dok je broj stanovnika koji se odselio iz Berana ostao skoro na istom nivou (397), od čega se najveći broj odselio u centralni i primorski region Crne Gore (Podgorica 159, Bar 105). Prosječna starost stanovnika Berana je 36.4 godina, po čemu se opština svrstava među 12 demografsko starih opština u Crnoj Gori. Stanovništvo u starosti od 15 do 64 godina broji 22.299 lica ili 65,64% ukupnog broja stanovnika. Prema podacima Monstat-a, prirodni priraštaj u opštini Berane u 2012. godini iznosio je 68, dok je taj broj u narednoj godini opao za 41.

NAPOMENA: Tokom 2013. godine Petnjica se izdvojila iz opštine Berane, a na osnovu dostupnih podataka, površina novoformirane opštine iznosi 173 km2, broj stanovnika je 6.686. Opštinu Petnjica čini sedam mjesnih zajednica: Petnjica, Vrbica, Trpezi, Tucanje, Bor, Savin Bor i Javorova. Kako razgraničenje između opština Berane i Petnjica još nije završeno, ne postoje zvanični podaci o istim.

Obrazovanje
U Beranama se, govoreći o obrazovanju kroz istoriju, velika pažnja posvećivala prosvjećivanju stanovnika. Obrazovne ustanove Berana su bile dom ne samo za ljude sa ovog područja, već i za sve stanovnike Gornjeg Polimlja, jer su ovdje znanja sticali mladi ljudi iz svih gradova koji gravitiraju slivu Lima, ali i šire.

U opštini Berane postoji jedna predškolska ustanova, JPU Radmila Nedić, osam osnovnih škola i četiri srednje škole, gimnazija i tri srednje stručne škole. Važno je istaći i rad Škole za osnovno muzičko obrazovanje.

Podaci o broju učenika u obrazovnim ustanovama na teritoriji opštine Berane, za školske 2014/2015 i 2015/2016 su sledeći:

2014/2015
2015/2016
OŠ “Vuk Karadžić”

1200

OŠ”Vukašin Radunović”

676

678

OŠ”Radomir Mitrović”

1009

976

OŠ” Polica”

101

108

OŠ”Vukajlo Kukalj” Šekular

25

31

OŠ”Lubnice”

40

36

OŠ”Vladislav Rajko Korać” Štitari
40

41

OŠ”Donja Ržanica”

105

103

Škola za osnovno muzičko

 obrazovanje

175

178
JU Gimnazija “Panto Mališić”
540

517

JU Srednja stručna škola

372

240

JU Srednja medicinska škola
“Dr Branko Zogović”

669

JU SSŠ “Vukadin Vukadinović”
586

510

Ukupan broj upisanih učenika u osnovnim i srednjim školama na teritoriji Berane za 2014/2015 godinu je 5538, dok ukupan broj upisanih učenika za 2015/2016 godinu još uvijek nije konačan.
Zdravstveni sistem

U skladu sa Zakonom o zdravstvenoj zaštiti i Zakonom o zdravstvenom osiguranju, sistem zdravstva Crne Gore organizovan je na tri nivoa:

· primarni, kojeg čine domovi zdravlja, u kojima je nosilac zdravstvene zaštite izabrani doktor u ambulanti, odnosno timovi izabranih doktora,

· sekundarni, kojeg čine opšte i specijalne bolnice, gdje se zdravstvena zaštita obezbjeđuje preko specijalističkih ambulanti i bolničkih postelja,

· tercijarni, kojeg čine Klinički centar Crne Gore i Institut za javno zdravlje.

Na području opštine Berane, zdravstvenu zaštitu građanima pružaju JZU Opšta bolnica Berane i JZU Dom zdravlja Dr Nika Labović.
JZU Dom zdravlja Dr Nika Labović za obavljanje svoje djelatnosti koristi četiri objekta: glavni objekat (1438 m2), objekat Centra za reproduktivno zdravlje (250 m2), objekat Zdravstvene stanice Petnjica i stari objekat (170 m2) u kom funkcioniše više centara. Govoreći o kadrovskoj strukturi, od 106 stalno zaposlenih i 15 zaposlenih na određeno vrijeme, 37 je doktora medicine, 7 nemedicinskih radnika sa VII SSS, 6 tehničara sa VII SSS, 2 nemedicinska radnika sa VI SSS, 5 zdravstvenih radnika sa VI SSS, 57 zdravstvenih radnika sa IV SSS i 7 nemedicinskih radnika sa IV SSS. U strukturi zaposlenih dominiraju žene sa 72,73% , dok je prosječna starost zaposlenih 43 godine.

Timovi izabranih doktora, centri i jedinice za podršku Doma zdravlja građanima opštine Berane, tokom 2012. godine, ukupno su pružili 454.619 usluga iz oblasti primarne zdravstvene zaštite. Programe u savjetovalištima prošlo je 3.003 polaznika. Značajan porast broja pruženih usluga ostvarili su Izabrani doktori za djecu (23.85%), Higijensko epidemiološka služba (34.43%), Centar za mentalno zdravlje (13,64%), Populaciono savjetovalište (78,73%) i Savjetovalište za mlade (56,98%). Prosječno, svakog radnog dana tokom 2012.godine, zaposleni Doma zdravlja građanima opštine Berane pružili su 1.818 usluga primarne zdravstvene zaštite.

JZU Opšta bolnica Berane je zdravstvena ustanova regionalnog karaktera kojoj gravitira oko 110.000 stanovnika šest opština na sjeveroistoku Crne Gore - Berane, Rožaje, Andrijevica, Plav Gusinje i Petnjica.

Kada je riječ o kadrovskoj i prostornoj situaciji, JZU Opšta bolnica Berane raspolaže sa osnovnom zgradom (7357 m2), Aneksom od 1550 m2, Infektivnim odjeljenjem od 420 m2 i objektom za potrebe zajedničke službe (420 m2). Od ukupno 349 zaposlenih, i to 267 medicinskih radnika, ljekara specijalista ima 40, od kojih su 5 sub specijalisti , četiri ljekara na subspecijalizaciji, 2 dr sci medicinskih nauka, 3 magistra medicinskih nauka, 4 primarijusa, 11 specijalizanata – doktora na specijalizaciji; 19 visokih med.sestara-tehničara, 1 visoki RO tehničar4 sa višom i 191 sa srednjom stručnom spremom, kao i 82 nemedicinska radnika.

JZU Opšta bolnica Berane raspolaže sa 192 postelje. U 2012.godini hospitalizovano je 6.390 bolesnika, uradjeno 2442 operacije, obavljeno 754 porodjaja, hemodijalizovano 38 pacijenata i uradjeno 2.493 dijalize, u hirurškoj ambulanti uradjeno 15.107 pregleda, ortopedskoj 8.185, urološkoj 3.114, ORL 9.561, intrernističkoj 2634 , neurološkoj 7.474, anesteziološkoj 1.929, prijemnoj (urgentni) 26.587, pedijatrijskoj 4.668, infektološkoj 1.671, u fizikalnoj medicini uradjeno je 2.244 pregleda i 80.700 usluga. Uradjeno je 3.915 patohistoloških analiza. U kliničko-biohemijskoj labaratoriji uradjeno je 207.987 analiza. U RO službi tokom 2012.godine obavljeno je 15.104 snimanja na rentgenu, 14.231 ultrazvučnih pregleda i 3.695 CT snimanja. U službi za transfuziju je uradjeno 26.173 usluga.

U privatnom sektoru, djelatnošću iz domena primarne zdravstvene zaštite bavi se veći broj privatnih ordinacija, poliklinika, stomatoloških ordinacija i privatnih apoteka.

Ministarstvo zdravlja je obezbijedilo sredstva i kroz projekat privatno javnog partnerstva izvršila adaptaciju prostora i nabavku i montažu konvertora za preradu medicinskog i nemedicinskog otpada, čime je riješen problem medicinskog otpada u Opštini Berane.

Glavni ciljevi kojima u narednom periodu težim o jesu da kroz još kvalitetnije i sadržajnije pružanje zdravstvene pomoći produžimo trajanje života i poboljšamo kvalitet života u vezi sa zdravljem. Za realizaciju tih ciljeva neophodan je pozitivan stav svih relevantnih učesnika u sistemu zdravstva, kako bi se postojeći kadrovski kapaciteti zadržali i unaprijedili u Opštini Berane.

Sport

Sport, kao djelatnost od javnog interesa, treba da ispuni svoju naglašenu društvenu misiju koja, pored takmičarskog, ima važan vaspitni, zdravstveni, kulturni, socijalni i drugi sadržaj.

Dobro osmišljenim sistemom, planiranjem stručnih, organizacionih i upravljačkih zadataka na lokalnom nivou, sport mora postati i važan faktor razvoja svijesti o zdravlju, odnosno važan činilac prevencije zdravlja i sociopatoloških pojava među mladima. Dakle, sport nije sam sebi cilj, on je sredstvo obrazovanja, vaspitanja, zabave, mode, statusni simbol, međunarodni prestiž i afirmacija, ponos, osjećaj pripadnosti, moral i druge vrijednosti.

Opština Berane u ostvarivanju javnog interesa u sportu:

· obezbjeđuje potrebna finansijska sredstva, iz budžeta opštine, za sufinansiranje programa rada sportskih organizacija,

· održava postojeće i izgrađuje nove sportske objekte,

· stalno unapređuje organizacionu formu i saradnju na relaciji, sportske organizacije – lokalna samouprava – Sportski centar.

Na teritoriji opštine Berane registrovano je 46 sportskih klubova, koji obuhvataju 19 sportskih grana. Svi sportski klubovi imaju status amaterskog sportskog kluba

Polazeći od svega navedenog, možemo reći da lokalna samouprava učestvuje u stvaranju uslova za razvoj sporta, što znači da razvoj sporta u Beranama predstavlja integralni dio ukupnog razvoja naše opštine.

EKONOMSKO PROIZVODNI SISTEM
Procjenjuje se da beranska privreda čini oko 2-3% ukupnog crnogorskog bruto domaćeg proizvoda (BDP), odnosno oko 14% ukupnog BDP-a sjevernog regiona Crne Gore.

U cijelom svijetu postoji opšti trend uključivanja lokalnih vlasti u programe planiranja i podsticaja ukupnog razvoja. Taj proces nije zaobišao ni Crnu Goru koja sve više daje prioritet decentralizaciji i pitanjima razvoja opština. Po Zakonu o lokalnoj samoupravi, opštine su dužne da donose razvojne planove i programe, kao i da se bave poslovima razvoja preduzetništva i ekonomske promocije. Pored zakonske regulative, očekivanja građana i lokalnih poslovnih ljudi na teritoriji opština su da se nešto korisno učini na poboljšanju ekonomskih prilika generalno, a posebno na povećanju zaposlenosti i privlačenju stranih investicija.

Opština Berane je jedna od siromašnijih opština u Crnoj Gori. Berane, bivši industrijski grad, bio je jedan od najrazvijenijih centara u regionu sa uspješnom proizvodnjom celuloze i papira, dok je danas industrijska proizvodnja veoma mala, jer su mnoga preduzeća u poslednjih 10 godina prestala da rade. U ranijem periodu mnoga poljoprivredna domaćinstva su preseljena sa sela u grad zbog industrijalizacije, tako da je poljoprivreda bila zanemarena, selo zapostavljeno, a industrija ugašena, pa većina stanovnika teško živi. U poslednje vrijeme otvoreno je mnogo privatnih preduzeća, uglavnom na bazi trgovine i ugostiteljstva. Proizvodnih kapaciteta je veoma malo.

Prema Indeksu razvijenosti opština, opština Berane zauzima 15 mjesto od ukupno 21 opštine u Crnoj Gori. Vrijednost indeksa za opštinu Berane je 62,95, što znači da opština Berane za približno 37 poena (37,05%) zaostaje za prosjekom Crne Gore (Slika br. 1).
Lokalni razvoj može biti definisan kao kreiranje uslova za ukupni razvoj privrede. On se, takođe, može odnositi na osnovu za stvaranje bogatstva i dobrobiti za stanovnike date lokalne zajednice, a time i za unaprijeđenje kvaliteta života kroz povećanje zaposlenosti, realnih zarada, vrijednosti lične imovine, obima i kvaliteta usluga lokalnih vlasti i javnih institucija.

[image: image4.emf]
Slika br. Indeks razvijenosti opština (Crna Gora =100)

Izvor: Strategija regionalnog razvoja Crne Gore 2010-2015. godine

Uočavajući privredne potrebe, kao i potrebu planiranja urbanog razvoja posebne namjene usmjerenih na privlačenje novih investicija, opština Berane je u saradnji sa Ministarstvom ekonomije uradila Program za podsticanje preduzetništva kroz formiranje Biznis zone Rudeš. U biznis zoni će se obezbijediti prostor za mala i srednja preduzeća, skladišne kapacitete, biznis inkubatore i druge sadržaje.
Struktura preduzeća

U privredi Berana najznačajnije djelatnosti predstavljaju trgovina, prerađivačka industrija i saobraćaj.

Posmatrano po broju preduzeća, njihova struktura po sektorima pokazuje da je najveći broj registrovanih preduzeća angažovan u djelatnosti usluga - uključujući trgovinu (81,9%), zatim u industriji - 13,5% (u prerađivačkoj industriji je angažovano 12,7% ukupnog broja registrovanih preduzeća). U poljoprivredi je angažovano 1,9%, dok je u sektoru građevinarstva 2,8% od ukupnog broja preduzeća.

Proizvodno-prerađivačka djelatnost

U Centralnom registru privrednih subjekata Crne Gore (CRPS CG) upisano je 159 proizvodno orjentisanih preduzeća, na osnovu čega bi se stvorila slika o dobroj privrednoj razvijenosti. Međutim, mali broj preduzeća je aktivan u smisli da obavlja djelatnost, vrši promet i ima zaposlene radnike, te se na osnovu toga da zaključiti da je proizvodna djelatnost u Beranama na veoma niskom nivou.

Na osnovu ankete Odjeljenja za ekonomski razvoj Sekretarijata za finansije i ekonomski razvoj Opštine Berane, koja je sprovedena među privrednim subjektima, svega pedesetak firmi u proizvodnoj oblasti je aktivno i ukupno zapošljavaju oko 400 radnika. Samo tri preduzeća imaju broj zaposlenih koji je veći od pedeset, to su: ŠIK POLIMLJE sa 70 uposlenih radnika, RUDNIK MRKOG UGLJA sa 61 zaposlenim i POLIEKS u kojem je zaposleno 56 radnika.

Zapaža se, da veliki broj preduzeća pripada porodičnim firmama koje broje do desetak zaposlenih, a veliki broj preduzeća je sa svega jednim zaposlenim radnikom.

Među proizvodno orjentisanim preduzećima najveći broj je iz oblasti drvoprerade, zatim PVC stolarije i poljoprivredne proizvodnje.

Prema evidenciji CRPS CG u proizvodnoj oblasti, najviše je registrovanih firmi kao DOO i to njih 93, zatim AD njih 8, OD svega 4 firme, po dva su strana društva i zadruge, dok su kao preduzetnici registrovani njih 52.

Tabela br. - Prikaz strukture i broja privrednih subjekata u proizvodnoj djelatnosti
	Oblik društva
	Broj privrednih subjekata
	%

	Društvo sa ograničenom odgovornošću
	93
	61

	Akcionarsko društvo
	8
	5

	Ortačko društvo
	4
	3

	Dio stranog društva
	2
	1

	Preduzetnik
	52
	29

	Zadruge
	2
	1

	UKUPNO
	159
	100

Poljoprivreda
Poljoprivredna proizvodnja u opštini Berane ima dugu i bogatu tradiciju. Beranska opština ima 3.156 poljoprivrednih gazdinstava.

Ukupno: ispod 24 godine 24 – 34 35 – 44 godina

3 156 30 234 450

 0,95 ℅ 7,41 ℅ 14,26 ℅

Značajne površine poljoprivrednog zemljišta dobrog kvaliteta i dovoljan broj radno sposobnog stanovništva, uz dodatne investicije, su dobra osnova za intenzivnije pokretanje poljoprivredne proizvodnje, a samim tim, i zapošljavanje radno sposobnog seoskog stanovništva. Primjenom savremenih metoda, postupaka i metoda oplemenjivanja gajenih biljaka, selekcijom domaćih životinja, stvoreni su takvi genetski potencijali koji ostvaruju veoma povoljne efekte i rezultate u pogledu proizvodnje i ostvarivanja dobrih i stabilnih prinosa i prirasta.

Zemljišni potencijali tab.1
	R.br.
	Kategorija zemljišta
	Površina u ha

	1.
	Poljoprivredno zemljište
	26 070

	
	oranice
	3 435

	
	voćnjaci
	910

	
	livade
	8 049

	
	pašnjaci
	10 088

	2.
	Šumsko zemljište
	20 935

	3.
	Neplodno zemljište
	2 171

	
	UKUPNO
	49 176

Potrebno je ostvariti čvršću vezu između poljoprivrede i drugih grana privrede, prvenstveno sa turizmom i industrijom, putem prerade poljoprivrednih proizvoda u neki od vidova ili oblika finalnih proizvoda, a uz efikasan marketing i trgovinu, izaći na domaće i inostrano tržište. Neophodno je zadovoljiti potrebe u hrani za sopstveno tržište i tržište Crne Gore. Prirodni resursi opštine Berane, mogu u dobroj mjeri da zadovolje potrebe u hrani, znatno većeg broja stanovništva od onog koji broji naša opština. Međutim, jedna od poteškoća u razvoju poljoprivrede na našem području ogleda se u usitnjenosti poljoprivrednog posjeda koja se i danas intenzivno nastavlja diobom parcela. Druge poteškoće su: nedovoljna organizovanost poljoprivredne proizvodnje, nedostatak otkupa poljoprivrednih proizvoda, slaba materijalna osnova poljoprivrednog gazdinstva, slaba tehnička opremljenost, skeptičnost u primjeni savremenih agrotehničkih mjera i niz drugih nedostataka koji prate našu poljoprivrednu djelatnost.

1. VOĆARSTVO

Povoljni klimatski¸ reljefni i zemljišni uslovi za gajenje kontinentalnih vrsta voća predstavljaju značajan potencijal za organizaciju voćarske proizvodnje u našoj opštini. Voćarstvo, kao grana poljoprivrede, zauzima jedno od vodećih mjesta u cjelokupnoj poljoprivrednoj proizvodnji. Da bi se postigli dobri rezultati neophodno je da budu ispunjeni, i to u optimumu, brojni abiotički i biotički faktori. Oni se prvenstveno ogledaju u tome da li će se, u vrijeme cvetanja, kao jednoj od osnovnih faza, pojaviti niske ili pak visoke temperature, jer je limitirajući faktor rodnosti svih vrsta kontinentalnog voća kasni prolećni mraz, koji uz odsustvo rezidbe, đubrenja i zaštita, izaziva alternativno plodonošenje, što je vrlo česta pojava. U odnosu na nekadašnju sortnu strukturu, sadašnja je dosta izmijenjena, i uglavnom preovladavaju visoko-produktivne selekcionisane sorte voća. Radi se o sortama i selekcijama koje ostvaruju zadovoljavajuće i stabilne prinose. Prvenstveno su, za naše područje, interesantne sorte i selekcije šljive, jabuke, kruške i drugog kontinentalnog voća koje se gaji i ima dugu tradiciju na našem području.

Struktura stabala voća na području opštine Berane tab.2
	Red.br
	Voćna vrsta
	Broj stabala u rodu

	1.
	Šljiva
	290 500

	2.
	Jabuka
	41 100

	3.
	Kruška
	13 600

	4.
	Trešnja
	2 580

	5.
	Višnja
	2 000

	6.
	Orah
	1 900

	7.
	Malina
	oko 3 ha

2. RATARSTVO I POVRTARSTVO

Opština Berane raspolaže sa značajnom površinom obradivog zemljišta. Jedna od glavnih karakteristika zemljišnog fonda je usitnjenost parcela sa daljom tendencijom još veće usitnjenosti. Zemljišni posjed se kreće od 2 ha, sa učešćem domaćinstava sa preko 65 %, pa do preko 15 ha, sa najmanjim učešćem domaćinstava koji se kreće oko 0,7%.

Površine namijenjene za ratarstvo i povrtarstvo (oranice) se koriste u dva vremenska termina, a u zavisnosti od zahtjeva gajenih biljaka, i to u jesenjoj i prolećnoj sjetvi. Kako po obimu, tako i po strukturi, proljećna sjetva je daleko veća od jesenje. U jesenjoj sjetvi su uglavnom zastupljena ozima žita i vrlo malo povrtarskih kultura i krmnog bilja. U prolećnoj sjetvi su uglavnom zastupljene žitarice, prvenstveno kukuruz, zatim povrće, i to u najvećem obimu krompir, i znatno manje krmno bilje.

Ratarske i povrtarske kulture u opštini Berane - tab.3
	R.br.
	Gajena biljka
	Zasijane površine u ha

	1.
	Žitarice
	

	
	- Kukuruz
	220

	
	- Ječam
	 30

	
	- Pšenica
	210

	
	- Ovas
	 28

	
	- Raž
	 15

	
	- Heljda
	 7

	
	Ukupno :
	 510 ha

	2.
	Povrće
	

	
	- Krompir
	 870

	
	- Paradajz
	 32

	
	- Paprika
	 32

	
	- Kupus
	 90

	
	- Pasulj
	 40

	
	- Lukovi
	 35

	
	- Ostalo povrće
	 25

	
	Ukupno
	1 124 ha

Žetva strnih žita na teritoriji opštine Berane se obavlja u periodu od polovine jula do početka septembra, u zavisnosti od vremenskih prilika.

3. STOČARSTVO

Po obimu i vrijednosti proizvodnje, stočarstvo zauzima glavno mjesto u formiranju ukupnog prihoda od poljoprivrede. Ova grana poljoprivrede obezbjeđuje proizvode od velikog značaja za ishranu stanovništva, industrijsku preradu, tržište itd. Značajne i velike travne površine livada i pašnjaka kao i oranica, koje služe kao baza na kojima se proizvodi krmna stočna hrana su preduslov, odnosno presudan uslov, zastupljenosti broja i vrste stoke na teritoriji opštine Berane. Na taj način se stočarstvo uključuje u iskorišćavanje i eksploataciji svih prirodnih resursa.

Tabelerni prikaz stočnog fonda i pčelinjih društava u opštini Berane – tab. 4
	R.br.
	Vrsta stoke i pčele
	Ukupan broj jedinki svih

Kategorija

	1
	goveda
	4 656

	2
	ovce
	12 936

	3
	koze
	1 567

	4
	svinje
	3 761

	5
	živina
	24 083

	6
	konji
	364

	7
	pčelinja društva
	3 200

Navešćemo po par najosnovnijih informacija o svakoj podgrani stočarstva:

 Govedarstvo predstavlja najvažniji segment stočarske i ukupne poljoprivredne proizvodnje, kako po obimu, tako i po dobijenim vrijednostima. Po zastupljenosti i značaju proizvodnje, govedarstvo je u direktnoj vezi sa raspoloživim travnim površinama, kao osnove za obezbeđenje krmne stočne hrane. U pogledu rasne strukture možemo zaključiti da je izražena šarolikost rasa, gdje se praktično gaje sve rase zastupljene u crnogorskom govedarstvu. Još uvijek je zastupljena rasa Oplemenjena buša i njeni melezi, ali se ovaj broj sve više smanjuje introdukcijom visokomlečnih rasa prvenstveno Montafonska, Holnštajnfrizijska (crno-bijela, crveno-bijela), Simentalska i Oberintalska. Ove rase su zadnjih godina značajno introdukovane u dolini rijeke Lim, kako u pogledu brojnosti grla, tako i u pogledu ujednačenog kvaliteta na širem odgajivačkom području, i to, pored ostalog, zbog dobre adaptacije na umjereno-kontinentalne klimatske uslove koji karakterišu teritoriju sjeverne Crne Gore. Od ukupnog broja goveda (4.656), najvažnije i najveće je učešće plotkinja i ono iznosi oko 80%, što znači da je govedarstvo u našim uslovima uglavnom usmjereno na proizvodnju mlijeka.

 Ovčarstvo na teritoriji opštine Berane i sjeveru Crne Gore ima vjekovnu tradiciju. Nekad se uzgajao značajno veći broj ove vrste stoke, a danas se gaji oko 13.000 ovaca. Na području naše opštine i dalje je najviše zastupljena oplemenjena Pramenka – Vasojevićki soj ovce, ali su takođe zastupljeni i drugi sojevi Pramenke, kao i Virtemberška rasa, koja se koristi kao oplemenjivač u cilju poboljšanja proizvodnih osobina Pramenke. Pramenka – Vasojevićki soj, je najbolje prilagođena uslovima ovog podneblja.

 Kozarstvo kao djelatnost na teritoriji naše opštine nije naročito razvijeno, i pored veoma pozitivnih uslova za gajenje koza. S obzirom da je koza skromnih zahtjeva prema ishrani i uslovima držanja, u poslednje vrijeme počinje se značajnije gajiti, što ukazuje i izgradnja savremene farme za gajenje koza (Farma koza ″Stanković″ - Vinicka). Najzastupljenije rase su domaća Balkanska i Alpska.

 Svinjarstvu kao podgrani stočarstva nije posvećena posebna pažnja u pogledu organizovanog uzgoja i selekcije, te tu nema nikakvoga rada na ustaljivanju neke rase, niti selekcije rasnog materijala, koja bi bila najprihvatljivija za ovo podneblje. Ova grana stočarstva uglavnom se oslanja na nabavku zapata sa drugih područja. Međutim, 2009 godine u selu Zagorje otvorena je registrovana Farma za uzgoj i tov svinja. Farma je kapaciteta 50 nazimica i 4 nerasta rase Landras-Pietren i Durok-Landras-Pietren, sa tendencijom proširenja farme. Ova farma se bavi isključivo prodajom prasadi za tov svih uzrasta.

 Konjarstvo, kao grana stočarstva, na ovim prostorima ima tradiciju u pogledu uzgoja i držanja domaće autohtone rase konja Brdsko-planinski. Na ovu granu stočarstva negativno je uticao prodor poljoprivredne mehanizacije (traktori i motokultivatori), čime je upotreba konja kao tovarnog i zaprežnog grla značajno smanjena. Međutim, zbog same konfiguracije terena postoje teritorije gdje poljoprivredna mehanizacija ne može stići, pa je primjena konja kao zaprežnih životinja neophodna.

 Živinarstvo kao grana stočarstva, do skoro na teritoriji opštine Berane nije bila ozbiljnije organizovana, već se njom bavilo sporadično i bila je prisutna kao uzgoj bez neke posebne orijentacije za rasni sastav. Zbog toga se na teritoriji naše opštine javljaju razne rase, kao što su Leghorn, Rodeland, Suseks, preko raznih hibrida i nekih patuljastih rasa i morki. Proizvodnja je uglavnom organizovana u okviru manjih poljoprivrednih gazdinstava, a svega nekoliko poljoprivrednih proizviđača se odlučilo da oformi jato od 1000 do 3000 jedinki, koji uglavnom gaje nosilje ″SSL″ /hibrid/ i tovne brojlere hibride.

 Pčelarstvo je u Beranama postalo ekonomski veoma značajna privredna grana koja se ne zasniva samo na jednoj vrsti hobija, već se njome pojedinci bave kao isključivom djelatnošću. Koristi od pčelarstva su direktne i indirektne. Direktne koristi od pčelarstva ogledaju se u proizvodima od pčela kao što su: med, vosak, polen, propolis, matični mleč i pčelinji otrov. Kod nas je rasprostranjena proizvodnja meda, voska i propolisa. Indirektne koristi od pčela su znatno veće, a ogledaju se u osobini pčela da vrše oprašivanje voća i drugog gajenog bilja. Pčelarstvo u Beranama ima vjekovnu tradiciju i organizaciju kroz vid udruženja poljoprivrednih proizvođača-pčelara u razne asocijacije. Tako je davne 1935. godine osnovano Udruženje pčelara pod nazivom „Berane“, koje je kasnije preimenovano u „Uljanik“.

 Ribarstvo. U našoj opštini postoji izgrađen savremeni komercijalni ribnjak za uzgoj ribe („Ribnjak“ AD Buče). Kapacitet ribnjaka je oko 250 tona konzumne ribe u 2 turnusa. Ribnjak raspolaže sa mrestilištem kapaciteta od oko 2 000 000 jedinki mlađi ribe. Zadnjih godina u mrestilištu se godišnje proizvede oko 150 000 jedinki. Na teritoriji opštine Berane izgrađeno je još nekoliko manjih ribnjaka u porodičnom vlasništvu, gdje se takođe proizvodi riba i to vrsta Kalifornijska pastrmka. Jedan broj ovih ribnjaka ima i komercijalnu namjenu. U Beranama postoji organizovano udruženje ribolovaca pod nazivom “Sportsko ribolovno društvo-Lim“ koje je u prethodnom periodu imalo više značajnih aktivnosti i realizovanih projekata iz domena njihovog interesovanja.

Šumarstvo
Šume imaju veliki ekološki značaj, ne samo zbog održavanja prirodne ravnoteže, očuvanja biodiverziteta i kvaliteta životne sredine, već su i od velikog ekonomskog značaja, naročito za sjeverni region Crne Gore, kom pripada i opština Berane.
Važno je istaći da Crna Gora spada u red najšumovitijih država u Evropi. One imaju više namjena i njima se upravlja sa više aspekata. To su prirodni ekosistemi, koji čovjeku, flori i fauni pružaju veliki broj usluga i proizvoda.

Ukupna površina šuma i šumskog zemljišta na području opštine Berane iznosi 21 530 ha. Drvna zapremina privrednih šuma je 4 950 446 m3 ili prosječno 229,9 m3/ha.

Na teritoriji Berana nalaze se dva sjemenska objekta: sjemenski objekat reliktne i endemske vrste munike u G.J. Jelovici i sjemenski objekat crnog bora u G. J. Mrtvica –Tivran. U Beranama se nalaze i tri bioindikacijske tačke koje služe za praćenje zdravstvenog stanja šuma na nivou Crne Gore.

U kojoj mjeri, odnosno, na koji način se koriste resursi šume?

Uprava za šume, područna jedinica Berane, gazduje na skoro 21.530 ha. Ta površina je izdijeljena na sedam gazdinskih jedinica, sa godišnjim etatom od oko 35.000 m3 bruto drvne mase. Od ove godišnje količine, 70 % je četinar, a 30 % je lišćar. Šest gazdinskih jedinica je putem konkursa od strane Uprave za šume dato na korišćenje koncesionarima koji su se kvalifikovali, na period od 7 i 15 godina, putem koncesionih ugovora 2008. godine.
Zadnjih godina Uprava za šume, P.J. Berane, izvršila je pošumljavanje na površini od 605 ha i utrošila 850.000 sadnica, a 80.000 sadnica je dala bez naknade privatnim vlasnicima šuma koji su pokazali interesovanje da izvrše pošumljavanje svojih površina.

Neke od funkcija šume su:

- Ekološka – regulacija vodnih režima, regulacija klime, stanište za biljke i životinje, apsorbcija CO2 iz atmosfere i dr.

- Ekonomska – proizvodnja drveta, nedrvni šumski proizvodi (ljekovito bilje, šumski plodovi, pečurke), lov, rekreacija i turizam, rezerva ekonomske vrijrdnosti za vlasnika šume, prihodi od finansijskih instrumenata za apsorbciju CO2.

- Socijalna – snadbijevanje lokalnog stanovništva energijom drveta, oblikovanje pejzaža, obrazovanje i istraživanje.

U ruralnim područjima, gdje su otežani uslovi privređivanja, mještani se često angažuju prilikom sječe i vuče drvnih sortimenata od strane koncesionara, a prilikom uređivanja gazdinskih jedinica izvođači takođe koriste radnu snagu koja gravitira tim područjima. Tako se mještanima ruralnih područja omogućavaju raznovrsni prihodi vezani za šumu. Sa područja Berana je u zadnjih 10 godina ubrano i izvezeno 371t pečurke i 1451 t borovnice. Te količine su realizovali u najvećem obimu stanovnici ruralnih područja i tako značajno popravili svoj budžet. Šuma ima i socijalnu funkciju. Na sjeveru države se dosta teško živi, vlada nezaposlenost,veliki prerađivački kapaciteti koji su bili u Beranama do devedesetih godina, a koji su zapošljavali veliki broj radnika danas su ugašeni. Sama činjenica da se u posljednjih deset godina procesuiralo 503 krivične prijave govori da se putem šume najčešće rešavaju egzistencijalni problemi. Podnešeno je i 21 prijava za uzurpaciju državnog zemljišta, kao i 3 prijave za podmetanje požara. U posljednjih nekoliko godina, nakon intenziviranja aktivnosti Ministarstva poljoprivrede i ruralnog razvoja po pitanju poboljšanja uslova života i privređivanja na seoskom području (otkup poljoprivrednih i stočnih viškova, poboljšanje putne i vodovodne infrastrukture, olakšice pri kupovini poljoprivredne mehanizacije idr.) došlo je do smanjenja broja bespravnih sječa u šumama.

 P.J.Berane ima problem oko čuvanja šuma u graničnom području sa Kosovom. U zimskom periodu, zbog udaljenosti od naseljenih mjesta , neprohodnosti puteva zbog sniježnih nanosa, nadmorske visine kao i kofiguracije terena dešava se da snijeg okopni sa Kosovske strane i do dva mjeseca prije nego se stvore uslovi da zapošljeni u Upravi za šume i Upravi policije (Pogranična policija) mogu obići djelove koji se nalaze uz granicu sa Kosovom

Što se tiče korišćenja drvne mase u zadnjih 10 god ugovorima realizovano245 ooom3 bruto drvne mase, 60 000m3 bude relizovano putem maloprodaje građanima , požari, bespravne sječe, sušike izvale prelomi . Takođe stanovnici koji imaju šume sa pravom vlasništva realizovali su 60 000m3 iz svojih šuma . O vo su neki mjerljivi pokazatelji koji su od bitnog značaja ali pretežno ekonomskog I socijalnog karaktera.

 Nesmijemo zaboraviti ekološke funkcije šume koje ne možemo izraziti brojčano kao ove predhodne ali su još važniji jer bez njihovog balansa ovi predhodni pokazatelji bi nam malo značili. Šume u Crnoj Gori skladište 3,3 miliona tona CO2, regulišu vodne režime, i stanište su brojnih biljaka i životinja.

Šumarstvo i drvoprerada

Šumarstvo i prerada drveta, odnosno šumska privreda u širem smislu, predstavljaju vrlo važan sektor za razvoj opštine Berane.

Uprava za šume Crne Gore, organ državne uprave nadležan zagazdovanje šumama, održavanje I unapređivanje postojećeg šumskog fonda i svih ostalih funkcija šuma, Ima sjedište u Pljevljima. U novije vrijeme, razvojem male privrede I preduzetništva na području o Opštine Berane podignut je veći broj malih pogona, prvenstveno za primarnu preradu, a manji broj za finalnu preradu drveta.Sa Upravom za šume u 2oo8god. sklopljeno je pet koncesionih ugovora za korišćenje šuma na teritoriji opštine Berane. Na teritotiji Berana ima još dvadesetak manjih kapaciteta koji se bave primarnom preradom drveta a uglavnom su oslonjeni na kupovinu drvne mase koja potiče iz privatnih šuma, zapošljavaju pet do deset radnika.

Zbog velike pokrivenosti šumama Berane imaju značajne potencijale za sakupljanje I prodaju ljekovitog bilja I šumskih plodova. U posljednje je vrijeme sakupljanje plodova sve aktuelnije,naročito sakupljanje pečurki, šumskih jagoda, borovnica I ljekovitog planinskog bilja.

Napodručju Opštine se nalaze površine napuštenog poljoprivrednog zemljišta ili zemljišta koje nije pogodno za proizvodnju poljoprivrednih kultura, kao I šumska zemljišta sa kojima se neadekvatno gazduje, te se na tim područjima ne ostvaraje prihod.

Kako bi u Budućnosti mogli bolje valorizovati taj resurs?
Iako su šume u Crnoj Gori skoro stoprocentno prirodne i ako se one spontano šire i osvajaju zapuštene prostore koji se ne obrađuju ima mnogo načina da se njihovo stanje popravi.

· Prvo treba očuvati I unaprijediti šumska staništa I biodiverzitet.

· Povećati raznovrsnost šuma.

· Povećati učešće visoko produktivnih šuma u odnosu na niskoproduktivne.

· Sanirati, odnosno izvršiti rekonstrukciju devastiranih šuma.

· Stvoriti uslove za proizvodnju nedrvnih biljnih proizvoda I povećati brojnost populacije faune u šumama.
	
	Gazdinskejedinice

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	1. G.J. Kaludarsko – Dapsićka rijeka važnost od 2013god. do 2023god.
	

	
	
	- Površina g.j. 6.648,71ha
	
	
	
	
	

	
	
	- Nadmorska visina od 653m do 1963m
	
	
	
	

	
	
	- Stanje šumskog fonda 1.337.316 m3 (915.450m3 četinara i 421.866m3 lišćara)
	

	
	
	- Broj odjeljenja 102.
	
	
	
	
	
	

	
	
	- Plan sječa – - prebirne sastojine – 45.434m3
	
	
	

	
	
	
	· jednodobne sastojine (glavne s.)– 47.637m3

- jednodobne sastojine (prorede) – 47.375m3
	
	

	
	
	
	
	
	
	 140.446,0m3
	
	

	
	
	- Procenat četinara 68. %
	
	
	
	
	

	
	
	- Procenat lišćara 32. %
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	2. G.J. Šekularske šumevažnost od 2004god. do 2013god.
	
	
	
	

	
	
	- Površina g.j. 2827,98ha
	
	
	
	
	

	
	
	- Nadmorska visina od 762m do 1990,5m
	
	
	
	

	
	
	- Stanje šumskog fonda 775.092m3 (510.555,0 četinara i 264.537,0 lišćara)
	

	
	
	- Broj odjeljenja 64.
	
	
	
	
	
	

	
	
	- Plan sječa - glavni prinos četinara – 62.590m3
	
	
	

	
	
	
	 - glavni prinos lišćara – 28.371m3 90.961m3
	
	

	
	
	
	 - proredni prinos četinara – 5.855m3
	
	
	

	
	
	
	 - proredni prinos četinara – 451m3 6.306m3
	
	

	
	
	
	
	
	
	97.267m3
	
	

	
	
	- Procenat četinara 70.37 %
	
	
	
	
	

	
	
	- Procenat lišćara 29.63 %
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	3. G.J. Jelovicavažnost od 2011god. do 2021god.
	
	
	
	

	
	
	- Površina g.j. 4930ha
	
	
	
	
	
	

	
	
	- Nadmorska visina od 700m do 2137m
	
	
	
	

	
	
	- Stanje šumskog fonda 1.303.296 m3 (815.672 m3 četinara i 487.623 lišćara)
	

	
	
	- Broj odjeljenja 97.
	
	
	
	
	
	

	
	
	- Plan sječa - Raznodobne šume (Prebirne sječe) – 93,796 m3
	
	

	
	
	
	 - Jednodobne šume (oplodne sječe) - 3.748 m3
	
	

	
	
	
	 - Jednodobne šume (proredne sječe) – 4.197 m3
	
	

	
	
	
	
	
	
	101.741m3
	
	

	
	
	- Procenat četinara 62,59 %
	
	
	
	
	

	
	
	- Procenat lišćara 37,41 %
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	4. G.J. Mrtvica – Tivran važnost od 2006god. do 2015god
	
	
	
	

	
	
	- Površina g.j. 6.684ha(5780,9 ha 86.5% pod šumom a 907.2 ha 13.5% neobraslo)
	

	
	
	- Nadmorska visina - od 630m do 1754m
	
	
	
	

	
	
	- Stanje šumskog fonda 466.249m3 (331.822m3 četinara i 134.427m3 lišćara)
	

	
	
	- Broj odjeljenja 141.
	
	
	
	
	
	

	
	
	- Plan sječa – glavni prinos – 34.367m3
	
	
	
	

	
	
	
	proredni prinos – 23.874m3
	
	
	

	
	
	
	
	
	
	58.241,0m3
	
	

	
	
	- Procenat četinara 71.10 %
	
	
	
	
	

	
	
	- Procenat lišćara 28.90 %
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	5. G.J. TurjakVaznost od 2007god. do 2016god.
	
	
	
	

	
	
	- Površina g.j. 3.484ha(2974.4 ha 85.4% pod šumom a 510.2 ha 14.5% neobraslo)
	

	
	
	- Nadmorska visina - od 630m do 1754m
	
	
	
	

	
	
	- Stanje šumskog fonda 342.141m3(149.813m3-43.7% četinara i 192.328m3-56.3% lišćara)
	

	
	
	- Broj odjeljenja 143.
	
	
	
	
	
	

	
	
	- Plan sječa - glavni prinos – 34.323m3
	
	
	
	

	
	
	
	 - proredni prinos – 2.591m3
	
	
	

	
	
	
	
	
	
	36.914,0m3
	
	

	
	
	- Procenat četinara 71.10 %
	
	
	
	
	

	
	
	- Procenat lišćara 28.90 %
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	6. G.J.– SkrivenaVažnost od 2007god do2016god

	
	
	- Površina g.j 1414,73ha (1115,6ha 79% obraslo šumom a 299,13ha 21% neobraslo)
	

	
	
	- Nadmorska visina - od 1164m Đuranovića luke do 1972m Krš Camov
	

	
	
	- Stanje šumskog fonda 344118m3 (308528m3-90% četinara i 35592m3- 10% lišćara)
	

	
	
	- Broj odjeljenja 33
	

	
	
	- Plan sječa - Glavni prinos – 30807m3
	

	
	
	 - Proredni prinos – 20596m3
	

	
	
	
	
	
	
	51.403 m3
	
	

	
	
	- Procenat četinara 90%
	

	
	
	- Procenat lišćara 10%

	

7. G.J. Crni vrh – Rujista

 Površina – 4009ha

 Drvna masa – 382 234m3

 Ova G.J. nije nikada uređivana i ovo su podaci iz Opšte osnove za limsko područje.

Turizam
Opština Berane rapolaže sa izuzetnim potencijalima za razvoj turizma. Nažalost, dešavanja u okruženju poslednjih decenija uticala su i na razvoj turizma. Berane je do tada bilo prepoznatljivo po tranzitnom turizmu, a turistička kretanja su u tom periodu preusmjerena na druge turističke destinacije. Međutim, i nakon okončanja pomenutih dešavanja u okruženju, u Beranama se ugasilo HTP Berane koje je raspolagalo sa skoro 400 smještajnih jedinica. Taj nedostatak materijalne baze za razvoj turizma koji se odnosi na receptivne kapacitete, evidentan je i danas, mada se posljednjih godina poboljšao otvaranjem privatnih hotela (malih hotela), kao i jednog prenoćišta.

Na teritoriji opštine Berane su na raspolaganju 144 smještajne jedinice u osnovnim i komplementarnim vidovima smještaja.

Hoteli: Garni hotel " Il sole " 4*, Mali hotel " S " 3*, Mali hotel " Luka's " 3*
Motel: Motel " Buče " 3*

Prenoćište:Vidikovac 3*, Radičević Ranko
Planinarski domovi: PD " Suvodo ", PD " Praćevac "

Od ove godine, kao novi turistički proizvod, u ponudi naše opštine se nalazi i agro turizam. Kroz projekat prekogranične saradnje Crna Gora - Bosna - Hercegovina, koji je implementirala Regionalna razvojna agencija za Bjelasicu, Komove i Prokletije, u selu Lubnice podržana su dva domaćinstva za pružanje ovih usluga.

Analize turističkog prometa ukazuju da u strukturi gostiju dominiraju domaći gosti, prosječno zadržavanje gostiju je 1,3 dana, a iskorišćenost smještajnog kapaciteta na godišnjem nivou je 10%.

Tabela br 1. Broj dolazaka i broj noćenja turista u periodu 2005 – 2013

	Dolasci
	Noćenja

	2005.
	2005.

	domaći
	1 894
	domaći
	3 469

	strani
	484
	strani
	662

	ukupno
	2 398
	ukupno
	4 131

	2006.
	2006.

	domaći
	1 212
	domaći
	1 631

	strani
	493
	strani
	696

	ukupno
	1 705
	ukupno
	2 327

	2007.
	2007.

	domaći
	1 045
	domaći
	1 401

	strani
	971
	strani
	1 323

	ukupno
	2 016
	ukupno
	2 724

	2008.
	2008.

	domaći
	1 011
	domaći
	1 267

	strani
	1 125
	strani
	1 401

	ukupno
	2 136
	ukupno
	2 668

	2009.
	2009.

	domaći
	1 040
	domaći
	1 288

	strani
	838
	strani
	1 158

	ukupno
	1 878
	ukupno
	2 446

	2010.
	2010.

	domaći
	950
	domaći
	1 307

	strani
	873
	strani
	1 207

	ukupno
	1 823
	ukupno
	2 514

	2011.
	2011.

	domaći
	726
	domaći
	964

	strani
	955
	strani
	1 205

	ukupno
	1 861
	ukupno
	2 169

	2012.
	2012.

	domaći
	1 213
	domaći
	1 545

	Strani
	994
	strani
	1 356

	ukupno
	2 207
	ukupno
	2 901

	2013.
	2013.

	domaći
	944
	domaći
	1 342

	strani
	1 201
	strani
	1 589

	ukupno
	2 145
	ukupno
	2 931

Vlada Crne Gore je definisala razvoj održivog turizma kao jedan od prioriteta u ukupnom razvoju privrede i u skladu sa tim pripremila niz strateških dokumenata: Strategija razvoja turizma do 2020.god, Nacionalna strategija održivog razvoja Crne Gore, Strategija regionalnog razvoja isl. Shodno strateškim dokumentima, Crna Gora razvija održivi turizam na čitavom svom prostoru a sjeverna regija, kojoj pripada i naša opština, nudi posebne uslove i mogućnosti: očuvane i pristupačne planine (Bjelasica, Cmiljevica, Mokra planina) sa najvećim planinskim vrhovima, starinska sela i katune, šume, pećine, rijeke, lednička jezera (Pešića, Šiško, Ursulovačko idr), domaće proizvode, folklor i svojom raznolikošću i autentičnošću može biti konkurentna ostalim regionima. Uz ovo, od ukupno 5,650 ha površine Nacionalnog Parka Biogradska Gora, 1,800ha pripada opštini Berane.

Prostornim planom posebne namjene "Bjelasica i Komovi", usvojenog 2010.godine, na teritoriji koju obuhvata opština Berane planirano je nekoliko turističkih zona za dalju razradu što treba imati u vidu prilikom razvoja turističke ponude naše opštine. Izgradnjom puta Berane -Lubnice-Kolašin će se otvoriti dodatne mogućnosti za razvoj ovog regiona ali pritom treba voditi računa da se ne naruši prirodni ambijent ovog kraja.

Opština Berane ima uslova za razvoj različitih vidova turizma, među kojima su i oni za kojima je velika potražnja na turističkom tržištu, kao npr. eko-turizam u svim njegovim oblicima (seoski, agroturizam, turizam u nacionalnim parkovima). Eko-turizam je podkomponenta u oblasti održivog turizma. Iako područje beranske opštine ima uslova za razvoj planinskog turizma, koji je najtipičniji i najmasovniji oblik kontinentalnog turizma, akcenat treba staviti na razvoj planinskog turizma u ljetnjem periodu godine. Poslednjih par godina, uz pomoć stranih donatora (austrijska razvojna agencija, USAID, EU idr), realizovan je veliki broj projekata kako bi se unaprijedila turistička ponuda opštine Berane pa su u sektorima agro turizma, pješačenja, planinskog biciklizma, mušičarenja, slobodnog penjanja napravljeni pomaci. Kroz ove aktivnosti markiran je i uređen značajan broj pješačkih i biciklističkih staza (postavljena je signalizacija na nacionalnoj biciklističkoj stazi 3 koja dijelom prolazi kroz opštinu Berane kao i na lokalnim pješačkim i biciklističkim stazama), postavljena je turistička signalizacija, opremljena stijena za sportsko penjanje (lokacija Banjevac) sa 30 penjačkih smjerova; 90 speleoloških objekata je mapirano, istraženo i uvršteno u regionalni katastar speleoloških objekata, 2 domaćinstva su dobila podršku za pružanje usluga u agro turizmu (selo Lubnice) i sl.

[image: image5.png]

Detalji iz projekta Regionalne razvojne agencije za Bjelasicu, Komove i Prokletije
Naša opština, osim prirodnih turističkih motiva posjeduje i brojnu kulturnu baštinu. Jedna od inicijativa koja je doprinijela valorizaciji kulturne baštine je projekat "Kulturna ruta Berane" a obzirom na mogućnosti koje ovaj resurs nudi za razvoj turizma potrebno je osmisliti nove proizvode i uvezati ih sa ostalom turističkom ponudom.
[image: image1.png]

Mapa kulturne rute Berane

U narednom periodu potrebno je sprovoditi koordinirane aktivnosti u cilju nadogradnje i promocije postojećih kapaciteta kao i kreiranju novih turističkih proizvoda u skladu sa strateškim dokumentima kako na lokalnom tako i na nacionalnom nivou. Prilikom planiranja narednih aktivnosti treba imati u vidu da je za razvoj našeg regiona veoma važna veza poljoprivrede i turizma i da treba raditi na osmišljavanju aktivnosti koje će obezbijediti dodatne prihode i zapošljenje za porodice u ruralnim područjima (u selima, katunima isl) što će uticati na revitalizaciju sela, zaustavljanje migracije stanovništva i poboljšanje životnog standarda. U prilog ovome ide raznovrsnost i kvalitet domaćih tradicionalnih proizvoda, sve veći broj proizvodjača organske hrane, što predstavlja važan segment kada je u pitanju turistička ponuda naše opštine pogotovo ako se uzme u obzir da se na ovaj način, pored diversifikacije turističke ponude, doprinosi i unapređenju standarda porodica koje žive u ruralnim područjima naše opštine. Posebnu pažnju treba posvetiti podizanju svijesti o zaštiti i vrijednosti prirodnog i kulturno istorijskog nasleđa naše opštine.

Opština Berane bi trebalo da bude prepoznata na turističkom tržištu po svojoj sačuvanoj prirodi, zdravoj hrani, odnosno po turističkim proizvodima koji se mogu razvijati i zadovoljavati specifične potrebe određenih segmenata tražnje (subtržišta: eko-turizam, izletnički turizam, kulturni, razne vrste sportskog turizma poput pješačenja, planinarenja, vožnje bicikla, mušičarenja i sl.) a kroz aktivnosti realizovane u proteklom periodu, na teritoriji naše opštine stvorena je dobra osnova za dalji razvoj turizma.
Životna sredina

Životnu sredinu svakog živog bića, pa i čovjeka, čini mjesto na kome se on nalazi sa svim uticajima koji do njega dolaze i prostor sa kojim stupa u kontakt. Životna sredina Berana je određena prirodnim faktorima i ljudskim aktivnostima. Prirodni faktori životnoj sredini Berana daju visok kvalitet koji se može svrstati u sam vrh prirodnih vrijednosti Crne Gore. Na pojedinim mjestima takvo stanje je poremećeno neadekvatnim korišćenjem prirodnih resursa od strane čovjeka.

Uslijed pritisaka na elemente životne sredine, javljaju se posledice koje stvaraju stanje elemenata životne sredine. Stanje elemenata životne sredine je označeno kvalitetom voda, vazduha i zemljišta.

Vazduh

Zoniranje teritorije Crne Gore na zone kvaliteta vazduha sprovedeno je u saradnji sa italijanskom konsultantskom kućom Techne Consulting, uz korišćenje matematičkog modela za disperziono modeliranje kvaliteta vazduha, podataka iz dotadašnjeg monitoringa i rezultata kampanje praćenja kvaliteta vazduha mobilnim stanicama tokom 2008. godine. Ovom preliminarnom procjenom utvrđene su tri zone kvaliteta vazduha i određene pozicije za tadašnjih 5 automatskih stanica za praćenje kvaliteta vazduha.

Zone kvaliteta vazduha uspostavljene su Uredbom o uspostavljanju mreže mjernih mjesta za praćenje kvaliteta vazduha ("Službeni list Crne Gore", br. 44/2010 i 13/2011). U skladu sa evropskom Direktivom 2008/50/EC (koja je u potpunosti prenešena u nacionalno zakonodavstvo) i Zakonom o zaštiti vazduha preispitivanje zona kvaliteta vazduha vrši se jednom u pet godina.

Na osnovu gore pomenutog, opština Berane svrstana je u sjevernu kritičnu zonu zajedno sa opštinama Bijelo Polje i Pljevlja. Prilikom preliminarne procjene, pored dostupnih podataka o ranije izvršenim mjerenjima, podataka iz nacionalnog inventara emisija zagađujućih materija u vazduh i podataka dobijenih disperzionim modelom u obzir su uzete i klimatske karakteristike, postojanje gusto naseljene urbane sredine, postojanje privrednih subjekata na teritoriji opštine i dr. Utvrđeno je da u ovoj zoni najveći uticaj na lošiji kvalitet vazduha imaju praškaste materije PM 10 i PM 2,5, kao i sadržaj benzo(a)pirena u PM10 česticama.

Nacionalnom strategijom upravljanja kvalitetom vazduha predviđeno je preispitivanje zona kvaliteta vazduha tokom 2016. godine, kao i unapređenje državne mreže za praćenje kvaliteta vazduha pomoću sredstava iz IPA fondova EU.

Praksa utvrđivanja širih zona kvaliteta vazduha na teritorijama gdje on može biti sličnog kvaliteta u širokoj je primjeni u Evropi zbog visokih troškova nabavke i održavanja automatskih stanica za praćenje kvaliteta vazduha. Zbog toga se i vrši redovno preispitivanje. Naime, u zonama gdje u posljednjih 5 godina nisu zabilježena prekoračenja granice ocjenjivanja, ne zahtijeva se kontinuirano praćenje kvaliteta vazduha, već se podaci mogu nadomjestiti povremenim (indikativnim) mjerenjima i matematičkim modeliranjem. Nasuprot tome, u zonama gdje su konstatovana prekoračenja obavezno je kontinuirano praćenje kvaliteta vazduha.

Iako će se preispitivanje zona kvaliteta vazduha tokom 2016. godine vršiti sa mnogo više dostupnih relevantnih podataka nego što je to bilo prilikom uspostavljanja državne mreže za praćenje kvaliteta vazduha, pretpostavke već ukazuju da se u sjevernom i centralnom regionu, naročito u većim urbanim sredinama moraju preduzimati mjere za unaprijeđenje kvaliteta vazduha, naročito tokom zimskih mjeseci. Na to jasno ukazuju podaci iz Pljevalja, Nikšića i Podgorice gdje se tokom sezone grijanja redovno bilježe povećane koncentracije suspendovanih čestica PM10. Pri tom je važno istaći da na pozadinskim stanicama u ruralnim područjima (Golubovci (Podgorica) i Gradac (Pljevlja)) dosada nisu zabilježena prekoračenja.

Vode
Opština Berane, gledano hidrološki, pripada slivu Lima. Lim izvire iz Plavskog jezera, a kroz područje opštine Berane rijeka Lim sa svojim pritokama, u dužini od oko 20 km, protiče od mjesta Rijeka Marsenića do mjesta Bioče (desna obala) i od mjesta Rijeka Marsenića do mosta na Brzavi (lijeva obala). Sa desne strane u rijeku Lim ulijevaju se Šekularska rijeka, Kaludarska rijeka, Dapsićka rijeka i Lješnica, a sa lijeve strane Bistrica i Manastirska rijeka. Osim pomenutih rijeka, u Lim se ulijeva i veći broj potoka i sušica. Rijeka Lim sa svojim pritokama pripada Crnomorskom slivu, i odvodi oko 98 % vode sa teritorije opštine Berane.

Zbog velikih nagiba u koritima, Lim i njegove pritoke imaju karakter bujičastih rijeka, kod kojih je zastupljeno turbulentno kretanje i prenos velikih količina neorganskog i organskog materijala, kao što su šljunak, pijesak, kamenje, drveće i dr. Iz tih razloga, Lim i njegove pritoke karakterišu pojave čestih poplava, kada se Lim usljed visokog vodostaja razlijeva po svojoj aluvijalnoj ravni, plavi je, potkopava obale, nanosi mnogo materijala i taloži ga po neregulisanom koritu. Potkopavanjem obala pravi velike štete na poljoprivrednim zemljištima, počev od Trepče do ulaza u Tifransku klisuru i u selu Lukavica, nizvodno od Tifranske klisure. Na tim područjima korito Lima je nestabilno, jer se račva i teče u nekoliko rukavaca. Poplave se dešavaju gotovo svake godine u proljeće, u vrijeme otapanja snijega sa okolnih planina i u jesen, usled pojačanih količina padavina.

Pored pobrojanih vodotoka, na području planine Bjelasice nalaze se i Veliko Šiško jezero, Malo Šiško jezero, Pešića jezero, Veliko Ursulovačko jezero i Malo Ursulovačko jezero.

Ocjena stanja površinskih voda

Najveći izvori zagađenja površinskih i podzemnih voda su komunalne otpadne vode koje se najčešće u neprečišćenom obliku ispuštaju u recipijent, na koncentrisan ili difuzan nacin. Uočljiv je trend rasta uticaja industrije, prije svega prehrambene i malih i srednjih preduzeća. Vazno je napomenuti i sve veci uticaj saobracajne infrastrukture i distribucije goriva na kvalitet povrsinskih voda.

Lim se uzorkuje na 6 mjesta i njegove vode uzvodno od Berana treba da pripadaju A1,S,K1 klasi (Plav i Andrijevica) i nizvodno od Berana A2,C,K2 klasi (Skakavac, Zaton, Bijelo Polje i Dobrakovo). Vode Lima u ovoj godini pokazale su bolji kvaliet u odnosu na prošlu i 76,1% određenih klasa pripalo je zahtijevanom bonitetu. Kako gornji dio Lima pripada zahtijevanoj klasi A1, pomjeranje ravnoteže je veće i mnogi parametri prelaze u A2, dok srednji dio toka, kao i donji pripadaju A2 i većina parametara se nalaze u njoj, ali sadržaj nitrita i fosfata u ovim djelovima toka su VK. Važno je napomenuti da je mikrobiologija na ovom dijelu bila u zadovoljavajućoj klasi.
Slika br. Lim ispod Fabrike celuloze
Rezultati Programa monitoringa biodiverziteta - Pritoke rijeke Lim (Trebačka rijeka, Murinska rijeka, Komanača, Babinopoljska rijeka, Vrelo Bradavec)

Na rijeci Lim, rijeci Komarači i posebno Murinskoj rijeci primjećena je eksploatacija šljunka i deponije otpada iz okolnih domaćinstava i njegovo nagomilavanje u koritu rijeka. Ovo može dovesti do uništavanja staništa vrsta koje se tu nalaze, pa i samih vrsta. Takođe, narušava se prirodna mogućnost rijeke za samoprečišćavanje vode.
[image: image23.png]

Na populacije ihtiofaune ovog područja poseban pritisak potiče od uticaja otpadnih voda u naseljenim područjima, kao i eksploatacije šljunka iz riječnog korita i intenzivnog ribolova. Za pastrmku postoji opasnost da nepravilnim poribljavanjem u rijeku dospije i linija kalifornijske pastrmke koja se slobodno mrijesti u divljini, pa bi mogla da uspostavi populaciju čime bi ušla u kompeticiju sa autohtonom potočnom pastrmkom. Duž toka rijeke Lješnice, najveći pritisak se nesumnjivo nalazi u donjem dijelu toka, u blizini kamenoloma. Najintenzivniji antropogeni pritisak je zabilježen u neposrednoj blizini ušća Makve u Lim od eksploatacija šljunka. Na dijelu Zlorečice (Andrijevica) antropogeni pritisak je izražen kroz stvaranje deponija otpada od pilane, ali i komunalnog otpada. Najizraženiji pritisak je u području Grnčara (Plav), koji se prvenstveno ogleda u eksploataciji šljunka, a tokovi vode su preusmjereni što je dovelo do uništavanja mnogih prirodnih staništa i uticaja na faunu.

Faktori ugrožavanja populacije rakova izraženi su kroz regulaciju vodenog toka, odzidavanje obala, velike količine otpadnih materija u vodenim ekosistemima i prisustvo alohtonih vrsta riba.

Kad su u pitanju vodozemci i gmizavci pritisci potiču od intezivnog odlaganja otpada (Trebačka rijeka i Murinska rijeka) u proiobalnom dijelu riječnog korita, kao i od požara, ilegalnog sakupljanja i sječe rastinja (Lacerta trilineata), izlovljavanje u komercijalne svrhe i ubijanja (Vipera ammodytes). Na lokalitetu Zaton veliki uticaj na stanište zelene žabe ima postojeća šljunkara.

Zemljište

Prema katastarskim podacima od ukupno raspoložive površine zemljišta opštine Berane, 65.518 ha, na obradivo zemljište otpada 22%, ostalog zemljišta ima 41%, dok šume pokrivaju prostor od 37%. Nekontrolisana eksploatacija materijala iz korita Lima preusmjerava njegov tok i tako ugrožava živi svijet u njemu, potkopava obale i erodira ili plavi poljoprivredno zemljište. Uslijed erozije na pojedinim lokacijama, velike količine nanosa dospijevaju u Lim, čijim zadržavanjem on mijenja tok i ugrožava poljoprivredno zemljište i druge objekte. Pored erozije, ugrožavanje zemljišta se vrši raznim ljudskim aktivnostima kao što je izgradnja objekata, neadekvatno odlaganje otpada, otpadne vode iz septičkih jama i njihovo direktno izlivanje u zemljište i neadekvatna i nekontrolisana upotreba hemijskih sredstava u poljoprivredi.

Rezultati ispitivanja opasnih i štetnih materija u zemljištu na području opštine Berane

Na području opštine Berane uzorkovanje je izvršeno na 4 lokacije. Iste se odnose na zemljišta pored saobraćajnica, uz industrijsku zonu i u blizini trafostanica. Rezultati ispitivanja zagadjenosti zemljista na teritoriji Berana u 2013. godini pokazuju da u ispitivanim uzorcima (osim fluora) nijedan od analizirajucih neorganskih parametara ne prelazi maksimalno dozvoljene koncentracije normirane Pravilnikom. Isto se odnosi i na ispitivane organske polutante, osim jednog uzorka zemljišta u blizini trafostanice u sklopu Industrijske zone Rudeš, u kojem je evidentirano prisustvo dva PCB kongenera.

Buka
Zakonom o zaštiti od buke u životnoj sredini ("Sl. list CG", br. 28/11 od 10.06.2011, 28/12 od 05.06.2012, 01/14 od 09.01.2014), definisano je da je buka u životnoj sredini nepoželjan ili štetan zvuk na otvorenom prostoru izazvan ljudskom aktivnošću, uključujući buku koja potiče iz drumskog, željezničkog i vazdušnog saobraćaja i od industrijskih postrojenja za koje se izdaje integrisana dozvola.

Iz Zakona je proistekao Pravilnik o graničnim vrijednostima buke u životnoj sredini, načinu

utvrđivanja indikatora buke i akustičkih zona i metodama ocjenjivanja štetnih efekata buke (“Sl. list CG”, br. 60/11).

Na osnovu gore navedene zakonske regulative, opštine su donijele rješenja o akustičkom

zoniranju svojih teritorija, što je osnovni uslov za implementaciju Pravilnika o graničnim vrijednostima buke u životnoj sredini, načinu utvrđivanja indikatora buke i akustičkih zonai metodama cjenjivanja štetnih efekata buke.

Određivanjem akustičkih zona, propisane su granične vrijednosti za definisane djelove opštinske teritorije, što je od značaja za zaštitu od buke u životnoj sredini, a i za buduće planiranje izgradnje objekata i izdavanje dozvola za rad ugostiteljskim i drugim objektima.

Monitoring buke u životnoj sredini
Na teritoriji opštine Berane mjerenje nivoa buke vršeno je u ulici Dušana Vujoševića br. 5, u intervalu dnevnog (Lday) 7-19h, večernjeg (Levening) 19-23h i noćnog perioda (Lnight) 23-7h. Nivo buke u I ciklusu mjeren je u periodu 21 - 27.09.2013. godine. Nivo buke u II ciklusu mjeren je u periodu 22 - 29.11.2013. godine.

Rezultati mjerenja prikazani kao srednje vrijednosti za Lden - ukupni indikator nivoa buke tokom dana, večeri i noći, Lday – indikator dnevnog nivoa buke i odnosi se na vrijeme 7 – 19 h - Levening – indikator nivoa buke tokom večernjih časova i odnosi se na vrijeme 19 - 23 h, Lnight – indikator noćnog nivoa buke i odnosi se na vrijeme 23 - 7 h za Berane prikazani su u Tabeli br.
	 Lday(dB) Levening(dB) Lnight(Db) Lden(dB)

	I CIKLUS
	58
	56
	52
	60

	II CIKLUS
	58
	56
	48
	59

	GRANIČNA

VRIJEDNOST
	60
	60
	50

Tabela Srednji indikatori buke na mjernom mjestu u Beranama
db(A)

53 granična vrijednost, Lnigh
[image: image24.emf][image: image25.emf]52

51

50

49

48

47

46

Dušana Vujoševića - I ciklus Dušana Vujoševića - II ciklus

Grafikon Srednje vrijednosti nivoa buke (Lnight) na mjernom mjestu u Beranama

[image: image6.emf]
Slika Mjerno mjesto u Beranama
Vrijednosti indikatora buke se podudaraju u oba ciklusa dok je indikator buke za noć veći u prvom ciklusu mjerenja (kraj septembra) nego u drugom ciklusu mjerenja (kraj novembra).

U prvom ciklusu su vrijednosti indikatora buke za dan i veče ispod graničnih vrijednosti nivoa buke, dok vrijednost indikatora buke za noc prelazi granicni nivo buke. U drugom ciklusu su vrijednosti indikatora buke za dan, veče i noć ispod graničnih vrijednosti nivoa buke. Na osnovu Odluke o utvrđivanju akustičkih zona na teritoriji opštine Berane, posmatrano mjerno mjesto pripada zoni mjesovite namjene.

Rezultati monitoringa buke u 2012. i 2013. godini su potvrdili da je buka koja potiče od saobraćaja najveći izvor buke u životnoj sredini Crne Gore.

Imajući u vidu negativan uticaj buke na zdravlje ljudi, neophodno je preduzeti mjere u cilju kontrole nivoa buke u životnoj sredini.

Mjere zaštite su date kao kratkoročne i dugoročne.

Kratkoročne mjere zaštite:

· ograničenje brzine kretanja vozila

· zabrana saobraćaja za pojedine kategorije vozila i njihovo usmjeravanje na pravce manje osjetljive na buku

· bolja regulacija saobraćaja, kontrola nivoa buke koju emituju vozila, popularizacija/

· veća upotreba gradskog prevoza.

Dugoročne mjere zaštite:

· pravilno planiranje namjene prostora

· uključivanje mjera zaštite od buke u fazi projektovanja građevinskih objekata

· postavljanje objekata tipa magacina, garaža i slično između izvora i primaoca buke

· izgradnja vertikalnih zaštitnih zidova duž saobraćajnica

· ozelenjavanje pojasa duž saobraćajnica.

Mineralne sirovine

Bogatstvo u mineralnim resursima moglo bi da bude jedan od preduslova za razvoj privrede beranske opštine. U Mapi resursa su upravo mrki ugalj, opekarske gline, tehničko-građevinski kamen i šljunak i pijesak prepoznati kao glavni resursi/potencijali opštine Berane.

Ležišta i eksploatacija mineralnih sirovina:

Mrki ugalj

Javlja se u beranskom i poličkom ugljenosnom i jezerskom basenu površine oko 30 i 12 km2, podijeljenog na četiri revira: Budimlja, Petnjik, Zagorje i Berane. Ukupne rezerve po dokumentaciji koja prati rudnik mrkog uglja Ivangrad – Berane su: geološke 157.933.410 t, a eksploatacione 18.511.870 t.

Rude olova i cinka

Rudni reon planine Sjekirice (Strmošne bare) koja se nalazi 15 km južno od Berana po geološkim istraživanjima 1973-93. godine je jedno od najperspektivnijih ležišta rude olova i cinka, čije su procijenjene rezerve oko 16.500.000 t.

Opekarske gline

Poznati i istraženi lokaliteti opekarskih glina odgovarajućeg kvaliteta za proizvodnju opekarskih proizvoda su: Budimlja (Rosulj, Dublje i Dojkovice), Jasikovac i Jaštak-Polica površine 10+10+10 ha procijenjenih rezervi preko 6 000 000 m3 koje prati ugalj.

Arhitektonsko-građevinski, ukrasni kamen i granit
Kanjon-korito rijeke Bistrice u dužini više od 15 km raspolaže sa granitnim kamenom sivo-zelenkasto tamne boje koja se može obrađivati kao mermer odnosno granit. Ispitivanja i istraživanja nijesu dovoljno izvršena.

Šljunak i pijesak
U koritu rijeke Lim, na većem broju lokaliteta, vrši se eksploatacija riječnog šljunka i pijeska od kojih su poznatija: Donja Ržanica, Pešca, Poda i Brzava, koja nijesu dovoljno definisana u dosadašnjem periodu, a za očekivati je da će buduća privatna inicijativa promijeniti postojeći odnos i valorizovati ga u funkciju održivog razvoja ovog kraja. Tokom 2009. godine iz korita rijeke Lim ukupno je eksploatisano 16.700 m³ šljunka i pijeska.
Jedan od problem po životnu sredinu su i smetlišta, kojih ima oko 30-ak, a koja se stvaraju u blizini grada i drugih naselja, pored Lima i njegovih pritoka, kao i pored magistralnih i lokalnih puteva. Ona su zagađivači vode, zemljišta i vazduha, čime se ugrožava čitav živi svijet. Neka od manjih saniraće lokalno komunalno preduzeće, u sklopu svojih aktivnosti, dok će za odlagališta koja sadrže veće količine otpada sanacija biti predviđena Lokalnim planom upravljanja otpadom.
Biodiverzitet

Biljni i životinjski svijet na području opštine Berane je veoma raznovrstan, a na njega utiču reljef i klima.

Šume u Beranama su najznačajniji faktor privrednog razvoja, ali i faktor zaštite životne sredine i ekološke stabilnosti područja. Zaštitom šuma najbolje se štiti voda, zemljište i vazduh.

Posmatrajući prostor Limske kotline, pa do planinskih vrhova, uočavaju se smjene više vegetacijskih pojaseva čiji je horizontalni raspored cirkularan i predvojen rijekom Lim i njenim pritokama. Izgled i raspored vegetacijskih pojaseva uslovljen je staništem i zajednicom biljaka koje ga izgrađuju. U okviru svakog pojasa nalazi se veliki broj ekosistema, staništa i biljnih zajednica.

Prema vertikalnom profilu vegetacije slivnog područja rijeke Lima, na teritoriji koju zahvata opština Berane, moguće je razlikovati više klimatogenih vegetacijskih pojaseva i idući od obala Lima prema planinskim vrhovima javlja se smjena sledećih pojaseva:

-dolinske šume i šikare koje izgrađuju jova (Alnus sp.), topola (Populus sp.), vrba (Salix sp.) i dr., a koje nemaju značajnu ekonomsku vrijednost;

-šume mješovitih lišćara u kojima dominira hrast (Quercus sp., tj. sladun, lužnjak i cer), a prisutni su i grab (Ostrya carpinifolia, Carpinus betulus), jasen (Fraxinus sp.), javor (Acer sp.), i dr; ove šume su dosta degradirane;

-mezofilne, brdske livade koje su jednim dijelom pretvodene u oranice (u blizini kuća), a dijelim se kose i koriste za ispašu stoke; na njima rastu mnoge ljekovite (i druge) zeljaste biljke, kao i gljive koje imaju ekonomski značaj;

-bukove šume (Fagus sylvatica) koje su na ovom području nekada bile veoma rasprostranjene, a sada dosta degradirane; osim bukve u ovim sastojinama rastu predstavnici i drugog listopadnog drveća (grab, javor, breza..);

-mješovite, listopadno-četinarske šume čiji su edifikatori bukva (Fagus sylvatica), jela (Abies alba) i smrča (Picea abies); imaju veliki značaj za razvoj šumarstva i drvne industrije;

-četinarske šume u kojima dominiraju jela (Abies alba) i smrča (Picea abies), takođe važne u drvnoj industriji; u višim krečnjačkim predelima se javlja i bor krivulj (Pinus mugho), koji nema veći ekonomski značaj;

 -planinski pašnjaci, koji su u znatnoj mjeri zastupljeni na svim planinama ovog područja; imaju veliki značaj za razvoj katunskog stočarstva zimskog turizma naročito na Bjelasici i Cmiljevici.

[image: image7.png]

Slika br. Bor krivulj (Pinus mugo)

Sniježni pokrivač je prisutan nekoliko mjeseci u toku godine (od novembra do marta u nižim, ali i do kraja maja u planinskim predjelima), a mrazevi su česti tokom jeseni i proljeća. S obzirom na ovakav temperaturni režim, biljke koje rastu na ovom prostoru imaju kratak vegetacioni period. Na ovom prostranstvu prisutne su različite geološke podloge koje su zajedno sa ostalim prirodnim faktorima uslovile razvoj raznovrsnog biljnog i životinjskog svijeta.

Flora

Na teritoriji opštine Berane, flora je zastupljena sa predstavnicima bukve (Fagus sylvatica), uz i oko toka rijeka rastu vrbe (Salix sp.), jove (Alnus sp.), javor (Acer sp.), topola (Populus sp.,), Sorbus sp., bjelograbić (Carpinus betulus), brijest (Ulmus sp.), lipa (Tilia cordata), mečja lijeska (Corylus colurna), obična lijeska (Corylus avellana), divlja ruža (Rosa sp.), kupina (Rubus fruticosus), glog (Crataegus monogyna), a na većim visinama smrča (Picea excelsa), jela (Abies alba), kleka (Juniperus communis), borovnica (Vaccinium myrtillus). Prizemni sprat čine rastavić (Equisetum sp.), Telekia speciosa, Petasites sp., menta (Mentha sp.), podbel (Tusillago farfara), oštrica (Carex sp.) i druge zeljaste biljke koje rastu bliže vodi; dalje, u šumi i van nje, prisutne su brojne trave (Poa sp., Festuca sp.), maslačak (Taraxacum sp.), hajdučka trava (Achillea sp.), bokvica (Plantago sp.), zdravac (Geranium sp.), divizma (Verbascum sp.), kopriva (Urtica dioica), ljutić (Ranunculus sp.), šumska jagoda (Fragaria vesca), petoprsta (Potentilla micrantha), Saxifraga sp., odoljen (Valeriana officinalis), paprati bujad (Pteridium aquilinum) i navala (Dryopteris filix-mas), gljive, mahovine, lišajevi.

[image: image8.jpg]

Slika br. Jugoslavenski zvončac (Edrianthus jugoslavicus)

Fauna

Područje opštine Berane (njegova užu i šira okolina) nastanjena je brojnim i raznovrsnim životinjskim vrstama. Ovdje žive sisari, ptice, gmizavci, vodozemci, brojni beskičmenjaci.

Šume su važna staništa za krupne i sitne sisare, ptice. Od krupnih sisara ovdje žive medvjed (Ursus arctos) koji se sve rjeđe može vidjeti, zatim vuk (Canis lupus), lisica (Vulpes vulpes), jelen (Cervus elaphus), srna (Capreolus capreolus), divlja svinja (Sus scrofa), a od sitnijih sisara zec (Lepus europaeus), jazavac (Meles meles), kuna (Martes sp.), vjeverica (Sciuris vulgaris), puh (Glis glis), slijepi miševi (Chiroptera - svi su zakonom zaštićeni), jež (Erinaceus europaeus), krtice (Talpa sp.), rovčice (Sorex sp.,), krtica (Talpa europea), šumski miš (Apodemus flavicollis), voluharice (Microtus sp.), … Šumska sova (Strix aluco), mala ušara, jejina (Asio otus), mišar (Buteo buteo), djetlić (Dendrocopos sp.), lješnjarka (Nucifraga caryocatactes), drozd ogrličar (Turdus torquatus), vjetruška (Falco tinnuculus), obična zeba (Fringilla coelebs), gavran (Corvux corax), čavka (Corvus monedula), štiglić (Carduelis carduelis), kukavica (Cuculus canorus), kos (Turdus merula), velika sjenica (Parus major), obična strnadica (Emberiza citrinella),...su ptice koje borave ili prelijeću ove predjele (sve ove vrste zakonom su zaštićene).

[image: image9.jpg]

Slika br. Mrki medvjed (Ursus arctos)

Na predmetnom području, od gmizavaca, mogu se očekivati gušteri (npr. Podarcis muralis, tzv. zidni gušter, koji živi ispod kamenja i na mjestima gdje nema guste vegetacije; zelembać, Lacerta viridis) i zmije (poskok - Vipera ammodytes i šarka -Vipera berus). Vodozemci uglavnom preferiraju vlažna ili vodena staništa. Ovdje se može očekivati prisustvo šarenog daždevnjaka (Salamandra salamandra), kao i žaba koje pripadaju rodovima Bufo i Rana. Sve pomenute vrste su zakonom zaštićene.

Ihtiofauna nekog vodenog toka (sastav ribljih populacija, zastupljenost pojedinih vrsta), zavisi od kompleksa faktora, kako prirodnih, tako i antropogenih. U fauni dna prisutne su larve vodenih insekata (važna riblja hrana), pijavice (Hirudinea), školjke, puževi (Gastropoda), vodene grinje (Acari), gliste (Oligochaete),...

Na području koje zahvata opština Berane, njegovom užem i širem dijelu prisutne su mnoge vrste beskičmenjaka, a dominiraju insekti (Plecoptera, Trichoptera, Ephemeroptera, Diptera i dr.). Na osnovu osobina staništa i literaturnih podataka ovdje žive i vrste koje se nalaze na spisku zaštićenih taksona. Neke od njih su: leptiri Papilio machaon i Parnassius apollo, jelenak (Lucanus cervus), nosorožac (Oryctes nasicornis), velika hrastova strižibuba (Cerambix cerdo), pijavica Dina lineata i druge (Izvještaj stanja životne sredine za 2011).

Prirodni resursi se moraju koristiti u razvojne potrebe, ali uz sprovođenje mjera zaštite u duhu održivog razvoja. Glavni vid zaštite životne sredine Berana treba da bude širenje područja pod zaštitom i uspostavljanje sistema ekoloških koridora za nesmetano odvijanje životnih procesa u ekosistemima, što treba da doprinese zaštiti ugroženih vrsta.

Čovjekov opstanak i njegova budućnost vezani su za prirodu. Zato je kod čovjeka potrebno razvijati ljubav prema prirodi i edukovati ga da ne uzima previše, nego i da ostavlja prirodi.

Upravljanje otpadom
Otpad predstavlja jedan od ključnih problema modernog čovjeka, i nastaje kao posljedica savremenog načina života. Isti predstavlja balast kako za pojedinca, tako i za lokalnu zajednicu uopšte. Iz tog razloga je, u posljednjih nekoliko decenija, upravljanje otpadom postalo sastavni dio ekoloških politika velikog broja zemalja Evropske unije (EU), pa i šire. Suština tih politika i pravac njihovih djelovanja se vremenom mijenjao, tako da se u posljednje vrijeme otpad posmatra kao resurs i ima svoju ekonomsku vrijednost.

U Crnoj Gori, upravljanje otpadom je u nadležnosti jedinica lokalne samouprave, a svi poslovi sakupljanja, transporta i odlaganja otpada organizovani su u okviru komunalnih preduzeća. U Beranama ovim poslovima upravlja d.o.o. „Komunalno“.
Lokalna samouprava je definisala koncept kojim će se upravljati otpadom u narednom periodu, a koji podrazumijeva definisanje privremenog odlagališta čvrstog komunalnog otpada u skladu sa čl. 78 Zakona o upravljanju otpadom, uspostavljanje sistema selektivnog odlaganja otpada i reciklažu, sanaciju odlagališta na Vasovim vodama, kao i pronalaženje trajnog rješenja kada je riječ o integrisanom upravljanju otpadom za cio Sjever Crne Gore, u dogovoru sa ostalim opštinama Regiona i relevantnim Ministarstvom održivog razvoja i turizma.

Na osnovu Izvještaja o radu d.o.o. „Komunalno“ i izvještaja o finansijskom poslovanju za 2014. godinu, dobija se uvid u rad ovog Preduzeća.

Tokom 2014. godine, za odlaganje otpada korištene su sledeće komunalne posude: kontejneri od 5m³ - 100 komada, kontejneri od 1,1m³ - 400 komada, kontejneri od 1,1m³ za selektivno odlaganje otpada – 91 komad, korpe za otpatke, plastične kese od 120 litara, razne vreće i ostale posude u vlasništvu građana.

Broj korisnika usluga sakupljanja i odvoza otpada u 2014. godini kojima je fakturisano za usluge sakupljanja i odvoza otpada iznosio je: domaćinstva – 5905 (2013.god. -4930 ; 2012.god. – 4924; 2011.g.- 4912; 2010.g.- 4925); pravna lica – 623 (2013.god. – 625; 2012.g. – 641; 2011.g. – 638; 2010.g. - 632).

Procenat domaćinstava obuhvaćenih uslugom sakupljanja i odvoza otpada iznosio je 67,48% (5905/8751), pri čemu su seoska domaćinstva obuhvaćena 30,69% (2686/8751), a gradska 36,78% (3219/8751), od ukupnog broja domaćinstava u opštini Berane. Procenat domaćinstva od kojih se naplaćuju usluge sakupljanja i odvoza otpada, od ukupnog broja domaćinstava iznosio je 67,48% (u 2013.god. - 49,34%).

Procenat seoskih domaćinstava obuhvaćenih uslugom sakupljanja i odvoza otpada u ukupnom broju seoskih domaćinstava iznosi 51,88% (2686/5177).

Procenat gradskih domaćinstava od kojih se naplaćuju usluge sakupljanja i odvoza otpada u ukupnom broju gradskih domaćinstava iznosi 90,07% (3219/3574).

Procenat naplate po osnovu usluga odvoza otpada od domaćinstava iznosio je 29,86% (u 2013.god. – 32,82%, u 2012. - 34,36%, u 2011.-34,85%, u 2010.god.- 48,95%), a od pravnih lica 67,54% (u 2013. god. – 58,77% u 2012. - 49,44%, u 2011.-59%, u 2010.god. - 48,22%).
Informacija o ukupnoj količini sakupljenog, transportovanog i odloženog otpada

Ukupna količina sakupljenog otpada u periodu januar - decembar 2014. god. iznosi oko 9.500 tona, pri čemu je veći dio od ove količine mjeren, a drugi dio je pocijenjena vrijednost.

1. Na sanitarnu deponiju u Podgorici je tokom 2014. godine odloženo 4.719.720 kg miješanog komunalnog otpada, i ovo je mjerena količina. (U mjesecu februaru je odloženo 101.200 kg, a u periodu od aprila do decembra 4.618.520 kg).

2. Na sanitarnoj deponiji „Možura“ u Baru, u periodu od 31.05.2014. - 09.06.2014. god. ukupno je odloženo 102,64 tone miješanog komunalnog otpada i ovo je mjerena količina.

3. Na privremenom odlagalištu otpada „Vasove Vode“ do polovine januara mjeseca izvještajne godine je odloženo 374,58 tone miješanog komunalnog otpada i ovo je mjerena količina.

Ukupna količina mjerenog komunalnog otpada (1+2+3) iznosi 5196,94 tone.

Dio sakupljenog komunalnog otpada je odvožen vozilima DOO ,,Komunalno“ i odlagan na privremenim skladištima otpada u drugim Opšinama u Crnoj Gori.
Ukupna količina sakupljenog miješanog komunalnog otpada za 2014. godinu iznosi 5.666,94 tone.

Tokom godine vršeno je sakupljanje bio otpada (otpad iz vrtova i parkova, grane i drugi drvni otpad) koji je prerađivan – drobljen na mašini TEKNAMOTOR – drobilici za grane i drvni otpad i kao takav se koristio kao kompost. Procijenjena koločina sakupljenog bio otpada iznosi oko 650 tona.

Tokom izvještajne 2014. godine vršeno je sakupljanje i odvoz zemlje, kao i raznog građevinskog otpada (šljunak, šut i dr. otpad) u ukupnoj količini oko 3.180 tona. Ovaj otpad je odlagan na propisanim lokacijama gdje se vrši izgradnja obaloutvrde pored Lima.

Privremeno skladištenje komunalnog otpada
Opština Berane je u maju mjesecu o.g. stavila u funkciju privremeno skladište čvrstog komunalnog otpada „Rujiške laze“ u MZ Bubanje, i predala ga na upravljanje komunalnom preduzeću.

Sanacija „Vasovih voda“

Opština Berane je u maju 2014. godine započela aktivnosti na realizaciji projekta sanacije Vasovih voda, u partnerstvu sa Ministarstvom održivog razvoja i turizma i Direkcijom javnih radova. Izdati su urbanističko tehnički uslovi i urađen projektni zadatak, U toku je procedura izbora izvođača glavnog projekta, nakon čega se očekuje raspisivanje tendera za izvođača radova. Isti bi trebali da se započnu početkom sljedeće godine. Sredstva za sanaciju Vasovih voda su obezbijeđena iz Kapitalnog budžeta Crne Gore.
Od problema koji ugrožavaju životnu sredinu neadekvatnim upravljanjem otpadom treba izdvojiti i preduzeća koja se bave preradom drveta i koji drvni otpad ne vraćaju ponovo u proizvodni proces, već ga odlažu na nelegalan način, u raznim uvalama i depresijama, u rubnim zonama grada ili pored Lima i drugih vodotoka. Kako taj materijal sadrži ulja i maziva, on predstavlja veliku opasnost po biljni i životinjski svijet.

Količina vode u sistemu vodosnabdijevanja

Usluge vodosnabdijevanja I odvodjenja otpadnih voda vrsi Vodovod I kanalizacija, d.o.o. Danas se vodosnabdijevanje grada I prigradskih naselja, uglavnom, vrsi iz Merica vrela kod Lubnica, koje je kaptirano i magistralnim vodom priključeno kod pumpne stanice u Beranama, na gradski vodovodni sistem. Kao rezervni izvor se koristi Manastirsko vrelo. U nadleznosti preduzeca je I Dapsicko-Policki vodovodni system sa kojeg se vodom snabdijeva ruralni dio Berana-Polica, Gornja Budimlja, Dapsice I Petnjik. Tokom 2014. Godine uradjena je rekonstrukcija magistralnog voda od Merica vrela u duzini od 5100m.

Sa Merica vrela se u kontinuitetu zahvata 200 lit/sek, sa Manastirskog vrela, kada je to potrebno, 85 lit/sek. i sa Dapsickog vrela do 85 lit/sek.

Ukupan broj registrovanih potrosaca je 9057, od cega je u privatnim kucama registrovano 6464 potrosaca, stambenim zgradama 1825 I 768 pravna lica. Potrosnja se evidentira i očitava sa 5101 vodomjera.

Distributivna mreza (primarna I sekundarna) je oko 163 km I koristi je nesto preko 70% od ukupnog broja stanovnika Berana, koliko je I prosjek na nivou cijele drzave (Mapa resursa, 2011). Izradjena je od cijevi razlicitog materijala- liveno-zeljeznih, pocincanih, azbestnocementnih, polietilenskih i PVC. Ispitivanja i analize Instituta za javno zdravlje su pokazale da voda iz gradskog vodovoda u potpunosti odgovara uslovima iz Pravilnika o higijenskoj ispravnosti vode.

Tabela br.12 kolicina vode u sistemu vodosnabdijevanja

	
	2014. godina

	Kolicina vode (1000m3)
	

	Podzemna voda
	-

	Povrsinska voda
	5.519

	Ukupno
	5.519

	Kolicina isporucene vode (1000m3)
	

	Domacinstva
	1.038

	Industrija
	0.182

	Ukupno
	1.220

	Oprema za ispustanje
	

	Broj
	4

	Ukupan kapacitet (1/sec)
	200

	Rezervoari
	

	Broj
	1

	Kapacitet (m3)
	1.200

	Duzina glavnog cjevovoda (m3)
	12356

	Duzina distributivne mreze(m3)
	150644

	Broj prikljucaka na sistem
	9057

Izvor: JP Vodovod i kanalizacija

Kanalizacioni sistem

Kanalizacioni system, ukupne duzine 19.8 km, pokriva grad I djelimicno naselja Beranselo, Dolac, Donje Luge i Pesca. Navedenim sistemom obuhvaceno je 34% stanovnistva opstine, tj. 56% stanovnistva koje je prikljuceno na vodovodnu mrezu. Registrovano je 5094 prikljucaka na kanalizacionoj mrezi. Vecina domacinstava koja nijesu prikljucena na kanalizacionu mrezu imaju svoje septicke jame. Kako u opstini Berane ne postoji uredjaj za preciscavanje otpadnih voda, sva kanalizacija se bez ikakvog tretmana ispusta direktno u Lim ili u druge, manje vodotoke. U tokun su aktivnosti na izradi glavnom projekta precistaca otpadnih voda kao I izrada glavnog projekta kolektorskih vodova sa trasama do uredjaja za preciscavanje tih voda.

Zelene površine

Gradsko zelenilo ima posebnu ekološku funkciju u gradu jer ublažava klimatske ekstreme, pospješuje provetravanje naselja, štiti od buke, preterane insolacije i vetrova; prečišćava vazduh i apsorbuje prašinu i štetne gasove; reguliše vlažnost vazduha i temperaturni režim naselja.
Glavne funkcije gradskog zelenila su: ekološka, sanitarna, higijenska, rekreativna, strukturno – planerska, dekorativno – estetska. Obavezno svojstvo zelenila je ravnomjernost i neprekidnost, a osnovni elementi gradskog zelenila su parkovi, bašte, ozelenjene teritorije u stambenim i industrijskim zonama, priobalja, bulevari, skverovi, zaštitne zelene zone.
Efektivnost sistema ozelenjavanja grada zavisi od uzajamnog odnosa sa njegovim okruženjem, a posebno sa slobodnim prigradskim šumskim prostorima i zelenilu u njemu. Zato se grad i njegova prigradska zona moraju posmatrati kao jedinstvena prostorno-planerska i prediona cjelina.
Detaljnom valorizacijom prostora na području Prostorno – urbanističkog plana opštine Berane, došlo se do kategorizacije zelenih površina, i to:

Objekti pejzažne arhitekture javne namjene

· Park

· Park šuma

· Uređenje obala

· Zelenilo uz saobraćajnice

· Pješačka ulica

Objekti pejzažne arhitekture ograničene namjene
· Zelenilo individualnih stambenih objekata

· Zelenilo stambenih objekata i blokova

· Zelenilo za turizam

· Zelenilo objekata prosvjete

· Zelenilo administrativnih objekata

· Zelenilo poslovnih objekata

· Zelenilo objekata zdravstva

· Sportsko rekreativne površine

· Zelenilo vjerskih objekara

Objekti pejzažne arhitekture specijalne namjene
· Zelenilo infrastrukture

· Zelenilo industrijskih zona

· Groblje

· Zaštitni pojasevi

Šumske površine
· Zaštitne šume
Planirane zelene površine treba zasnivati na izboru autohtonih pretežno lišćarskih drvenastih biljnih vrsta. Za površine koje će se rekultivisati ili pošumljavati na osnovu prethodno obavljenih ispitivanja životnih uslova na njima, izabraće se odgovarajuće biljne vrste. Klima, zemljište i drugi prirodni i stvoreni činioci ovog područja nameću ograničen intenzitet korišćenja zelenih površina posebno u gusto naseljenim gradskim zonama.

Zelenilo duž rijeke u gradu, kao i samo njeno korito moraju se pažljivo projektovati kako bi, u što većoj mjeri ovaj vodotok u gradskom ambijentu sačuvao svoju prirodnu autentičnost.

Groblja, aktivna i neaktivna, pravoslavna i muslimanska moraju se ograditi, a zelenilo u okviru njih se mora organizovati u skladu sa konkretnim vjerskim zahtjevima i običajima. Kada se ne koriste i u toku noći moraju se zatvarati.

Zaštitne pojaseve treba da čine gusti zasadi visokih (četinari), srednje visokih (lišćari) i žbunastih biljnih vrsta (zimzelene i listopadne).
U okviru sledećih detaljnih urbanističkih planova određene su sledeće površine ko zelene:
I Parkovi – uređene zelene površine u gradu:

DUP - „Jasikovac“ 14.033 m²

DUP - „Izgradnja“ 352 m²

DUP - „Stari grad“ 3.899 m²

DUP - „Komunalno“ 164 m²

DUP - „Medicinski centar“ 1.291 m²

DUP - „Park“ 17.792 m²

DUP - „Lijeva obala Lima“ 11.573 m²

DUP - „Centar“ 13.070 m²

DUP - „Stadion i škola Vuk Karadžić“ 1.081 m²

UKUPNO: 63.255 m²

II Ostale zelene površine u gradu

DUP - „Novo Naselje“ 74.747 m²

DUP -„Gimnazija i autobuska stanica“ 920 m²

DUP - „Stari grad“ 262 m²

DUP - „Park“ 1.582 m²

DUP - „Lijeva obala Lima“ 1.268 m²

DUP - „Rasadnik“ 782 m²

DUP - „Centar“ 405 m²

DUP - „Obalsko Naselje“ 1.880 m²

DUP - „Stadion i škola Vuk Karadžić“ 401 m²

UKUPNO: 82.247 m²

SWOT ANALIZA

Identifikovani atributi u donjoj tabeli rezultat su rada članova Komisije i učesnika radionica, predstavnika relevantnih institucija i kompetentnih pojedinaca u opštini, koji predstavljaju zbirni iskaz njihovog viđenja postojećeg stanja životne sredine u opštini Berane.

	SNAGE
	SLABOSTI

	· povoljan geografski položaj
· raznovrsnost biljnog i životinjskog svijeta
· očuvani prirodni resursi
· vodni resursi
· šumski resursi
· ljekovite biljke i šumski plodovi
· biomasa
· poljoprivredno zemljište
· rudna i mineralna bogatstva
· turistički potencijali
· pejzažne vrijednosti
· bogato istorijsko nasleđe
· postojanje strateških dokumenata i akcionih planova, kao i projektne dokumentacije, od značaja za zaštitu životne sredine
· institucionalizacija politike zaštite životne sredine

· ljudski resursi
	· nedovoljna primjena zakona

· nedovoljno finansijskih sredstava za projekte iz oblasti zaštite životne sredine

· neadekvatno upravljanje čvrstim komunalnim otpadom

· prisustvo smetlišta u ruralnom dijelu opštine
· neadekvatno upravljanje otpadnim vodama

· zastarjela vodovodna i kanalizaciona infrastruktura
· nepostojanje zona sanitarne zaštite vodoizvorišta

· divlja gradnja

· loša saobraćajna infrastruktura
· loša saobraćajna povezanost opštine sa okolnim opštinama i regionom
· nedovoljno korišćenje energetskih potencijala

· nedovoljno korišćenje turističkih potencijala

· nedovoljno korišćenje poljoprivrednih potencijala

· neadekvatno upravljanje ljudskim resursima
· nedovoljna informisanost građana

· nizak nivo ekološke svijesti građana

· odliv stanovništva iz ruralnog dijela opštine

	ŠANSE
	PRIJETNJE

	· dobar zakonodavni osnov

· donošenje planova posebne namjene

· održivo korišćenje resursa

· obnovljivi izvori energije

· organska poljoprivreda

· seoski turizam

· održivo upravljanje otpadom
· veliki broj škola

· visokoobrazovne institucije
· zdravstvene institucije

· sportske organizacije

· - mediji

· - postojanje velikog broja nevladinih organizacija

· veliki broj fondova (donatorska sredstva)

· međuopštinska, regionalna i prekogranična saradnja
	· nedovoljna usklađenost obrazovnog sistema sa tržištem rada
· globalna ekonomska kriza

· klimatske promjene

· požari

· poplave

· erozija

· prekomjerna eksploatacija šljunka i pijeska

Kao snage opštine Berane za dalji razvoj i napredak, učesnici radionice na kojoj se radila SWOT analiza, su definisali povoljan geografski položaj, postojanje prirodnih resursa, prije svega vodni i šumski potencijal, rudna i mineralna bogatstva, biomasu, plodno poljoprivredno zemljište, kao veliku razvojnu snagu, što sve zajedno sa raznovrsnim biljnim i životinjskim svetom predstavlja i poljoprivredni i turistički potencijal. Razvoju turizma i time, ekonomskom snaženju opštine mogu doprinijeti bogato istorijsko nasleđe, kao i brojne pejzažne vrijednosti. Regulativa i strateška dokumenta izrađeni od strane opštinskih struktura i usvojeni od strane Skupštine, predstavljaju dobru legalnu osnovu za primjenu nacionalne i međunarodne regulative na lokalnom nivou, uvažavajući i postojeći ljudski potencijal.

Glavne slabosti opštine Berane, koje imaju negativan uticaj na stanje životne sredine, odnose se na nedovoljnu primjenu zakona, kao i na nedovoljno finansijskih sredstava za projekte iz oblasti zaštite životne sredine. Takođe, slabosti su prisutne i u oblasti komunalnih djelatnosti: eadekvatno je upravljanje čvrstim komunalnim otpadom, prisutna su smetlišta u ruralnom dijelu opštine, neadekvatno je upravljanje otpadnim vodama, zastarjela je vodovodna i kanalizaciona infrastruktura, a problem predstavlja i nepostojanje zona sanitarne zaštite vodoizvorišta. Ovakvo stanje može imati i neposredan uticaj na zdravlje i blagostanje ljudi. U opštini Berane, kao slabosti, prepoznate su i divlja gradnja i loša saobraćajna infrastruktura. Prepreku razvoju predstavljaju i nedovoljno korišćenje energetskih, turističkih i poljoprivrednih potencijala. Neadekvatno upravljanje ljudskim resursima, nedovoljna informisanost građana i nizak nivo ekološke svijesti građana, je nešto o čemu bi trebalo posebno voditi računa u narednom periodu, jer su lokalne zajednice glavni akteri u očuvanju životne sredine i promociji njenih vrednosti. Još jedan problem, koji je identifikovan, se odnosi na odliv stanovništva iz ruralnog dijela opštine, čime se zapuštaju veliki prostori, a najvažnije vrijednosti u korišćenju usluga ekosistema se smanjuju.

Šanse na svom putu razvoja, uz primjenu dobrog zakonodavnog osnova i donošenje planova posebne namjene, su održivo korišćenje resursa i obnovljivih izvora energije, koji bi trebalo u skorašnjoj budućnosti da postanu okosnica regionalnog razvoja. Organska poljoprivreda, seoski turizam i održivo upravljanje otpadom bi tome dodatno doprinijeli. Dobro razvijena mreža obrazovnih institucija, od osnovnih škola do visokoobrazovnih ustanova, predstavlja veliku šansu u produkciji budućih kadrova, osvešćenih i obučenih da na pravi način očuvaju svoj kraj. Zdravstvene institucije, sportske organizacije, mediji i nevladine organizacije mogu postaviti dobar osnov za unapređenje kvaliteta životne sredine u opštini Berane. Postojanje velikog broja fondova i mogućnost međuopštinske, regionalne i prekogranične saradnje stvaraju osnov za lokalni napredak zasnovan na principima održivog razvoja.
Nepostojanje eko-fonda predstavlja prijetnju iz razloga nepostojanja izvora finansiranja poslova iz oblasti zaštite životne sredine, a dodatna prijetnja unapređenju kvaliteta životne sredine je nedovoljna usklađenost obrazovnog sistema sa tržištem rada. Globalne prijetnje koje imaju negativan uticaj i na lokalnom nivou i koje donekle usporavaju napredak lokalnih zajednica su ekonomska kriza i klimatske promjene, koje bi se mogle ublažiti racionalnim korišćenjem resursa. Osim toga, požari, poplave i erozija, kao vrlo realne prijetnje i fenomeni koji se ponavljaju sezonski, nanose ogromne štete po sve komponente životne sredine. U takvim situacijama najpogođenije je stanovništvo i lokalna zajednica je prva koja reaguje, rukovodeći se već unaprijed donijetim akcionim planovima za krizne situacije. Velika prijetnja, ekološki i ekonomski gledano, jeste i prekomjerna eksploatacija šljunka i pijeska koja mora biti kontrolisana.

Kao zaključak, može se konstatovati da životna sredina predstavlja veliki potencijal za razvoj opštine Berane, da su organi lokalne samouprave svjesni njenog značaja i potrebe za očuvanjem, pristupivši izradi Lokalnog plana zaštite životne sredine, a samo zajedničkim učešćem svih relevantnih zainteresovanih strana u opštini, postojeće slabosti i pretnje mogu biti prevaziđene, za dobrobit ljudi i usklađeni razvoj sa prirodom koja ih okružuje.

Vizija, prioriteti i mjere koje treba implementirati

Vizija

Berane će biti održiv grad, sa očuvanom životnom sredinom, uz racionalno korišćenje prirodnih resursa u cilju ekonomskog prosperiteta, zahvaljujući ljudskim resursima
Strateški prioritet 1

Održivo upravljanje otpadom

Opština Berane će u vremenskom periodu važenja Plana uspostaviti sistem integralnog upravljanja otpadom, vodeći se zakonodavnim okvirom i relevantnim strateškim dokumentima.
Mjera 1.1 Održivo upravljanje čvrstim komunalnim otpadom
Mjera obuhvata kapitalne projekte razvoja komunalne infrastrukture i rješavanje problema vezanih za čvrsti otpad, sve u skladu sa mjerama predloženim u usklađenim prostornim planovima opštine Berane. Razvoj komunalne infrastrukture će omogućiti dalji privredni, ruralni i turistički razvoj u opštini Berane.
Projekat 1.1.1 Izrada Lokalnog plana upravljanja otpadom
Projekat 1.1.2 Izgradnja reciklažnog dvorišta

Projekat 1.1.3 Sanacija nesanitarnog odlagališta Vasove vode

Mjera 1.2 Održivo upravljanje otpadnim vodama
Mjera obuhvata kapitalne projekte razvoja komunalne infrastrukture i rješavanje problema vezanih za upravljanje otpadnim vodama, sve u skladu sa mjerama predloženim u usklađenim prostornim planovima opštine Berane. Razvoj komunalne infrastrukture će omogućiti dalji privredni, ruralni i turistički razvoj u opštini Berane.

Projekat 1.2.1 Izgradnja postrojenja za prečišćavanje otpadnih voda i kanalizacione mreže
Strateški prioritet 2

Održivo upravljanje prirodnim resursima
Priroda predstavlja jedinstvo geosfere i biosfere, uključujući i prirodna dobra, koja se odlikuju biološkom, geološkom, geomorfološkom i predionom raznovrsnošću. Razvoj opštine Berane, koja je poznata po bogatstvu prirodnih resursa, mora biti zasnovan na principima održivog razvoja. To znači da se mora raditi na usklađivanju ljudskih aktivnosti, ekonomskih i društvenih razvojnih planova, programa, osnova i projekata, sa održivim korišćenjem obnovljivih, i racionalnim korišćenjem neobnovljivih prirodnih vrijednosti i resursa, radi njihovog trajnog očuvanja.

Mjera 2.1 Održivo upravljanje vodama
Opština Berane će u vremenskom periodu važenja Plana uspostaviti sistem integralnog upravljanja vodnim resursima vodeći se zakonodavnim okvirom i relevantnim strateškim dokumentima.
Projekat 2.1.1 Održivo upravljanje rijekom Lim

Projekat 2.1.2 Obezbjeđenje dodatnih količina vode (za izvorišta Mečija ravan, Ržani potok,Goraško vrelo i dr.) i izgradnja novih i dogradnja postojećih vodovodnih sistema prema ovim projektima

Projekat 2.1.3 Izgradnja cjevovoda trasom zaobilaznice Most na Limu - Gradinsko polje i dogradnja postojeće primarne i sekundarne vodovodne mreže u naseljima koja gravitiraju ovom putu

Projekat 2.1.4 Modernizacija opreme javnog preduzeća u čijoj je nadležnosti vodosnabdijevanje
Projekat 2.1.5 Sanacija i zaštita izvora Manastirsko vrelo i rezervoara na Jasikovcu

Projekat 2.1.6 Rekonstrukcija vodovodnog sistema Dapsiće-Polica

Mjera 2.2 Održivo upravljanje šumama
Opština Berane će u vremenskom periodu važenja Plana uspostaviti sistem integralnog upravljanja šumskim resursima vodeći se zakonodavnim okvirom i relevantnim strateškim dokumentima.
Projekat 2.2.1 Održivo upravljanje šumama
Mjera 2.3 Održivo upravljanje zemljištem

Opština Berane će u vremenskom periodu važenja Plana uspostaviti sistem integralnog upravljanja zemljištem vodeći se zakonodavnim okvirom i relevantnim strateškim dokumentima.
Projekat 2.3.1 Održivo upravljanje zemljištem
Mjera 2.4 Održivo upravljanje mineralnim sirovinama

Opština Berane će u vremenskom periodu važenja Plana uspostaviti sistem integralnog upravljanja mineralnim sirovinama vodeći se zakonodavnim okvirom i relevantnim strateškim dokumentima.
Projekat 2.4.1 Održivo upravljanje mineralnim sirovinama
Strateški prioritet 3

Uvođenje koncepta zelene ekonomije
Zahvaljujući prirodnim resursima kojima Berane obiluje moguće je primjeniti koncept zelene ekonomije na lokalnom nivou, vodeći se principima cirkularne ekonomije i radom na unapređenju ljudskih resursa.
Mjera 3.1 Podsticanje korišćenja obnovljivih izvora energije
Evropska unija je 2007. godine definisala kombinovani cilj kojim se državama članicama nameće da do 2020. godine 20% ukupne potrošnje energije mora poticati iz obnovljivih izvora (biomasa, energija vjetra, Sunca, vode). Kako je strateški cilj Crne Gore ulazak u zajednicu evropskih naroda, jedna od obaveza će upravo biti i ispunjenje tog kombinovanog cilja. Prvi korak na tom putu je podizanje nivoa ekološke svijesti građana kada je riječ o korišćenju obnovljivih izvora energije.

Projekat 3.1.1 Promotivna kampanja u cilju podsticanja korišćenja obnovljivih izvora energije
Mjera 3.2 Stvaranje preduslova za valorizaciju turističkih potencijala

Cilj će se realizovati kroz programe razvoja planinskog, seoskog i sportsko rekreativnog turizma, kao i svih propratnih elemenata.Unapređenjem stanja na planinskim stazama u saradnji sa nacionalnom turističkom organizacijom, nevladinim sektorom, lokalnom turističkom organizacijom stvorićemo preduslove za valorizaciju prirodnih potencijala ovog kraja.
Projekat 3.2.1 Izgradnja jedinstvene turističke signalizacije na području opštine
Projekat 3.2.2 Razvoj seoskog turizma
Projekat 3.2.3 Razvoj planinskog turizma
Projekat 3.2.4 Razvoj raftinga
Projekat 3.2.5 Razvoj i unaprijeđenje kulturnog turizma
Strateški prioritet 4

Unapređen nivo ekološke svijesti građana
Bitna pretpostavka održivog razvoja jedne lokalne zajednice jeste ekološki način razmišljanja i etički odnos čovjeka prema životnoj sredini. Primjenom širokog spektra aktivnosti kao što su medijske kampanje, izrada biltena i informatora, te organizovanje edukativnih programa/predavanja o zaštiti životne sredine u školama, mjesnima zajednicama i sl, mogu se postići odgovarajući rezultati u podizanju svijesti i informisanosti građana i njihovog većeg uključivanja u efikasno rješavanje zajedničkih problema na ovom polju.

Mjera 4.1 Podizanje nivoa ekološke svijesti građana
Razvoj ekološke svijesti građana, a naročiti mladih, o potrebi očuvanja i održivog korišćenja postojećih resursa, rad na njihovoj edukaciji i pozitivnoj promociji postojećih resursa, biološkog, geološkog i kulturnog nasljeđa, imaju ključnu ulogu u očuvanju svih segmenata životne sredine.. Samo edukovano stanovništvo može pozitivno uticati na očuvanje i održivo korišćenje biološke raznovrsnosti, i životne sredine uopšte.

4.1.1 Edukacija stanovništva

4.1.2 Edukacija školske populacije

Akcioni plan zaštite životne sredine

Uslovi i mjere zaštite životne sredine

Preduslov implementacije koncepta održivog razvoja na lokalnom nivou jeste neposredno uključivanje pitanja zaštite životne sredine u procese sveobuhvatne reforme društva. Lokalni plan zaštite životne sredine kroz planirane mjere i aktivnosti treba da pruži punu podršku ispunjavanju zahtjeva u oblasti životne sredine.

Lokalni plan zaštite životne sredine predstavlja istovremeno i dokument i proces. Koncipiran je tako da nudi nekoliko osnovnih modela aktivnosti, koje se odvijaju po principu korak po korak i kao živ proces predstavlja osnov za konstantno praćenje realizacije zacrtanih ciljeva.

Uslovi koje treba da ispuni ovaj Plan kako bi odgovorio na zahtjeve zaštite životne sredine jesu da isti bude participativan, interaktivan i integralan. Opšte mjere koje su definisane Planom ogledaju se u preuzimanju odgovornosti za: zaštitu, očuvanje i obezbjeđivanje jednakog pristupa zajedničkim prirodnim dobrima; racionalno upravljanje resursima kojima se obezbjeđuje održiva proizvodnja i potrošnja; stvaranje povoljnih ekonomskih uslova i mogućnosti zapošljavanja u skladu sa očuvanjem životne sredine; urbano planiranje kojim se ide u susret obezbjeđenju društvenih, ekonomskih i ekoloških standarda; promovisanje održivih obrazaca života, zdravlja i dobrobiti građana, uz uključivanje u sve procese u zajednici.

Subjekti koji su zaduženi za sprovođenje
Shodno Statutu Opštine Berane Predsjednik opštine je formirao Komisiju čiji zadatak je bio da svojim učešćem i animiranjem ostalih članova zajednice izradi Lokalni plan zaštite životne sredine. Navedena Komisija i nadležni Sekretarijat za poljoprivredu, turizam, vodoprivredu i zaštitu životne sredine pratiće, nakon usvajanja Plana i samu implementaciju aktivnosti. Ustanovljavajući aktivnosti u Akcionom planu definisani su i nosioci sprovođenja istih. S tim u vezi izdvajamo sljedeće organe/preduzeća koji imaju nadležnosti iz oblasti zaštite životne sredine: Sekretarijat za poljoprivredu, turizam, vodoprivredu i zaštitu životne sredine, Sekretarijat za komunalno - stambene poslove i saobraćaj, Služba menadžera i preduzeća Komunalno d.o.o. i Vodovod i kanalizacija d.o.o
Mehanizmi praćenja stanja životne sredine

Država obezbjeđuje kontinuiranu kontrolu i praćenje stanja životne sredine (monitoring). Monitoring se sprovodi sistematskim mjerenjem, ispitivanjem i ocjenjivanjem indikatora stanja i zagađenja životne sredine.

Vlada donosi program monitoringa za period od jedne godine i isti sadrži programe monitoringa pojedinih segmenata životne sredine. Finansijska sredstva za obavljanje monitoringa obezbjeđuje Država. Osim Države, i jedinice lokalne samouprave mogu organizovati monitoring životne sredine na svojoj teritoriji, ali obezbjeđujući finansijska sredstva za realizaciju istog.
Pored navedenog, pravna lica i preduzetnici koji upravljaju postrojenjem koje zagađuje životnu sredinu, dužna su da organizuju monitoring emisija i drugih izvora zagađenja.

Kao poseban mehanizam praćenja stanja životne sredine smatra se i izrada Zakonom o životnoj sredini definisane Informacije o stanju životne sredine, zasnovane upravo na monitoringu pojedinih segmenata, kao i na podacima o ostvarenim ciljevima iz različitih dokumenata. Navedeni dokument donosi se, saglasno zakonu, svake četvrte godine.

Rokovi i izvori finansiranja

Obzirom na činjenicu da se Plan zaštite životne sredine donosi na period od četiri godine, na osnovu dugoročnih, srednjoročnih i kratkoročnih ciljeva i vizije razvoja zajednice i zaštite životne sredine, a shodno institucijalnim i finansijskim okvirima, izdvojile su se realne aktivnosti za dati period, a iz nadležnosti lokalne samouprave.

Shodno navedenom, Akcionim planom je precizirana obaveza izrade detaljnog godišnjeg plana realizacije pojedinih aktivnosti sa dinamikom ostvarivanja i potrebnim finansijskim sredstvima.

Nosioci aktivnosti izrađuju Izvještaj o realizaciji pojedinih aktivnosti i isti se dostavlja Komisiji na verifikaciju. Izvještaj sadrži opis realizovanih akcija za datu aktivnost, dinamiku sprovođenja i finansijski okvir, kao i predloge za buduće aktivnosti.

Kao izvori finasiranja prepoznati su Budžet opštine i donatori. Naime, usvajanjem datog Plana stvoriće se uslovi za apliciranje sa odgovarajućim projektima prema donatorskim sredstvima.

Uzimajući u obzir prezentirane vizije razvoja i dugoročno planirane ciljeve, kao i opisane indikatore, prije svega u profilu opštine, prepoznat je veliki broj aktivnosti koje su sublimirane u Akcioni plan zaštite životne sredine.

Plan aktivnosti 2015 – 2019
Projekat 1.1.1 Izrada Lokalnog plana upravljanja otpadom

Opis projekta: Državni plan upravljanja otpadom za period 2015 – 2020 nameće lokalnim samoupravama izradu lokalnih planova upravljanja otpadom. Isti treba da budu usklađeni sa Državnim, i donešeni u periodu od šest mjeseci od dana usvajanja istog.
Nosilac aktivnosti: Opština Berane

Izvori finansiranja: Budžet opštine
Indikator: Usvojen Plan
Rok: 2016

Projekat 1.1.2 Izgradnja reciklažnog dvorišta
Opis projekta: Planirana je izgradnja reciklažnog dvorišta sa trakom za primarnu selekciju suvog otpada.
Nosilac aktivnosti: Opština Berane
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: Izgrađeno reciklažno dvorište
Rok: 2017
Projekat 1.1.3 Sanacija nesanitarnog odlagališta Vasove vode
Opis projekta: Planirana je sanacija neuređenog odlagališta Vasove vode, koja podrazumjeva model parcijalne sanacije - sanacija koja podrazumijeva prikupljanje/premještanje otpada unutar lokacije i pokrivanje sa vodonepropusnim slojem.
Nosilac aktivnosti: Opština Berane/Ministarstvo održivog razvoja i turizma
Izvori finansiranja: Budžet opštine/Budžet Države/donacije

Indikator: Sanirano odlagalište.
Rok: 2017

Projekat 1.2.1: Izgradnja Postrojenja za prečišćavanje otpadnih voda i proširenja primarne i sekundarne kanalizacione mreže

Opis projekta: U toku je raspisivanje tendera za izvođenje radova na proširenju primarne i sekundarne kanalizacione mreže, kao i raspisivanje tendera po modelu „projektuj i gradi“ za postrojenje za prečišćavanje otpadnih voda.
Nosilac aktivnosti: Opština Berane/Ministarstvo održivog razvoja i turizma
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: Izgrađeno Postrojenje, uvećan broj km kanalizacione mreže
Rok: 2017
Projekat 2.1.1 Održivo upravljanje rijekom Lim

Opis projekta: Cilj Projekta uspostavljanje modela upravljanja ovim vodnim resursom na integralan način, poštujući principe održivog razvoja.

Nosilac aktivnosti: MPRR/Opština Berane

Izvori finansiranja: Budžet opštine/Budžet Države/donacije

Indikator: Uspostavljen model, km obaloutvrde
Rok: 2019
Projekat 2.1.2 Obezbjeđenje dodatnih količina vode (za izvorišta Mečija ravan, Ržani potok, Goraško vrelo i dr.) i izgradnja novih i dogradnja postojećih vodovodnih sistema prema ovim projektima

Opis projekta: Na nekim područjima u opštini Berane ne postoji organizovano snabdijevanje građana vodom, a na nekim se to ne radi na adekvatan način. Izradom projektne dokumentacije o korišćenju izvora pitke vode na tim područjima dobio bi se odgovor kako je najracionalnije organizovati snabdijevanje vodom, tamo gdje ga uopšte nema ili kako ga popraviti u područjima gdje je to nedovoljno. Korišćenjem izvora „Mečija ravan“ popravilo bi se snabdijevanje vodom mještana Dapsića, Petnjika, Gornje Budimlje i Police, izvora „Ržani potok“ – Kaludra, Donja Ržanica, Lisijevo polje i eventualno Zagorje i Gornji Petnjik. Kaptiranjem „Goraškog vrela“, Polica i Gornja Budimlja dobile bi dodatne količine vode.
Nosilac aktivnosti: Vodovod i Kanalizacija, d.o.o.
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: broj izgrađenih vodovodnih sistema
Rok: 2019
Projekat 2.1.3 Izgradnja cjevovoda trasom zaobilaznice Most na Limu - Gradinsko polje i dogradnja postojeće primarne i sekundarne vodovodne mreže u naseljima koja gravitiraju ovom putu

Opis projekta: Izgradnju i proširenje mjesnih zajednica Park i Pešca u dijelu prema obali Lima nije pratila izgradnja i proširenje vodovodne mreze.Takodje, industrijska zona koja se vec formira na Gradinskom polju (MZ Buče) nije obezbijedjena sa pitkom vodom. Smatra se, da bi izgradnjom novog primarnog voda, uz vec izgradjenu saobraćajnicu, na koji bi se prikljucili novi, sekundarni vodovi za ova naselja, u potpunosti riješio problem vodosnabdijevanja vec izgradjenih objekata kao i onih koji bi se u buducnosti gradili u ovim mjesnim zajednicama
Nosilac aktivnosti: Vodovod i Kanalizacija, d.o.o.
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: izgrađen cjevovod
Rok: 2019
Projekat 2.1.4 Modernizacija opreme javnog preduzeća u čijoj je nadležnosti vodosnabdijevanje

Opis projekta: Projekat podrazumijeva nabavku opreme koja bi služila za dezinfekciju vode, kao i mehaničku filtraciju.

Nosilac aktivnosti: Vodovod i Kanalizacija, d.o.o.
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: nabavljena oprema
Rok: 2018
Projekat 2.1.5 Sanacija i zaštita izvora Manastirsko vrelo i rezervoara na Jasikovcu

Opis projekta: Zbog višegodisnjeg neadekvatnog odrzavanja ovih objekata neophodno je izvrsiti sanaciju gradjevinskih objekata i opreme u njima. Takodje, neophodno je utvrditi i zone zastite oko ovih objekata.
Nosilac aktivnosti: Vodovod i Kanalizacija, d.o.o.
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: sanirani objekti, nabavljena oprema.
Rok: 2019

Projekat 2.1.6 Rekonstrukcija vodovodnog sistema Dapsiće-Polica

Opis projekta: Neadekvatno odrzavanje vodovoda za sve vrijeme njegove upotrebe, kao i nedomacinski odnos vecine korisnika dodatno je pogoršao stanje u ovom sistemu. Neophodno je obezbijediti nove kolicine vode sa obliznjih izvora i rekonstruisati kompletnu mrezu i opremu u ovom vodovodnom sistemu.
Nosilac aktivnosti: Vodovod i Kanalizacija, d.o.o.
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: rekonstruisana mreža, nabavljena oprema
Rok: 2019
Projekat 2.2.1 Održivo upravljanje šumama

Opis projekta: Lokalna samouprava, u saradnji sa Upravom za šume Crne Gore, obrazovnim institucijama, nevladinim sektorom i istaknutim pojedincima će pripremiti adekvatnu medijsku kampanju i odgovarajući edukativni program, kojim bi se stanovnici opštine i relevantni privredni subjekti upoznali sa politikom održivog upravljanja šumskim resursom.

Nosilac aktivnosti: Opština Berane/Uprava za šume
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: Realizovana kampanja
Rok: 2017
Projekat 2.3.1 Održivo upravljanje zemljištem

Opis projekta: Lokalna samouprava, u saradnji sa Ministarstvom poljoprivrede i ruralnog razvoja (MPRR), obrazovnim institucijama, nevladinim sektorom i istaknutim pojedincima će pripremiti adekvatnu medijsku kampanju i odgovarajući edukativni program, kojim bi se stanovnici opštine i relevantni privredni subjekti upoznali sa politikom održivog upravljanja zemljištem.

Nosilac aktivnosti:Opština Berane/MPRR
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: Realizovana kampanja
Rok: 2017
Projekat 2.4.1 Održivo upravljanje mineralnim sirovinama

Opis projekta:
Opis projekta: Lokalna samouprava, u saradnji sa Ministarstvom poljoprivrede i ruralnog razvoja (MPRR), obrazovnim institucijama, nevladinim sektorom i istaknutim pojedincima će pripremiti adekvatnu medijsku kampanju i odgovarajući edukativni program, kojim bi se stanovnici opštine i relevantni privredni subjekti upoznali sa politikom održivog upravljanja mineralnim sirovinama.
Nosilac aktivnosti: Opština Berane/MPRR
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: Realizovana kampanja
Rok: 2017
Projekat 3.1.1 Promotivna kampanja u cilju podsticanja korišćenja obnovljivih izvora energije

Opis projekta: Organizovanje edukativne, medijske kampanje u cilju promocije korišćenja obnovljivih izvora energije, u koju bi se uključile relevantne nevladine organizacije i mediji.
Nosilac aktivnosti: Opština Berane
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: Realizovana kampanja
Rok: 2017
Projekat 3.2.1 Izgradnja jedinstvene turističke signalizacije na području opštine

Opis projekta: Postavljanje turističke signalizacije na 30 lokacija u gradu i ruralnom dijelu (dio Bjelasice koji pripada Beranama).

Nosilac aktivnosti: Turistička organizacija Berana/Opština Berane
Izvori finansiranja: Budžet opštine/Budžet Države/donacije

Indikator: Postavljena signalizacija
Rok: 2016
Projekat 3.2.2 Razvoj seoskog turizma

Opis projekta: Uz pomoć i savjetovanje sa seoskim gazdinstvima, ali i drugima koji u seoskom turizmu vide budućnost, treba ponuditi tehničke i servisne standarde, nekoliko tipova autohtonih arhitekturnih rješenja i modela opreme, koji treba da odgovaraju turističkim standardima, kako bi se izbjegao, neuređeni i nefunkcionalni razvoj seoskog turizma.
Nosilac aktivnosti: Turistička organizacija Berana/Opština Berane
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: broj izgađenih eko sela, eko katuna, turističkih objekata.
Rok: 2017
Projekat 3.2.3 Razvoj planinskog turizma

Opis projekta: Trendovi u razvoju planinskog turizma upućuju na rastuću tražnju za resortima u očuvanoj prirodi, u okruženju koje nudi raznovrsna iskustva, proizvode i aktivnosti u toku cijele godine. Planirani razvoj planinskog turizma u skladu je sa lokalnim i državnim propisima i zakonima.

Planiran je razvoj planinskog turizma u dva pravca:

- Aktivan odmor (aktivnosti u prirodi tokom cijele godine)
- Program unapredjenja proizvodnje i ponude zdrave hrane, autentične arhitekture i tradicije (proizvodnja zdrave hrane i za potrebe ugostiteljsko – turističkih preduzeća u opštini i šire)

Nosilac aktivnosti: Turistička organizacija Berana/Opština Berane
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: broj izgrađenih objekata, broj turista
Rok: 2018
Projekat 3.2.4 Razvoj raftinga

Opis projekta: Novi trendovi na tržištu su uticali na pojavu specifičnih oblika turizma kreiranog za klijentelu koja preferira aktivan odmor. Uz bazu koja podrazumijeva barem jedan aktivan rafting klub, uredjen kamping prostor stvorili bi se preduslovi za intezivniji razvoj raftinga, njegova popularizacija i promocija, kao dopunskog elementa turističke ponude grada. Razvojem infrastrukture i zakonskom regulativom stvaraju se uslovi za maksimalnu bezbjednost svih ljubitelja raftinga. Uz podršku rafting klubova (saradnja postoji kroz realizaciju Limske regate) iz okruženja postoji mogućnost organizovanja Euro kupa u raftingu.

Nosilac aktivnosti: Turistička organizacija Berana/Opština Berane
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: izgrađena infrastruktura ya rafting, broj učesnika
Rok: 2017
Projekat 3.2.5 Razvoj i unaprijeđenje kulturnog turizma
Opis projekta: Saradnja kulturnog i turističkog sektora opštine, u cilju obogaćivanja manifestacije „Beransko kulturno ljeto“ i kreiranja sličnih kulturnih manifestacija, koje bi bile atraktivne i zanimljive kako turistima iz regiona, tako i stranim. Promocija aktivnosti koje bi popularizovale te manifestacije i objekte kulture u opštini Berane.
Nosilac aktivnosti: Centar za kulturu/Polimski muzej/Opština Berane
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: Broj manifestacija, broj posjetilaca
Rok: 2018
4.1.1 Edukacija stanovništva
Opis projekta: Cilj projekta je rad na edukaciji stanovništva i pozitivnoj promociji postojećih resursa, biološkog, geološkog i kulturnog nasljeđa, što može imati ključnu ulogu u očuvanju svih segmenata životne sredine. Projekat će se fokusirati na rad sa građanima preko mjesnih zajednica, od kojih se očekuju korisne informacije vezane za postojeće resurse i njihovo vremensko i prostorno ograničenje, kao i o dinamici njihovog korišćenja, kako bi se postojeći resursi ostavili za korišćenje i generacijama potomaka.
Nosilac aktivnosti: Opština Berane/Arhus centar
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: broj realizovanih predavanja, broj građana obuhvaćenih projektom
Rok: 2016
4.1.2 Edukacija školske populacije

Opis projekta: Cilj projekta je rad na edukaciji djece i omladine i pozitivnoj promociji postojećih resursa, biološkog, geološkog i kulturnog nasljeđa, što može imati ključnu ulogu u očuvanju svih segmenata životne sredine. Posebnu pažnju potrebno je posvetiti radu i uključivanju školske djece i omladine, jer se djelujući na njihovu svijest posredno utiče i na svijest odraslih. Ciljne grupe projekta biće: djeca predškolskog uzrasta, školskog uzrasta i studenti.

Nosilac aktivnosti: Opština Berane/Arhus centar
Izvori finansiranja: Budžet opštine/Budžet Države/donacije
Indikator: broj realizovanih predavanja, broj građana obuhvaćenih projektom
Rok: 2016
Literatura

Grupa autora (2012): Izvještaj stanja životne sredine –Monitoring biodiverziteta za 2011.godinu. Univerzitet Crne Gore, PMF. Podgorica

Grupa autora (1997): Koncept održivog razvoja. Ministarstvo za razvoj, nauku i životnu životnu sredinu. Beograd.
Kićović M. D. i dr. (2008): Osnove zaštite i unapređenja životne sredine 121-142. Kosovska Mitrovica-Beograd.
Lokalni akcioni plan zaštite biodiverziteta opštine Berane, 2014 - 2018
Monografija Berana, grupa autora, (2012) Tokovi

Nacionalna strategija biodiverziteta i akcioni plan za period 2010 – 2015. godine, Ministarstvo uređenja prostora i zaštite životne sredine Crne Gore, 2010
Pešić, V, Crnobrnja Isailović, J. Tomović, Lj. (2009): Principi Ekologije. Univerzitet Crne Gore. Podgorica.
Prostorni plan Crne Gore do 2020. godine. Ministarstvo za Ekonomski razvoj Crne Gore, Montenegroinženjering, Podgorica, 2008.
Prostorno urbanistički plan opštine Berane (2014)
Radović M.(1996): Berane integralni razvoj. Beograd
Strateški plan razvoja opštine Berane za period 2012-2017
PRILOZI

[image: image10.emf]

[image: image11.emf]

[image: image12.emf]
ANKETA

Anketa, pored sastanaka sa širim zainteresovanim stranama, predstavlja jednu od aktivnosti Komisije opštine Berane za izradu Lokalnog plana zaštite životne sredine, sa ciljem prikupljanja osnovnih informacija sa terena o informisanosti stanovništva o pitanjima vezanim za zaštitu životne sredine i o njihovoj spremnosti da se uključe u proces akcionog planiranja za datu oblast. Anketni upitnik je sadržao 8 pitanja, a rezultati Ankete su dati u prilogu.

ANKETNI UPITNIK (za građane) - primjer

Poštovani, anketa je anonimna i popunjava se označavanjem odgovora ispred ponuđene opcije. Ukoliko nije drugacije navedeno uz pitanje, potrebno je oznaciti samo jedan od ponuđenih odgovora.

1. Da li ste zadovoljni sadašnjim stanjem životne sredine u Vašoj opštini:

a) da

b) ne

c) uglavnom

2. Šta, po Vama, predstavlja najveći i najvažniji uzrok zagađenja životne sredine:

a) loše upravljanje otpadom

b) smetlišta

c) neadekvatan tretman otpadnih voda

d) poljoprivreda

e) saobraćaj

f) problemi u snabdevanju vodom za piće

g) ostalo ​​​​​​​​​​​​​​________________

3. Šta u Vašoj mjesnoj zajednici najdirektnije ugržava zdravlje stanovnika:

a) otpad

b) zagađen vazduh

c) zagađeno zemljište

d) zagađene površinske vode

e) buka

4. Kao najveće ekološke prijetnje na području opštine Berane, naveli bi: (navesti najmanje 3)

a) nedostatak adekvatne infrastrukture za upravljanje otpadom

b) zagađen vazduh

c) zagađeno zemljište

d) zagađene površinske vode

e) nedostatak kvalitetne vode za piće

f) nedostatak adekvatne kanalizacione infrastrukture

g) nedostatak parkovskih/rekreacionih površina

h) nedostatak biciklističkih staza

i) loše urbano planiranje

5. Koje bi mjere prioritetno trebalo preduzeti da bi se poboljšalo stanje životne sredine: (navesti najmanje 3)

a) uvesti stroge kazne za prekršioce

b) poboljšati rad komunalnih službi

c) ubrzati aktivnosti na toplifikaciji grada

d) ubrzati aktivnosti na realizaciji projekta prečišćavanje otpadnih voda

e) prioritetno finansirati ekološke projekte

f) pokrenuti program edukacije u školama

6 . Da li ste spremni dati lični doprinos poboljšanju životne sredine u Vašem gradu:

a) spreman/na sam, ukoliko bude nametnuto

b) spreman/na sam, ukolko to ne iziskuje promjenu navika

c) spreman/na sam, ukoliko i drugi to učine

d) spreman/na sam bezuslovno

e) nisam spreman/na

7. Za slučaj da lično imate neki od problema vezanih za životnu sredinu , prvo biste se za rješavanje obratili.

a) nadležnoj državnoj službi

b) nadležnoj opštinskoj službi

c) komunalnom preduzeću

d) mjesnoj zajednici

e) nevladinoj organizaciji

f) ostalo​​​​​​​​​​​​____________________

8. Ko se trenutno najviše bavi rješavanjem problema iz oblasti zaštite životne sredine (zaokružiti najmanje 2 od ponudjenih odgovora)

a) državne službe

b) opštinske službe

c) javna komunalna preduzeća

d) nevladine organizacije i udruženja gradjana

e) pojedinci

f) niko se ne bavi

Rezultati ankete

1. Da li ste zadovoljni sadašnjim stanjem životne sredine u Vašoj opštini:

a) da

b) ne

c) uglavnom

[image: image13.png]ma mb mc

Na osnovu dobijenih odgovora od strane ispitanika, od kojih su njih 20% rekli da su zadovoljni sadašnjim stanjem životne sredine u našoj opštini, a njih 36 % je uglavnom zadovoljno, može se konstatovati da je više od polovine ispitanika (56%), ipak zadovoljno stanjem u ovoj oblasti. Ovakvi odgovori se možda mogu dovesti u vezu sa rješavanjem pitanja privremenog skladišta otpada i njegovog stavljanja u funkciju, čime su se stvorili uslovi za uspostavljanje reda u komunalnoj oblasti, koja je do nedavno bila veliki problem za Berane.
2. Šta, po Vama, predstavlja najveći i najvažniji uzrok zagađenja životne sredine:

a) loše upravljanje otpadom

b) smetlišta

c) neadekvatan tretman otpadnih voda

d) poljoprivreda

e) saobraćaj

f) problemi u snabdevanju vodom za piće

g) ostalo ​​​​​​​​​​​​​​________________

Analizirajući odgovore ispitanika na ovo pitanje, uočava se da najveći dio istih, smatra da je loše upravljanje otpadom (37%) i prisustvo smetlišta (38%) najveći i najvažniji uzrok zagađenja životne sredine u Beranama. Ovi odgovori su i očekivani, imajući u vidu da je problem neadekvatnog upravljanja čvrstim otpadom bio višegodišnji. Kada se tome pridruži i problem otpadnih voda, koje je prepoznalo 14% ispitanika, može se konstatovati da su pitanja upravljanja otpadom najvažnija za stanovnike beranske opštine.
[image: image14.png]ma mb mc me mf mg

1o 4% 5% 1%

3. Šta u Vašoj mjesnoj zajednici najdirektnije ugrožava zdravlje stanovnika:

a) otpad

b) zagađen vazduh

c) zagađeno zemljište

d) zagađene površinske vode

e) buka

Govoreći o pitanju ugrožavanja zdravlja stanovnika Berana, najveći dio ispitanika, njih skoro trećina (32,56%), smatra da je to zagađen vazduh, dok je zagađeno zemljište problem za 27,13% ispitanika. Najmanji procenat anketiranih (6,2%) smatra da buka loše utiče na njihovo zdravlje. Kada je riječ o kvalitetu vazduha, moguće je da građani ovaj problem vide zbog velikog broja individualnih ložišta iz kojih se u većem dijelu godine oslobađaju štetni gasovi nastali sagorijevanjem fosilnih goriva.
[image: image15.png]m Seriesl

Seriesl

4. Kao najveće ekološke prijetnje na području opštine Berane, naveli bi: (navesti najmanje 3)

a) nedostatak adekvatne infrastrukture za upravljanje otpadom

b) zagađen vazduh

c) zagađeno zemljište

d) zagađene površinske vode

e) nedostatak kvalitetne vode za piće

f) nedostatak adekvatne kanalizacione infrastrukture

g) nedostatak parkovskih/rekreacionih površina

h) nedostatak biciklističkih staza

i) loše urbano planiranje

Anketirani građani Berana su, slično prethodno postavljenom pitanju, naveli da je zagađen vazduh najveća ekološka prijetnja (njih 33%), zagađeno zemljište je druga po redu prijetnja za građane (27%), dok su zagađene površinske vode (za njih 17%) i nedostatak adekvatne infrastrukture za upravljanje otpadom (15%) treća i četvrta prijetnja po redu za njih. Sumirajući te odgovore, uočava se problem uticaja velikog broja ložišta na kvalitet vazduha, kao i problem upravljanja otpadom (čvrstim i otpadnim vodama).
[image: image16.png]

5. Koje bi mjere prioritetno trebalo preduzeti da bi se poboljšalo stanje životne sredine: (navesti najmanje 3)

a) uvesti stroge kazne za prekršioce

b) poboljšati rad komunalnih službi

c) ubrzati aktivnosti na toplifikaciji grada

d) ubrzati aktivnosti na realizaciji projekta prečišćavanje otpadnih voda

e) prioritetno finansirati ekološke projekte

f) pokrenuti program edukacije u školama

[image: image17.png]m Seriesl

40

20

Seriesl

Analizirajući odgovore na ova pitanja, uočava se da su potreba za unapređenjem rada komunalnih službi (32,56%), za uvođenjem toplifikacije grada (27,13%) i ubrzanom izgradnjom postrojenja za preradu otpadnih voda (17,05%) tri prioriteta na građane, što se moglo zaključiti i na osnovu prethodnih odgovora.
6. Da li ste spremni dati lični doprinos poboljšanju životne sredine u Vašem gradu:

a) spreman/na sam, ukoliko bude nametnuto

b) spreman/na sam, ukolko to ne iziskuje promjenu navika

c) spreman/na sam, ukoliko i drugi to učine

d) spreman/na sam bezuslovno

e) nisam spreman/na

[image: image18.png]m Seriesl

40

20

Seriesl

Kada je riječ o sopstvenom doprinosu u poboljšanju životne sredine samo je 17 % građana spremno da bezuslovno radi na istom. Najveći dio ispitanika (32,56%) je spreman na rad, pod uslovom da ne mora da mijenja stečene navike, odnosno njih 27,13% će raditi ukoliko to budu činili i drugi. Ovi odgovori ukazuju na činjenicu da naše društvo nema dovoljno razvijenu ekološku svijest i da je na tome potrebno raditi.
7. Za slučaj da lično imate neki od problema vezanih za životnu sredinu, prvo biste se za rješavanje obratili.

a) nadležnoj državnoj službi

b) nadležnoj opštinskoj službi

c) komunalnom preduzeću

d) mjesnoj zajednici

e) nevladinoj organizaciji

f) ostalo​​​​​​​​​​​​____________________

[image: image19.png]2%

Najveći dio anketiranih građana bi se u slučaju nekog od problema u životnoj sredini, njih 33% obratilo nadležnoj opštinskoj službi, drugi, njih 27%, bi se obratili komunalnom preduzeću, a njih 15 % bi seobratilo nadležnoj državnoj službi. Odgovori na ova pitanja ukazuju da građani, u velikoj mjeri, prepoznaju relevantne organe javne uprave, i samim tim postoji mogućnost da će svoje probleme i riješiti.

8. Ko se trenutno najviše bavi rješavanjem problema iz oblasti zaštite životne sredine (zaokružiti najmanje 2 od ponudjenih odgovora)

a) državne službe

b) opštinske službe

c) javna komunalna preduzeća

d) nevladine organizacije i udruženja gradjana

e) pojedinci

f) niko se ne bavi

[image: image20.png]m Seriesl

40

20

Seriesl

Dobijeni odgovori na ovo pitanje ukazuju na činjenicu da građani prepoznaju ulogu lokalne uprave u sprovođenju politike zaštite životne sredine (njih 32,56%), a da se zbog višegodišnjeg problema oko upravljanja otpadom, koji je egzistirao, komunalno preduzeće posmatra kao subjekat koji rješava probleme u ovoj oblasti, za 27,13 % građana.

ZAKLJUČAK
Na osnovu ankete urađene na slučajnom uzorku od 130 stanovnika opštine Berane, dobijeni su pokazatelji razvoja svijesti stanovnika o potrebi očuvanja svih segmenata životne sredine u opštini. Prema dobijenim odgovorima i obrađenim rezultatima, stanovnici opštine Berane imaju zadovoljavajuću percepciju problema u ovoj oblasti, ali subjekata koji bi trebali da rade na njihovom rješavanju.
Na osnovu podataka i aktivnosti koji su iznešeni u tekstu ovog Plana, a koji se odnose na uspostavljanje održivog sistema upravljanja čvrstim komunalnim otpadom i otpadnim vodama, možemo konstatovati da će se glavni identifikovani problemi od strane građana riješti u skorijoj budućnosti.

IZVJEŠTAJ KOMISIJE za popis nesanitarnih odlagališta
Rješenjem broj: 19-353-74 od 23.09.2014.godine, vd Sekretar Sekretarijata za poljoprivredu, turizam, vodoprivredu i zaštitu životne sredine formirao je komisiju u sastavu :

1. Zoran Vesković , dipl.biolog, predsjednik,

2. Radoje Sekulić , dipl.inž.mašinstva, član,

3. Branko Ćulafić , dipl.pravnik, član.

Zadatak komisije bio je da obiđe područje opštine Berane i izvrši popis svih odlagališta (lokacija) na kojima je odložen otpad, suprotno odredbama Zakona o upravljanju otpadom i predloži način sanacije tih odlagališta. Komisija je dana 29.09.2014.godine i 15.10.2014.godine obišla lokacije nelegalnih odlagališta otpada, utvrdila činjenično stanje , pri čemu daje sledeći izvještaj:

1. Odlagalište komunalnog, gradjevinskog i bio otpada u MZ Beranselo, u koritu rijeke Sušice, 200m uzvodno od sportskog igrališta, u zapremini od 15m3.

2. Odlagalište komunalnog otpada u MZ Beranselo, u koritu rijeke Sušice, od kuća Premovića do kuća Karličića, u zapremini od 5m3. (rasuto)

3. Odlagalište komunalnog i gradjevinskog otpada u MZ Beranselo, u koritu rijeke Sušice, kod servisa Labana, u zapremini od 5m3.

4. Odlagalište gradjevinskog, komunalnog i drvnog otpada u mjestu zvanom „Klisura“ na putnom pravcu Berane – Crni Vrh, u zapremini od 40m3, (na lokaciji primjetno i prisustvo životinjskog otpada).

5. Odlagalište komunalnog otpada na mjestu gdje se javlja klizište ispod „Šarene ploče“ na putnom pravcu Berane - Crni vrh , u zapremini 5 m3.

6. Odlagalište gradjevinskog otpada u MZ Dolac u blizini kafane „Vrelo“ u zapremini od 3m3.

7. Odlagalište komunalnog i bio otpada na Bogavskom brdu u blizini mjesta zvanog „Bazen“ u zapremini od 7m3.

8. Odlagalište gradjevinskog, komunalnog i bio otpada na Aerodromu, u blizini bunkera na Pešcima, u zapremini od 15m3.

9. Odlagalište komunalnog otpada na Pešcima, kod kapije groblja (niz stranu) u zapremini od 2m3.

10. Odlagalište komunalnog i gradjevinskog otpada u MZ Pešca u blizini sportskog igrališta kod obilaznice, u zapremini od 15m3
11. Odlagalište komunalnog otpada u MZ Buče duž magistralnog puta u neposrednoj blizini preduzeća „Teko“ u zapremini od 25m3
12. Odlagalište komunalnog otpada u MZ Buče, ispod mosta u neposrednoj blizini kuća Čekića – Suvovara , u zapremini od 4m3
13. Odlagalište komunalnog otpada na obilaznici, kod parkinga Eurošuntića, u zapremini od 5m3
14. Odlagalište komunalnog otpada u ul VIII Crnogorske brigade, iza garaža ka parku, u zapremini od 5m3
15. Odlagalište komunalnog otpada na Lugama, kod kafane Radojevića (niz stranu), u zapremini od 2m3.

16. Odlagalište komunalnog, gradjevinskog i bio otpada na Lisijevom polju, kod pilane Martića, u zapremini od 40m3.

17. Odlagalište komunalnog otpada u koritu Kaludarske rijeke, 1500m uzvodno od kafane Oštri krš,(s desne strane puta kod saobraćajnog znaka), u zapremini od 15m3.

18. Odlagalište komunalnog, drvnog i gradjevindkog otpada u mjestu zvanom „Pobljenici“, bliža lokacija „Baza“, u zapremini od 2000m3.Odlagalište na površini od preko 2ha.

19. Odlagalište komunalnog otpada na 3 lokacije pored magistralnog puta u selu Dapsiće u zapremini od 10m3 .

20. Odlagalište komunalnog otpada u MZ Polica, pored Goraždanskog puta , u zapremini od 5m3.

21. Odlagalište komunalnog otpada u MZ Polica, od magistrale ka Zagradju, u mjestu zvanom „Grablje“, u zapremini od 20m3.

22. Odlagalište komunalnog otpada u MZ Polica–Dragosava, u mjestu zvanom „Kaljavi put“ , u zapremini od 15m3.

23. Odlagalište komunalnog otpada u MZ Polica, kod stadiona „Ledine“, u zapremini od 10m3.

24. Odlagalište komunalnog otpada u MZ Polica, u mjestu zvanom Rupe kod Dedovića kuća , u zapremini od 15m3.

25. Odlagalište komunalnog otpada u MZ Polica, u mjestu zvanom Okrugli laz (kuće Veljića), u zapremini od 10m3.

26. Odlagalište komunalnog otpada u MZ Polica, kod Kopa Bata Djurišića , u zapremini od 25m3.

27. Odlagalište komunalnog otpada u MZ Polica-Babino, u mjestu zvanom Potkraj (u blizini kuće Stanka Šćekića), u zapremini od 10m3.

28. Odlagalište komunalnog otpada u MZ Polica-Babino, u mjestu zvanom „Velje polje“ , u zapremini od 10m3.

29. Odlagalište komunalnog otpada kod bazena „Rasovače“, u MZ Polica, u zapremini od 10m3.

30. Odlagalište komunalnog i gradjevinskog otpada pored puta (na 5 lokacija) u „Mršinoj bari“ u zapremini 25 m3 .

31. Odlagalište komunalnog i gradjevinskog otpada pored puta ka Manastiru Šudikova i u koritu rijeke Brnjice u zapremini 20 m3 .

32. Odlagalište komunalnog otpada u koritu Budimske rijeke (cijelom dužinom toka) u zapremini od 30 m3 .

33. Odlagalište gradjevinskog otpada u krugu stambene zgrade „Holandska kuća“, u zapremini od 15m3 .

34. Odlagalište komunalnog, drvnog i gradjevindkog otpada u koritu Jelovičke rijeke, pored puta Lubnice - Jelovica (na 600m udaljenosti od Lubnica), u zapremini od 300m3.Odlagalište veoma nepristupačno za sanaciju.

Komisija je mišljenja da se predmetna odlagališta mogu sanirati i predlaže da se sanacija istih izvrši u najkraćem mogućem roku.

Br: 19-353-74/1

U Beranama

24.10.2014 god.

 KOMISIJA

1. Zoran Vesković, s.r.

2. Radoje Sekulić, s.r.

3. Branko Ćulafić, s.r.

Dostavljeno:

 - donosiocu rješenja

 - članovima komisije

 - a/a

Speleološki objekti u opštini Berane

	Naziv
	Broj
	OPŠTINA BERANE
	Ostale karakteristike

	
	
	Karta
	Topografska obrada
	Hidrološke karakteristike i funkcija
	Ocjena teškoće

	
	
	
	
	
	

	Župan
	BA-001
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Sa stajaćom vodom
	Teško prohodan (C)

	Bracanovića pećina
	BA-002
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Kurikuće 1
	BA-003
	Brzava 149-2-1
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Kurikuće 2
	BA-004
	Brzava 149-2-1
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kurikuće 3
	BA-005
	Brzava 149-2-1
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kurikuće 4
	BA-006
	Brzava 149-2-1
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Lučanska jama
	BA-007
	Ivangrad zapad 149-2-3
	Skiciran na terenu
	Suv
	Teže prohodan (B)

	Jama na Čevačkoj glavi
	BA-008
	Zekova glava 149-1-4
	Skiciran na terenu
	Suv
	Zatrpan ulaz

	Tunelska
	BA-009
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Velika okapina
	BA-010
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Pećina sa tri ulaza
	BA-011
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Mala pećina
	BA-012
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Čađa
	BA-013
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Velika zidanica
	BA-014
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Vilino vreteno
	BA-015
	Ivangrad zapad 149-2-3
	Nema nacrt
	Suv
	Teško prohodan (C)

	Mala zidanica
	BA-016
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Velika pećina
	BA-017
	Ivangrad zapad 149-2-3
	Topografski snimljen
	S povremeno stajaćom vodom
	Teže prohodan (B)

	Žara
	BA-018
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Pećina pored puta
	BA-019
	Ivangrad zapad 149-2-3
	Nema nacrt
	Suv
	Lako prohodan (A)

	Uroševica
	BA-020
	Brzava 149-2-1
	Nema nacrt
	Suv
	Ulaz zatvoren

	Pećina pod Glavom (Torina)
	BA-021
	Brzava 149-2-1
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Tifran 1
	BA-022
	Brzava 149-2-1
	Nema nacrt
	Suv
	Lako prohodan (A)

	Tifran 2
	BA-023
	Brzava 149-2-1
	Nema nacrt
	Suv
	Lako prohodan (A)

	Zidanica
	BA-024
	Brzava 149-2-1
	Nema nacrt
	Suv
	Teško prohodan (C)

	Tifran 3
	BA-025
	Brzava 149-2-1
	Nema nacrt
	Suv
	Lako prohodan (A)

	Skakavac (Kozja pećina)
	BA-026
	Mušnica 149-2-2
	Topografski snimljen
	Sa stalnim tokom / Stalan izvor
	Teško prohodan (C)

	Goveđa pećina
	BA-027
	Mušnica 149-2-2
	Topografski snimljen
	S povremenim tokom
	Lako prohodan (A)

	Ovčja pećina
	BA-028
	Mušnica 149-2-2
	Topografski snimljen
	S prokapnicom
	Lako prohodan (A)

	Golubija pećina
	BA-029
	Mušnica 149-2-2
	Topografski snimljen
	S prokapnicom
	Lako prohodan (A)

	Orlova pećina
	BA-030
	Mušnica 149-2-2
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Tifran 4
	BA-031
	Brzava 149-2-1
	Nema nacrt
	S povrem. tokom / Povremen izvor
	Lako prohodan (A)

	Tifran 5
	BA-032
	Brzava 149-2-1
	Nema nacrt
	Suv
	Lako prohodan (A)

	Prerast i pećina na Oštrom kršu
	BA-033
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Minina pećina
	BA-034
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Teško prohodan (C)

	Oštri krš
	BA-035
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Kaludra D1
	BA-036
	Ivangrad istok 149-2-4
	Nema nacrt
	Suv
	Lako prohodan (A)

	Kaludra D2 mala
	BA-037
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kaludra D3 Šipurak
	BA-038
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kaludra D4 Povremeno vrelo
	BA-039
	Ivangrad istok 149-2-4
	Topografski snimljen
	S povrem. tokom / Povremen izvor
	Teže prohodan (B)

	Kaludra D5 Gigantska
	BA-040
	Ivangrad istok 149-2-4
	Nema nacrt
	Suv
	Teško prohodan (C)

	Kaludra D6 Poskok
	BA-041
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kaludra D7 Nenadna
	BA-042
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kaludra D8
	BA-043
	Ivangrad istok 149-2-4
	Nema nacrt
	Suv
	Lako prohodan (A)

	Kaludra L1 Tunelska
	BA-044
	Ivangrad istok 149-2-4
	Topografski snimljen
	S prokapnicom
	Teže prohodan (B)

	Kaludra L2 Velika
	BA-045
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kaludra L3
	BA-046
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kaludra L4
	BA-047
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kaludra L5 Cijev
	BA-048
	Ivangrad istok 149-2-4
	Topografski snimljen
	S prokapnicom
	Teže prohodan (B)

	Ržanica
	BA-049
	Ivangrad istok 149-2-4
	Topografski snimljen
	S prokapnicom
	Lako prohodan (A)

	Komitska pećina
	BA-050
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Zaruđe
	BA-051
	Ivangrad istok 149-2-4
	Nema nacrt
	Suv
	Teže prohodan (B)

	Moskovača
	BA-052
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Đato
	BA-053
	Ivangrad istok 149-2-4
	Topografski snimljen
	Sa stalnim tokom / Stalan izvor
	Teže prohodan (B)

	Jama na brijegu
	BA-054
	Ivangrad istok 149-2-4
	Nema nacrt
	Suv
	Zatrpan ulaz

	Zvečka
	BA-055
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Teško prohodan (C)

	Bukovac
	BA-056
	Ivangrad istok 149-2-4
	Nema nacrt
	Neutvrđeno
	

	Zagorsko vrelo
	BA-057
	Ivangrad istok 149-2-4
	Nema nacrt
	Sa stalnim tokom / Stalan izvor
	

	Velika pećina na Krčevu
	BA-058
	Ivangrad istok 149-2-4
	Nema nacrt
	Neutvrđeno
	

	Mala pećina na Krčevu
	BA-059
	Ivangrad istok 149-2-4
	Nema nacrt
	Neutvrđeno
	

	Velika pećina na Garaškom kršu
	BA-060
	Ivangrad istok 149-2-4
	Topografski snimljen
	S povremenom stajaćom vodom
	Lako prohodan (A)

	Mala pećina na Garaškom kršu
	BA-061
	Ivangrad istok 149-2-4
	Topografski snimljen
	S povremenom stajaćom vodom
	Teže prohodan (B)

	Baljašinka
	BA-062
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Teško prohodan (C)

	Bezdanica na Oštroj jeli
	BA-063
	Ivangrad istok 149-2-4
	Topografski snimljen
	Suv
	Teško prohodan (C)

	Pećina u Divljačkom kršu
	BA-064
	Ivangrad istok 149-2-4
	Nema nacrt
	Suv
	Teško prohodan (C)

	Jama na Ravnim livadama
	BA-065
	Vrelo Ibra 150-1-3
	Topografski snimljen
	S prokapnicom
	Vrlo teško prohodan (D)

	Snježara
	BA-066
	Vrelo Ibra 150-1-3
	Nema nacrt
	Neutvrđeno
	Teško prohodan (C)

	Jama na Mečkinom kršu
	BA-067
	Vrelo Ibra 150-1-3
	Nema nacrt
	Neutvrđeno
	Teško prohodan (C)

	Jama Plana
	BA-068
	Vrelo Ibra 150-1-3
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Bezdanica u Mokrom dolu
	BA-069
	Vrelo Ibra 150-1-3
	Topografski snimljen
	S prokapnicom
	Teško prohodan (C)

	Cmiljevica
	BA-070
	Vrelo Ibra 150-1-3
	Topografski snimljen
	S prokapnicom
	Lako prohodan (A)

	Jama kod katuna u Mokrom dolu
	BA-071
	Vrelo Ibra 150-1-3
	Nema nacrt
	Suv
	Lako prohodan (A)

	Kožurovac 1
	BA-072
	Vrelo Ibra 150-1-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Kožurovac 2
	BA-073
	Vrelo Ibra 150-1-3
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Tromeđa
	BA-074
	Vrelo Ibra 150-1-3
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Navotinsko vrelo
	BA-075
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Sa stalnim tokom / Stalan izvor
	Teže prohodan (B)

	Kaverna u kamenolomu
	BA-076
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Tmušina
	BA-077
	Ivangrad zapad 149-2-3
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Crvena pećina
	BA-078
	Ivangrad zapad 149-2-3
	Nema nacrt
	Suv
	Lako prohodan (A)

	Džabadinska pećina
	BA-079
	Ivangrad zapad 149-2-3
	Nema nacrt
	Suv
	Lako prohodan (A)

	Đevojačka pećina
	BA-080
	Murino 149-4-2
	Nema nacrt
	Neutvrđeno
	Teško prohodan (C)

	Jama kod Mašničkog katuna
	BA-081
	Murino 149-4-2
	Nema nacrt
	Neutvrđeno
	Teško prohodan (C)

	Jama u Mirojevicama
	BA-082
	Murino 149-4-2
	Nema nacrt
	Neutvrđeno
	Zatrpan ulaz

	Pećina u Kemelj
	BA-083
	Murino 149-4-2
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Lisičija pećina
	BA-084
	Murino 149-4-2
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Šekularska sa vigledom
	BA-085
	Murino 149-4-2
	Topografski snimljen
	Suv
	Lako prohodan (A)

	Pećina pod Grlate
	BA-086
	Murino 149-4-2
	Nema nacrt
	Neutvrđeno
	Lako prohodan (A)

	Tojina pećina (Planinica)
	BA-087
	Murino 149-4-2
	Topografski snimljen
	Suv
	Teže prohodan (B)

	Lazovića pećina
	BA-088
	Murino 149-4-2
	Nema nacrt
	Neutvrđeno
	Neutvrđeno

	Karaula
	BA-089
	Ivangrad zapad 149-2-3
	Nema nacrt
	Neutvrđeno
	Neutvrđeno

	Vranjaštička pećina
	BA-090
	Ivangrad zapad 149-2-3
	Nema nacrt
	Neutvrđeno
	Neutvrđeno

[image: image21.emf]
[image: image22.emf]
� Institut za strateske studije i projekcije, Podgorica

� Napomena – Svi prethodno navedeni podaci o poljoprivredi u opštini Berane su zasnovani na osnovu podataka sa kojim raspolaže Sekretarijat za poljoprivredu, turizam, vodoprivredu i zaštitu životne sredine opštine Berane, zvaničnih statističkih podataka, podataka iz Katastra – PJ Berane, i Ministarstva poljoprivrede i ruralnog razvoja (Služba za selekciju stoke i Savjetodavna služba u biljnoj proizvodnji).

