

GGLLAAVVNNII GGRRAADD PPOODDGGOORRIICCAA

SSEEKKRREETTAARRIIJJAATT ZZAA PPLLAANNIIRRAANNJJEE II UURREEĐĐEENNJJEE PPRROOSSTTOORRAA II

ZZAAŠŠTTIITTUU ŽŽIIVVOOTTNNEE SSRREEDDIINNEE

IIZZVVJJEEŠŠTTAAJJ OO SSTTAANNJJUU ŽŽIIVVOOTTNNEE SSRREEDDIINNEE ZZAA TTEERRIITTOORRIIJJUU

GGLLAAVVNNOOGG GGRRAADDAA PPOODDGGOORRIICCAA

ZZAA PPEERRIIOODD 22001111 –– 22001144.. GGOODDIINNAA

OOkkttoobbaarr,, 22001155.. ggooddiinnee

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

2

IIzzvvjjeeššttaajj pprriipprreemmiillee::

LLaazzaarreellaa KKaalleezziićć, pomoćnica Sekretara u Sekretarijatu za planiranje i
uređenje prostora i zaštitu životne sredine

VVeesseelliinnkkaa VVuukkččeevviićć, samostalna savjetnica u Sekretarijatu za
planiranje i uređenje prostora i zaštitu životne sredine

BBrraannkkaa KKnneežžeevviićć, samostalna savjetnica u Sekretarijatu za planiranje
i uređenje prostora i zaštitu životne sredine

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

3

SS AA DD RR ŽŽ AA JJ

UVOD ---10

1. OPŠTE KARAKTERISTIKE PODRUČJA GLAVNOG GRADA-----------------11

2. PRAĆENJE STANJA ŽIVOTNE SREDINE PO SEGMENTIMA – OPŠTE

 NAPOMENE ---13

3. VAZDUH --13

3.1. Stanje ---13

3.1.1 Rezultati mjerenja na automatskim stanicama------------------14
3.1.1.1 Azot dioksid (NO2) --14
3.1.1.2 Ugljen monoksid (CO) -------------------------------------16
3.1.1.3 PM10 čestice --18

3.1.2 Rezultati mjerenja na poluautomatskim stanicama ------------21
3.1.3. Program monitoringa kvaliteta vazduha Glavnog grada -----22

3.1.3.1 Centar gradske opštine Tuzi -----------------------------22
3.1.3.2 Centar gradske opštine Golubovci ----------------------23
3.1.3.3 Raskrsnica ulica Kralja Nikole i Crnogorskih

Serdara ---24
3.1.3.4 Raskrsnica ulica Ivana Crnojevića i
 19. Decembra --25
3.1.3.5 Raskrsnica ulica Vaka Đurovića i Piperske -----------27
3.1.3.6 Kod tržnog centra DELTA CITY -------------------------28

3.1.4 Indikatorski prikaz stanja kvaliteta vazduha ---------------------30
 3.1.5 Plan kvaliteta vazduha Glavnog grada ---------------------------30

3.2. Zaključak--31

4. VODE ---32

4.1. Stanje ---32

4.1.1.Površinske vode --32

4.1.2. Podzemne vode--38

4.1.3. Vode za piće --40

4.1.4. Otpadne vode --42

4.1.5 Indikatorski prikaz stanja kvaliteta voda --------------------------44

4..2 Zaključak--44

5. ZEMLJIŠTE ---45

5.1 Stanje --45

5.1.1 Lokacija Donja Gorica ---46
5.1.2 Lokacija Srpska ---46
5.1.3 Lokacija Ćemovsko polje ---47
5.1.4 Lokacije Tološi i Zagorič (u blizini trafostanica) -----------------47
5.1.5 Dječije igralište u Njegoševom parku ------------------------------47
5.1.6 Lokacija Rogami-Duklja ---49

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

4

5.1.7 Lokacija Brdo Gorica – podnožje ----------------------------------49
5.1.8 Lokacija Brdo Gorica – vrh --49
5.1.9 Lokacija Njegošev park ---50
5.1.10 Lokacija park Ivana Milutinovića ----------------------------------50
5.1.11 Lokacija u okolini Ruskog mosta ----------------------------------50
5.1.12 Lokacija u okolini Bukumirskog jezera---------------------------51
5.1.13 Lokacija na obali rijeke Cijevne -----------------------------------51

5.2 Zaključak---51

6. BIODIVERZITET ---52

6.1 Stanje --52

6.2 Zaključak---56

7. BUKA ---57

7.1 Stanje --57

7.2 Zaključak---60

8. KLIMATSKE PROMJENE --60

9. UPRAVLJANJE OTPADOM --62

 9.1Stanje--62

9.2 Zaključak---65

10. RADIOAKTIVNOST U ŽIVOTNOJ SREDINI SA PROCJENOM

RADIOLOŠKOG OPTEREĆENJA STANOVNIŠTVA------------------------------66

11. PREDLOG AKTIVNOSTI I MJERA --68

11.1 Aktivnosti ---68
11.2 Predlog mjera ---69

11.2.1 Vazduh --69
 11.2.2 Voda ---71

 11.2.3 Zemljište --72

 11.2.4 Biodiverzitet --73

 11.2.5 Buka ---74

 11.2.6 Klimatske promjene --75

 11.2.7 Otpad --75

LITERATURA --78

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

5

SSppiissaakk ggrraaffiikkoonnaa

Strana

Grafikon 1 Koncentracije NO2 u vazduhu tokom 2011. godine 15

Grafikon 2 Koncentracije NO2 u vazduhu tokom 2012. godine 15

Grafikon 3 Koncentracije NO2 u vazduhu tokom 2013. godine 16

Grafikon 4 Koncentracije NO2 u vazduhu tokom 2014. godine 16

Grafikon 5 Koncentracija CO u vazduhu tokom 2011. godine 17

Grafikon 6 Koncentracija CO u vazduhu tokom 2012. godine 17

Grafikon 7 Koncentracija CO u vazduhu tokom 2013. godine 18

Grafikon 8 Koncentracija CO u vazduhu tokom 2014. godine 18

Grafikon 9 Koncentracija PM10 u vazduhu tokom 2011. godine 20

Grafikon 10 Koncentracija PM10 u vazduhu u 2012. godini 20

Grafikon 11 Koncentracija PM10 u vazduhu u 2013. godini 20

Grafikon 12 Koncentracija PM10 u vazduhu u 2014. godini 21

Grafikon 13 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica

tokom četiri ciklusa mjerenja sa GV – lokacija Tuzi

23

Grafikon 14 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica

tokom četiri ciklusa mjerenja sa GV – lokacija Golubovci

24

Grafikon 15 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica

tokom četiri ciklusa mjerenja sa GV – Raskrsnica ulica Kralja Nikole i

Crnogorskih serdara

25

Grafikon 16 Uporedni pregled jednočasovnih srednjih vrijednosti NO2

tokom četiri ciklusa mjerenja sa GV– Raskrsnica ulica Kralja Nikole i

Crnogorskih serdara

25

Grafikon 17 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica

tokom četiri ciklusa mjerenja sa GV - Raskrsnica ulica Ivana Crnojevića i

19. Decembra

26

Grafikon 18 Uporedni pregled jednočasovnih srednjih vrijednosti NO2

tokom četiri ciklusa mjerenja sa GV – Raskrsnica ulica Ivana Crnojevića i

19. Decembra

27

Grafikon 19 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

6

tokom četiri ciklusa mjerenja sa GV – Raskrsnica ulica Vaka Đurovića

 i Piperske

28

Grafikon 20 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica

tokom četiri ciklusa mjerenja sa GV – kod tržnog centra DELTA CITY

29

Grafikon 21 Uporedni pregled jednočasovnih srednjih vrijednosti NO2

tokom četiri ciklusa mjerenja sa GV – kod tržnog centra DELTA CITY

29

Grafikon 22 Sadržaj fosfata u Morači u periodu 2011-2014. godina 33

Grafikon 23 Sadržaj nitrata u Morači u periodu 2011-2014. godina 34

Grafikon 24 BPK u Morači u periodu 2011 – 2014. godina 34

Grafikon 25 Sadržaj fosfata u Zeti (Vranjske njive) u periodu

2011 – 2014. godina

35

Grafikon 26 Sadržaj nitrata u Zeti (Vranjske njive) u periodu 2011 – 2014.

godina

35

Grafikon 27 BPK u Zeti u periodu 2011 – 2014. godina 36

Grafikon 28 Sadržaj fosfata u Skadarskom jezeru u periodu 2011 – 2014.

godina

37

Grafikon 29 Sadržaj u nitrata Skadarskom jezeru u periodu 2011 – 2014.

godina

37

Grafikon 30 BPK u Skadarskom jezeru u periodu 2011 – 2014. godina 38

Grafikon 31 Sadržaj nitrata u podzemnim vodama Zetske ravnice u

periodu 2011 – 2014. godina

38

Grafikon 32 Sadržaj fosfata u podzemnim vodama Zetske ravnice u

periodu 2011 – 2014. godina

39

Grafikon 33 BPK u podzemnim vodama Zetske ravnice u periodu 2011 –

2014. godina

39

Grafikon 34 Sadržaj hroma (Cr) u uzorku zemljišta uzorkovanom u Donjoj

Gorici, 2011-2014.

46

Grafikon 35 Odnos evidentiranih koncentracija nikla (Ni) u mg/kg na

pojedinim lokacijama u Podgorici, 2011-2014.

48

Grafikon 36 Odnos evidentiranih koncentracija olova (Pb) u mg/kg na

pojedinim lokacijama u Podgorici, 2011-2014.

48

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

7

SSppiissaakk ttaabbeellaa

 Strana

Tabela br. 1 Mreža stanica za ispitivanje kvaliteta površinskih voda 33

Tabela br. 2 Pregled broja ispitanih uzoraka sirove i hlorisane vode,
u internoj laboratoriji, u periodu 2011-2014. godina

41

Tabela br. 3 Gubici vode na teritoriji Glavnog grada tokom
distribucije između vodozahvata i mjesta isporuke izraženi u
procentima

41

Tabela br. 4 Pristup javnoj kanalizaciji 43

Tabela br. 5 Površine gradskih parkova na teritoriji Glavnog grada 55

Tabela br. 6 Raspored posuda za odlaganje otpada na teritoriji
Podgorice

63

Tabela br. 7 Količine tretiranog čvrstog komunalnog otpada u
periodu 2011-2014. godina

63

Tabela br. 8 Pojedinačne količine selektiranih, presovanih i baliranih
sekundarnih sirovina u periodu 2011-2014. godina

63

Tabela br. 9 Broj vozila obrađenih u Pogonu za reciklažu vozila van
upotrebe

64

SSppiissaakk sslliikkaa

 Strana

Slika br. 1 Grafički prikaz granica Regionalnog parka „Komovi“ za
teritoriju Glavnog grada Podgorica

55

Slika br. 2 Prikaz akustičkih zona Glavnog grada i gradskih opština 58

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

8

ZZnnaaččeennjjee tteerrmmiinnaa

 aalloohhttoonnaa ((aaddvveennttiivvnnaa,, ssttrraannaa)) vvrrssttaa – vrsta ili podvrsta koja se može naći i
izvan područja njenog prirodnog rasprostranjenja, kao posljedica slučajnog ili
namjernog unošenja

 aauuttoohhttoonnaa ((nnaattiivvnnaa)) vvrrssttaa – vrsta prirodno rasprostranjena na nekom

području

 BBPPKK55 – biološka potrošnja kiseonika

 HHPPKK – hemijska potrošnja kiseonika

 cciilljjnnaa vvrriijjeeddnnoosstt – nivo koji treba postići u utvrđenom roku da bi se izbjegli,

spriječili ili umanjili štetni uticaji na ljudsko zdravlje i/ili životnu sredinu u cjelini

 CCssrr – srednja vrijednost

 Cmax – maksimalna vrijednost

 C95 – koncentracija od koje je 95% izmjerenih vrijednosti niže

 endemska vrsta – vrsta koja je u svom prirodnom rasprostranjenju veoma

ograničena, odnosno vrsta čije je rasprostranjenje usko, regionalno ili lokalno

i znatnije ne prelazi nacionalne ili regionalne granice

 ggrraanniiččnnaa vvrriijjeeddnnoosstt – nivo vrijednosti utvrđen na osnovu naučnih saznanja

sa ciljem da se izbjegnu, spriječe ili umanje štetni uticaji na ljudsko zdravlje

i/ili životnu sredinu u cjelini, koji treba postići u određenom roku i koji se,

nakon što je postignut, ne smije prekoračiti

 ggrraanniiccaa ttoolleerraanncciijjee - postotak granične vrijednosti za koji ona može biti
prekoračena pod uslovima propisanim zakonom

 GVZd – granična vrijednost zagađenosti - dugotrajna, koja predstavlja 95%
percentil

 iimmiissiijjaa – zagađenje životne sredine nastalo prirodnim putem ili djelovanjem
čovjeka, mjereno na određenoj udaljenosti od izvora zagađenja

 MMDDKK – maksimalno dozvoljena koncentracija

 PPAAHHss – policiklični aromatični ugljovodonici

 ppiijjeezzoommeettaarrsskkee bbuuššoottiinnee – pijezometarske konstrukcije, izrađene od cijevi
koje se sastoje od punog dijela, perforiranog dijela i taložnika. Pijezometri se
ugrađuju u cilju utvrđivanja i praćenja oscilacija nivoa podzemnih voda

 PPMM1100 ččeessttiiccee - suspendovane čestice manje od 10μm (PM10)

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

9

 TTeemmppeerraattuurrnnaa iinnvveerrzziijjaa - je pojava u atmosferi kada temperatura, umjesto
da pada raste s visinom iznad tla. Inverzije se često formiraju u kasno
poslijepodne, kada je zračenje emitovano sa tla veće od zračenja primljenog
od sunca na zalasku. Noću, u odsustvu sunčevog zračenja, vazduh se hladi,
tako da je temperatura pri samom tlu najniža, a sa povećanjem visine raste
sve dok ovo hlađenje ima uticaja. Obično, svitanje donosi promjenu, jer
počinje postepeno zagrijevanje tla, pa se inverzioni sloj polako „topi“ od tla
naviše. Inverzije uzrokuju i hladni vjetrovi koji duvaju niz padinu u dolinu, kao i
anticikloni. Inverzija je jača kada ima manje oblaka, manje vjetra, ali i kada je
vazduh suvlji. Temperaturna inverzija može predstavljati veliki problem u
gradovima jer se u slojevima inverzije inhibira vertikalno i horizontalno
miješanje vazduha pa zagađujuće materije ostaju „zarobljene“ u ovom sloju,
ponekad i duže vrijeme

 ssaapprroobbnnoosstt – povećanje količine organskih materija u vodi usljed
antropogenog dejstva

o bbeettaammeezzaassaapprroobbnnoosstt – umjerena zagađenost vode
o oolliiggoossaapprroobbnnoosstt – neznatno zagađena ili čista voda

 ssuubbmmeerrzznnaa vveeggeettaacciijjaa – biljke koje su u cjelini pod vodom/čiji se životni
ciklus odvija pod vodom

 KKllaassee vvooddee kkoojjee ssee mmoogguu kkoorriissttiittii zzaa ppiiććee ii pprreehhrraammbbeennuu iinndduussttrriijjuu::

o kkllaassaa AA – vode koje se u prirodnom stanju, uz eventualnu
dezinfekciju, mogu koristiti za piće

o kkllaassaa AA11 – vode koje se poslije jednostavnog fizičkog postupka
prerade i dezinfekcije mogu koristiti za piće

o kkllaassaa AA22 – vode koje se mogu koristiti za piće nakon odgovarajućeg
kondicioniranja (koagulacija, filtracija i dezinfekcija)

o kkllaassaa AA33 – vode koje se mogu koristiti za piće nakon tretmana koji
zahtijeva intenzivnu fizičku, hemijsku i biološku obradu sa produženom
dezinfekcijom i hlorinacijom, odnosno koagulaciju, flokulaciju,
dekantaciju, filtraciju, apsorbciju na aktivnom uglju i dezinfekciju
ozonom ili hlorom

 KKllaassee vvooddee kkoojjee ssee mmoogguu kkoorriissttiittii zzaa kkuuppaannjjee::

oo kkllaassaa KK11 (vode koje se mogu koristiti za kupanje) – odlične

oo kkllaassaa KK22 (vode koje se mogu koristiti za kupanje) – zadovoljavajuće
 VVKK – van klase
 Separatni kanalizacioni sistem - atmosferske i fekalne vode se odvode

posebnim sistemima

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

10

UUVVOODD

Zakonom o životnoj sredini (“Sl. list CG”, br. 48/08, 40/10, 40/11 i 27/14)
precizirana je obaveza jedinica lokalne samouprave da izrade izvještaje o stanju
životne sredine za svoje teritorije. Izvještaj sadrži odgovarajuće podatke, u
skladu sa karakteristikama područja za koje se donosi. Cilj izrade ovog
dokumenta je da se na adekvatan način sumira opis stanja i podaci za pojedine
segmente životne sredine na određenom prostoru za period od četiri godine.

Glavni grad je pristupio izradi Izvještaja o stanju životne sredine za period 2011-
2014. godine. Napominjemo da podzakonski akt kojim se definiše bliži sadržaj
predmetnog izvještaja nije usvojen, tako da je obim i sadržaj istog zasnovan na
dostupnim podacima i informacijama. Forma dokumenta podrazumjeva
razmatranje pokazatelja stanja medijuma: vazduha, voda, zemljište, biodiverzitet
i pratećih pojava. Isto tako, u okviru zasebnih odjeljaka, urađena je analiza
pitanja upravljanja otpadom, buke u životnoj sredini i klimatskih promjena.
Završni dio izvještaja sadrži generalni zaključak i predlog mjera za očuvanje i
unaprjeđenje kvaliteta životne sredine.

Pored navedenog, zakonom je definisana i obaveza izrade nacionalnog
izvještaja o stanju životne sredine, kojeg usvaja Vlada i isti se odnosi takođe na
period od četiri godine.

Uredba o Nacionalnoj listi indikatora donijeta je 2013. godine, i ista predstavlja
osnov za izradu pomenutog nacionalnog Izvještaja. Prvi izvještaj o stanju životne
sredine Crne Gore na bazi indikatora, izrađen je upravo 2013 godine i obrađuje
period 2009.-2012. godina. Prema odredbama Uredbe, indikatori zaštite životne
sredine predstavljaju kvantitativne i kvalitativne pokazatelje stanja životne
sredine. Nacionalnom listom indikatora obuhvaćeni su indikatori o stanju
biodiverziteta, kopnenih voda, mora, zemljišta, vazduha, klimatskih promjena kao
i uticaj otpada, poljoprivrede, ribarstva, energetike, saobraćaja i turizma na
životnu sredinu.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

11

11.. OOPPŠŠTTEE KKAARRAAKKTTEERRIISSTTIIKKEE PPOODDRRUUČČJJAA GGLLAAVVNNOOGG GGRRAADDAA

Podgorica je glavni grad Crne Gore koji zahvata površinu od oko 1 500
kilometara kvadratnih, odnosno 10,7% teritorije Crne Gore. Nalazi se na
nadmorskoj visini od 44,5 metara. Geografski položaj Grada određen je
koordinatama 42,26 stepeni sjeverne geografske širine i 19,16 stepeni istočne
geografske dužine. Glavni grad je sa primorskim dijelom Crne Gore povezan
Jadranskom magistralom Podgorica – Bar dok je magistralnim putem kroz
kanjone Morače i Tare povezan sa kontinentalnim dijelom. Glavna željeznička
veza grada je pruga Beograd-Bar. Podgorica je takođe željeznicom povezana sa
Nikšićem i Skadrom i Tiranom. Međutim pravac ka Albaniji se već neko vrijeme
koristi samo za teretni saobraćaj. Preko aerodroma „Golubovci“, udaljenog 12 km
od centra grada, ostvaruje se vazdušna veza sa najvažnijim evropskim
destinacijama.

Na teritoriji Glavnog grada nalaze se dvije gradske opštine Golubovci i Tuzi, 57
mjesnih zajednica (23 na gradskom i 34 na prigradskom području) i 141 seosko
naselje. Prema zvaničnom popisu iz 2011. godine, broj stanovnika Podgorice je
185.937, mada pojedini pokazatelji ukazuju da je taj broj veći. U GO Golubovci,
prema datim podacima, živi oko 16.231 stanovnika, dok je broj stanovnika u GO
Tuzi 11.420. Glavni grad prema prostorno-demografskoj analizi predstavlja
područje visoke koncentracije, sa gustinom naseljenosti od 117 st./km2, što je
znatno više od nacionalnog prosjeka (45).

Podgorica se nalazi u sjevernom dijelu Zetske kotline, okružena kučkom i
piperskom površi, u nastavku Komovima, odnosno Radovčem, Kamenikom i
Moračkim planinama na zapadu. Nagnuta od sjeveroistoka prema jugozapadu i
jugu, teritorija Glavnog grada zahvata Zetsku ravnicu koja sa 240 km2 predstavlja
najveću ravnicu u Crnoj Gori i prostire se uz sjevernu obalu Skadarskog jezera,
na nadmorskoj visini od 6 metara u prijezerskom dijelu, a do 56 metara u dijelu
brdskog zaleđa.

Posebnu vrijednost i prirodnu ljepotu grada predstavljaju rijeke Morača, Ribnica,
Zeta, Sitnica i Cijevna. Specifičnost ovih rijeka ogleda se u krečnjačkim koritima,
kamenitim nadstrešnicama, pećinama i živopisnim kanjonima, sa dosta plaža,
brzaka, zavoja, virova. Teritoriji Podgorice pripadaju i dva manja jezera –
Bukumirsko, koje je smješteno na obroncima Žijeva i dio Rikavačkog jezera, koje
se nalazi se na prelazu Žijeva u Prokletije, a karakteriše ga ponor na 1314
metara nadmorske visine, preko kojeg voda otiče u Cijevnu i Ribnicu.

Podzemne vode Podgorice predstavljaju poseban kvalitet prirodnog ambijenta,
ali i značajno vodoprivredno bogatstvo. Najobimnije „podzemno jezero” nalazi se
u Zetskoj ravnici. Njegova površiina iznosi 212 km2 , skoro koliko i Skadarsko

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

12

jezero na teritoriji Crne Gore. Prirodni podzemni proticaj ovog „jezera” je
ocijenjen na oko 12m3/s.

Podgoricu karakteriše neposredni uticaj sredozemne klime odnosno blizine
Jadranskog mora i uticaj planinskog zaleđa, što rezultira pojavom izmijenjeno
sredozemnog tipa klime sa svojim specifičnim karakteristikama, toplim i vrućim
ljetima i blagim i kišovitim zimama. Period srednjih dnevnih temperatura iznad
0°C traje i preko 320 dana u godini, a iznad 15°C oko 180 dana. U Podgorici
srednja godišnja temperatura je 15.5°C sa minimalnom od 5°C u januaru i
maksimalnom od 26.7°C u julu mjesecu. Podgorica je jedan od najtoplijih
gradova u Evropi. Srednji godišnji broj tropskih dana (maksimalne temperature
iznad 30°C) je od 50 do 70 dana.

Od ukupnih poljoprivrednih površina Crne Gore, koje iznose 515.717 ha,
Glavnom gradu pripada 62.164 ha, odnosno 12.05%.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

13

22.. PPRRAAĆĆEENNJJEE SSTTAANNJJAA ŽŽIIVVOOTTNNEE SSRREEDDIINNEE PPOO SSEEGGMMEENNTTIIMMAA –– OOPPŠŠTTEE

NNAAPPOOMMEENNEE

Odredbama Zakona o životnoj sredini, definisano je da država obezbjeđuje
kontinuiranu kontrolu i praćenje stanja životne sredine odnosno monitoring, koji
na godišnjem nivou sprovodi Agencija za zaštitu životne sredine. Na osnovu
rezultata dobijenih realizacijom monitoringa, navedeni organ uprave izrađuje
godišnje informacije o stanju životne sredine Crne Gore.

Shodno Zakonu, monitoring se sprovodi sistematskim mjerenjem, ispitivanjem i
ocjenjivanjem indikatora stanja i zagađenja životne sredine koje obuhvata
praćenje prirodnih faktora, odnosno promjena stanja i karakteristika životne
sredine, uključujući i prekogranični monitoring. Opisana aktivnost obuhvata,
između ostalog, praćenje imisija, odnosno kvaliteta vazduha, vode, mora,
zemljišta, biljnog i životinjskog svijeta, kao i iskorišćavanja mineralnih sirovina;
zagađenja životne sredine, odnosno emisija u životnoj sredini; uticaja zagađenja
životne sredine na zdravlje ljudi; prirodnih pojava, odnosno praćenje i nadziranje
meteoroloških, hidroloških, erozijskih, seizmoloških, radioloških i drugih
geofizičkih pojava; stanja očuvanosti prirode; stanja buke i otpada i dr. Podaci
dobijeni realizacijom programa monitoringa predstavljaju osnovu za
sveobuhvatno sagledavanje stanja segmenata životne sredine, promjena
kvaliteta i kvantiteta istih i definisanje odgovarajućih mjera prevencije, zaštite i
unaprjeđenja.

Praćenje stanja životne sredine ne predstavlja Zakonom definisanu obavezu
lokalnih samouprava, već je odredbama istog definisano da jedinica lokalne
samouprave može shodno zakonu organizovati monitoring segmenata životne
sredine na svojoj teritoriji. U skladu sa raspoloživim finansijskim sredstvima,
Glavni grad je prvi put realizovao program monitoringa na svojoj teritoriji za
period jun 2014 – maj 2015. godine. Istim su obuhvaćeni program kontrole
vazduha i program ispitivanja opasnih i štetnih materija u zemljištu i dobijeni
rezultati su uvršteni u ovaj dokument.

33.. VVAAZZDDUUHH

33..11.. SSttaannjjee

Prikaz stanja vazduha za teritoriju Glavnog grada zasnovan je na pokazateljima
koji su dobijeni sprovođenjem praćenja stanja odabranih lokaliteta u okviru
nacionalnog monitoringa ali i monitoringa sprovedenog od strane Glavnog grada.

Tokom opisanog perioda (2011., 2012., 2013. i 2014. godine), praćenje kvaliteta
vazduha, na nacionalnom nivou, realizovano je na automatskim stacionarnim
(fiksnim) i na tzv. poluatomatskim stanicama, dok je u okviru programa

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

14

monitoringa Glavnog grada korišćena mobilna mjerna oprema. Fiksna oprema
postavlja se na način da odabrana mjerna lokacija bude reprezentativna za šire
područje, kako bi se evidentirale prosječne vrijednosti zagađenja kojima je
izložena šira populacija. Mobilna oprema se koristi za utvrđivanje stepena
zagađenja na najugroženijim lokacijama, poput prometnih saobraćajnica i istom
se vrše tzv. indikativna mjerenja, kojima se obezbjeđuju dodatni podaci u odnosu
na stacionarna mjerna mjesta.

Na automatskim i mobilnim stanicama vršena su mjerenja imisije zagađujućih
materija, odnosno praćenje koncentracija sljedećih parametara: sumpor dioksida
(SO2), azot dioksida (NO2), ugljen monoksida (CO), koncentracije PM10 čestica i
sadržaj teških metala u PM10 česticama. Mjerenja su realizovana od strane JU
Centar za ekotoksikološka ispitivanja Crne Gore.

Na poluautomatskim stanicama monitoring kvaliteta vazduha realizovan je od
strane Hidrometeorološkog zavoda (2012. godine transformisan u Zavod za
hidrometeorologiju i seizmologiju Crne Gore). Mjerenja koncentracija odabranih
parametara vršena su na lokacijama kod Zavoda za hidrometeorologiju i
seizmologiju (gdje je vršeno praćenje dima, SO2, NOx, padavina i sedimenata),
Biotehničkog fakulteta (dim i SO2) i u Golubovcima (padavine).

33..11..11 RReezzuullttaattii mmjjeerreennjjaa nnaa aauuttoommaattsskkiimm ssttaanniiccaammaa

Automatska stacionarna stanica za praćenje kvaliteta vazduha na teritoriji
Glavnog grada postavljena je na lokaciji „Nova Varoš“, na bulevaru Svetog Petra
Cetinjskog. Od 2012. godine, uspostavljeno je praćenje kvaliteta vazduha i u
Golubovcima, na lokaciji Tomića Uba.

33..11..11..11 AAzzoott ddiiookkssiidd ((NNOO22))

Rezultati mjerenja koncentracija azot dioksida (NO2) tokom navedenog perioda,
ukazali su da su sve izmjerene vrijednosti, u 2011., 2013. i 2014. godini bile
ispod propisanih godišnjih graničnih vrijednosti (Grafikoni 1-4). U 2012. godini,
zabilježeno je 12 odstupanja jednočasovnih srednjih vrijednosti od zakonom
propisanih.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

15

Grafikon 1 Koncentracije NO2 u vazduhu tokom 2011. godine

Grafikon 2 Koncentracije NO2 u vazduhu tokom 2012. godine

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

16

Grafikon 3 Koncentracije NO2 u vazduhu tokom 2013. godine

Grafikon 4 Koncentracije NO2 u vazduhu tokom 2014. godine

33..11..11..22 UUgglljjeenn mmoonnookkssiidd ((CCOO))

Koncentracije ugljen monoksida (CO), u svakoj godini navedenog perioda, bile
su ispod propisanih graničnih vrijednosti (Grafikoni od 5 do 8).

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

17

Grafikon 5 Koncentracija CO u vazduhu tokom 2011. godine

Grafikon 6 Koncentracija CO u vazduhu tokom 2012. godine

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

18

Grafikon 7 Koncentracija CO u vazduhu tokom 2013. godine

Grafikon 8 Koncentracija CO u vazduhu tokom 2014. godine

33..11..11..33 PPMM1100 ččeessttiiccee

Koncentracije PM10 čestica, kao srednje vrijednosti, značajno su odstupale u
odnosu na dozvoljena prekoračenja. Godišnje vrijednosti su bile ispod
propisanih.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

19

Hronološki prikaz rezultata mjerenja:
- 2011. godina – od 360 dana mjerenja, zabilježeno je 89 prekoračenja

srednjih dnevnih vrijednosti, odnosno 27 prekoračenja granica tolerancije
za dnevnu vrijednost (dozvoljeni broj prekoračenja iznosi 35). Srednja
godišnja koncentracija PM10 čestica iznosila je 37,41 μg/m3, što je ispod
propisane granične vrijednosti.

-

Grafikon 9 Koncentracija PM10 u vazduhu tokom 2011. godine

- 2012. godina – tokom 365 dana mjerenja, srednje dnevne vrijednosti 79
puta prelazile su propisanu graničnu vrijednost, odnosno 18 puta granicu
tolerancije za dnevnu vrijednost. Srednja godišnja koncentracija PM10
čestica iznosila je 35,83 μg/m3, što je ispod propisane granične vrijednosti
i granice tolerancije. Zabilježena prekoračenja u 2012. godini su posljedica
požara na području grada. Situacija je bila dodatno otežana usled
povremene pojave jakog sjevernog vjetra.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

20

Grafikon 10 Koncentracija PM10 u vazduhu u 2012. godini

- 2013. godina – realizovano je 354 validnih dana mjerenja, u okviru kojih

su srednje dnevne koncentracije 64 puta prelazile dozvoljene granične
vrijednosti, odnosno 19 puta granicu tolerancije. Srednja godišnja
koncentracija PM10 čestica iznosila je 33,97 μg/m3, što je ispod propisane
granične vrijednosti i granice tolerancije. Koncentracije PM10 čestica su
bile naročito visoke tokom maja 2013. godine, što je predstavljalo rezultat
kretanja saharskog pijeska, koje je dovelo do prekoračenja dozvoljenih
srednjih dnevnih koncentracija PM10 čestica u gotovo cijelom regionu
jugoistočnog Mediterana.

Grafikon 11 Koncentracija PM10 u vazduhu u 2013. godini

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

21

- 2014. godina – srednje dnevne koncentracije PM10 čestica su, u toku 359
dana mjerenja, 78 dana prelazile propisanu graničnu vrijednost, odnosno
40 dana granicu tolerancije. Srednja godišnja koncentracija PM10 čestica
iznosila je 34,22 μg/m3, što je ispod propisane granične vrijednosti i
granice tolerancije. Najveći broj prekoračenja, a ujedno i najvisočije
koncentracije zabilježene su tokom novembra i decembra. Navedene
pojave rezultat su emisija polutanata i meteoroloških uslova (stabilna
atmosfera, pojava inverzija i visok atmosferski pritisak) koji su dominirali
cijelim regionom.

Grafikon 12 Koncentracija PM10 u vazduhu u 2014. godini

Pored praćenja koncentracije, monitoring je obuhvatio i analizu PM10 čestica na
sadržaj teških metala za koje su propisani standardi kvaliteta vazduha na
godišnjem nivou. Sadržaj olova je za svaku godinu bio značajno ispod
propisane granične godišnje srednje vrijednosti. Do određenih odstupanja je
došlo kada je u pitanju sadržaj benzo(a)pirena, koji je izračunat kao srednja
vrijednost nedjeljnih uzoraka. Ciljna vrijednost za ovaj parametar, koja iznosi
1µg/m3, bila je prekoračena u 2012. godini kada je iznosila 1,77 µg/m3, u 2013.
godini (1,18 µg/m3) i u 2014. godini 2 µg/m3.

33..11..22 RReezzuullttaattii mmjjeerreennjjaa nnaa ppoolluuaauuttoommaattsskkiimm ssttaanniiccaammaa

Rezultati mjerenja pokazuju da je sadržaj SO2, na svim lokacijama, tokom svih
godina, bio veoma nizak, pretežno ispod granica detekcije.

Niske vrijednosti zabilježene su i za sadržaj dima. Kao posljedica uticaja
izduvnih gasova sa prometne saobraćajnice, najveće srednje i visoke vrijednosti
zabilježene su na lokaciji kod Zavoda za hidrometeorologiju i seizmologiju. Na

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

22

istoj lokaciji su zabilježene nešto povećane, ali ispod propisanih normi, vrijednosti
azotovih oksida (NOx).

Kada su u pitanju karakteristike padavina u smislu pH vrijednosti, na
lokacijama Golubovci i u urbanom dijelu Podgorice, ustanovljene su pojave
„kiselih kiša“ i to:

- 2011. godina – u Golubovcima 12 puta, u urbanom dijelu Grada, na
lokaciji kod Zavoda 9 puta;

- 2012. godina – u Golubovcima 9 puta, u urbanom dijelu Grada, kod
Zavoda 3 puta;

- 2013. godina – pojava „kiselih kiša“ nije zabilježena u urbanom dijelu
Grada, dok je u Golubovcima evidentirana 2 puta.

- 2014. godina – u urbanom dijelu Grada 5 puta, dok je na području
Golubovaca evidentirana 1 put.

33..11..33.. PPrrooggrraamm mmoonniittoorriinnggaa kkvvaalliitteettaa vvaazzdduuhhaa GGllaavvnnoogg ggrraaddaa

U skladu sa programom praćenja kvaliteta vazduha Glavnog grada Podgorice za
2014. godinu, Centar za ekotoksikološka ispitivanja (CETI) je realizovao
sistematsko mjerenje imisije zagađujućih materija mobilnom automatskom
mjernom stanicom.

Mjerenja su vršena na sljedećim lokacijama: Centar gradske opštine Tuzi; Centar
gradske opštine Golubovci; Raskrsnica ulica Kralja Nikole i Crnogorskih serdara;
Raskrsnica ulica Ivana Crnojevića i 19. decembra; Raskrsnica ulica Vaka
Đurovića i Piperske; Kod tržnog centra DELTA CITY.

Rezultati ljetnjeg, jesenjeg i dijela zimskog ciklusa mjerenja, koji su realizovani
tokom 2014. godine, predstavljeni su prema pojedinačnim lokacijama.
Koncentracije polutanata koje su bile iznad dozvoljenih vrijednosti predstavljene
su grafički.

33..11..33..11 CCeennttaarr ggrraaddsskkee ooppššttiinnee TTuuzzii

 U okviru ljetnjeg ciklusa mjerenja, sadržaj benzo(a)pirena u jednom
dnevnom uzorku PM10 je bio iznad ciljne vrijednosti od 1,0 µg/m3;

 Tokom zimskog ciklusa mjerenja, srednja dnevna vrijednost PM10
je dva dana bila iznad propisane granične vrijednosti od 50μg/m3

(Grafikon 13);

 Sadržaj benzo(a)pirena u dva dnevna uzorka u zimskom ciklusu,
bio je iznad ciljne vrijednosti od 1,0 µg/m3.

 Vrijednosti ostalih praćenih parametara nijesu prelazile granične
vrijednosti.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

23

Grafikon 13 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica tokom četiri

ciklusa mjerenja sa GV – lokacija Tuzi

33..11..33..22 CCeennttaarr ggrraaddsskkee ooppššttiinnee GGoolluubboovvccii

 Tokom jesenjeg ciklusa mjerenja, sadržaj benzo(a)pirena je u pet
dnevnih uzoraka PM10 bio iznad ciljne vrijednosti od 1,0 µg/m3;

 Tokom jesenjeg i zimskog ciklusa mjerenja, srednje dnevne
vrijednosti PM10 su po jedan dan bile iznad propisane granične
vrijednosti od 50 µg/m3 (Grafikon 14);

 Sadržaj benzo(a)pirena u tri dnevna uzorka u zimskom periodu
mjerenja bio je iznad ciljne vrijednosti od 1,0 ng/m3.

 Vrijednosti ostalih praćenih parametara nijesu prelazile granične
vrijednosti.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

24

Grafikon 14 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica tokom četiri

ciklusa mjerenja sa GV – lokacija Golubovci

33..11..33..33 RRaasskkrrssnniiccaa uulliiccaa KKrraalljjaa NNiikkoollee ii CCrrnnooggoorrsskkiihh sseerrddaarraa

 Tokom jesenjeg ciklusa mjerenja, četiri jednočasovne srednje
vrijednosti azot dioksida bile su iznad propisane granične
vrijednosti (Grafikon 16). Na istoj lokaciji tri srednje dnevne
vrijednosti PM10 su bile iznad propisane granične vrijednosti od
50µg/m3 (Grafikon 15), a sadržaj benzo(a)pirena u dva dnevna
uzorka PM10 bio je iznad ciljane vrijednosti od 1,0 µg/m3;

 Tokom zimskog ciklusa mjerenja, dvanaest jednočasovnih srednjih
vrijednosti azot dioksida bile su iznad propisane granične
vrijednosti (Grafikon 16);

 Sadržaj benzo(a)pirena u pet dnevnih uzoraka tokom zimskog
mjerenja bio je iznad ciljne vrijednosti od 1,0 ng/m3.

 Vrijednosti ostalih praćenih parametara nijesu prelazile granične
vrijednosti.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

25

Grafikon 15 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica tokom četiri

ciklusa mjerenja sa GV – Raskrsnica ulica Kralja Nikole i Crnogorskih serdara

Grafikon 16 Uporedni pregled jednočasovnih srednjih vrijednosti NO2 tokom četiri

ciklusa mjerenja sa GV– Raskrsnica ulica Kralja Nikole i Crnogorskih serdara

33..11..33..44 RRaasskkrrssnniiccaa uulliiccaa IIvvaannaa CCrrnnoojjeevviiććaa ii 1199.. DDeecceemmbbrraa

 Tokom jesenjeg ciklusa mjerenja, jedna srednja dnevna vrijednost
PM10 je bila iznad propisane granične vrijednosti od 50 µg/m3

(Grafikon 17), a sadržaj benzo(a)pirena u tri dnevna uzoraka PM10
bio je iznad ciljne vrijednosti od 1,0 µg/m3;

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

26

 U zimskom ciklusu mjerenja, srednja dnevna vrijednost PM10 je dva
dana bila iznad propisane granične vrijednosti od 50μg/m3 (Grafikon
17), jedna jednočasovna srednja vrijednost azot dioksida je bila
iznad propisanih graničnih vrijednosti (Grafikon 18);

 Sadržaj benzo(a)pirena tokom zimskog ciklusa mjerenja, dva dana
bio je iznad ciljne vrijednosti od 1,0 μg/m3.

 Vrijednosti ostalih praćenih parametara nijesu prelazile granične
vrijednosti.

Grafikon 17 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica tokom četiri
ciklusa mjerenja sa GV - Raskrsnica ulica Ivana Crnojevića i 19. Decembra

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

27

Grafikon 18 Uporedni pregled jednočasovnih srednjih vrijednosti NO2 tokom četiri

ciklusa mjerenja sa GV – Raskrsnica ulica Ivana Crnojevića i 19. Decembra

33..11..33..55 RRaasskkrrssnniiccaa uulliiccaa VVaakkaa ĐĐuurroovviiććaa ii PPiippeerrsskkee

 Tokom jesenjeg ciklusa mjerenja, sadržaj benzo(a)pirena je u dva
dnevna uzoraka PM10 bio iznad ciljne vrijednosti od 1,0 µg/m3

(Grafikon 19);
 U zimskom ciklusu mjerenja, srednja dnevna vrijednost PM10 je dva

dana bila iznad propisane granične vrijednosti od 50μg/m3 (Grafikon
19) ;

 Sadržaj benzo(a)pirena tokom zimskog ciklusa mjerenja, tri dana
bio je iznad ciljne vrijednosti od 1,0 μg/m3.

 Vrijednosti ostalih praćenih parametara nijesu prelazile granične
vrijednosti.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

28

Grafikon 19 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica tokom četiri

ciklusa mjerenja sa GV – Raskrsnica ulica Vaka Đurovića i Piperske

33..11..33..66 KKoodd ttrržžnnoogg cceennttrraa DDEELLTTAA CCIITTYY

 U okviru ljetnjeg ciklusa mjerenja, srednje dnevne vrijednosti PM10
su tokom dva dana bile iznad propisane granične vrijednosti od 50
µg/m3 (Grafikon 20).

 Tokom jesenjeg ciklusa mjerenja, dvije izmjerene jednočasovne
srednje vrijednosti azot dioksida su bile na granici propisane
granične vrijednosti (Grafikon 21). Dalje, četiri dana srednje dnevne
vrijednosti PM10 su bile iznad propisane granične vrijednosti od 50
µg/m3 (Grafikon 20), a sadržaj benzo(a)pirena u svim dnevnim
uzorcima PM10 bio je iznad ciljne vrijednosti od 1,0 µg/m3.

 U okviru zimskog ciklusa mjerenja, srednja dnevna vrijednost PM10
je šest dana bila iznad propisane granične vrijednosti od 50 μg/m3

(Grafikon 20);
 Sadržaj benzo(a)pirena tokom zimskog ciklusa mjerenja, šest dana

bio je iznad ciljne vrijednosti od 1,0 ng/m3.
 Vrijednosti ostalih praćenih parametara nijesu prelazile granične

vrijednosti.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

29

Grafikon 20 Uporedni pregled srednjih dnevnih vrijednosti PM10 čestica tokom četiri

ciklusa mjerenja sa GV – kod tržnog centra DELTA CITY

Grafikon 21 Uporedni pregled jednočasovnih srednjih vrijednosti NO2 tokom četiri

ciklusa mjerenja sa GV – kod tržnog centra DELTA CITY

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

30

33..11..44 IInnddiikkaattoorrsskkii pprriikkaazz ssttaannjjaa kkvvaalliitteettaa vvaazzdduuhhaa

Kao što je istaknuto u uvodnom dijelu Izvještaja, indikatorski prikaz zasnovan je
na raspoloživim podacima sadržanim u nacionalnom Izvještaju o stanju životne
sredine za period 2009 – 2012. godina. Obzirom na vremenski period koji je
pokriven predmetnim Izvještajem, kao relevantni analizirani su podaci koji se
odnose na 2011. i 2012. godinu.

Shodno odredbama Uredbe o Nacionalnoj listi indikatora zaštite životne sredine,
indikatorom označenim kao VA01 Kvalitet vazduha u urbanim područjima,
predstavlja se broj dana u toku godine u kojima se dogodilo prekoračenje
graničnih vrijednosti koncentracija sumpor(IV)oksida (SO2), azot(IV)oksida (NO2),
suspendovanih čestica manjih od 10μm (PM10) i prizemnog ozona (O3) u urbanim
područjima. Takođe istim je prikazan procenat stanovništva izloženog
prekoračenjima graničnih vrijednosti koncentracija zagađujućih materija po
zonama kvaliteta vazduha i broj prekoračenja graničnih vrijednosti koncentracija
zagađujućih materija na posmatranim mjernim mjestima. Prema raspoloživim
podacima, na teritoriji Podgorice praćena je koncentracija azot(IV)oksida (NO2)
koja potiče od saobraćaja. Dobijeni rezultati ukazali su da su srednje godišnje
koncentracije bile ispod propisanih vrijednosti tokom obje godine, pri čemu su u
2011. bile niže nego u 2012. Prema rezultatima praćenja koncentracije PM10

čestica, u 2011. evidentirano je 89, a u 2012. godini 79 prekoračenja (dozvoljeni
broj prekoračenja iznosi 35).

33..11..55 PPllaann kkvvaalliitteettaa vvaazzdduuhhaa GGllaavvnnoogg ggrraaddaa

Odredbama Zakona o zaštiti vazduha („Sl. list CG”, br. 25/10, 40/11 i 43/15)
definisano je da u zonama gdje koncentracije zagađujućih materija prelaze bilo
koju uspostavljenu graničnu ili ciljnu vrijednost, uzimajući u obzir granice
tolerancije ukoliko su propisane, Ministarstvo zaduženo za pitanja životne
sredine, u saradnji sa Agencijom za zaštitu životne sredine i organima lokalne
uprave na čijoj se teritoriji zona nalazi, donosi Plan kvaliteta vazduha. Cilj Plana
je da se sagleda situacija i definišu mjere i aktivnosti kako bi se u što kraćem
roku dostigle vrijednosti utvrđene Uredbom o utvrđivanju vrsta zagađujućih
materija, graničnih vrijednosti i drugih standarda kvaliteta vazduha („Sl. list CG”,
broj 25/12).

Usljed evidentiranih prekoračenja vrijednosti srednje dnevne koncentracije PM10

čestica u vazduhu tokom 40 dana u 2014. godini, shodno definisanoj obavezi,
navedeni državni organi i Glavni grad izradili su Plan kvaliteta vazduha za
teritoriju Podgorice.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

31

Izrada Plana kvaliteta vazduha zasnovana je na relevantnim podacima,
informacijama iz inventara emisija zagađujućih materija i dostupnim studijama,
strategijama i planovima.

Analiza raspoloživih podataka ukazala je da dominante izvore emisija PM10

čestica predstavljaju domaćinstva i saobraćaj usljed sagorijevanja fosilnih goriva.
Kao ostali izvori prepoznati su inustrijska postrojenja, poljoprivreda i odlaganje
otpada. Kako je konstatovano u datom Planu, konstantne koncentracije PM10
čestica praćene su paralelnim nivoima koncentracije oksida azota, što ukazuje
na uticaj saobraćaja na kvalitet vazduha. Tokom zimskih mjeseci, kada se pod
uticajem nepovoljnih vremenskih uslova bilježe znatno povećane koncentracije
PM10 čestica, koncentracije oksida azota ne prate ove nivoe, što ukazuje na
dodatni izvor emisija PM10 čestica. Usljed povećanog sadržaja benzo(a)pirena u
navedenim česticama, kao dodatni izvor istih identifikovano je sagorijevanje
materija organskog porijekla, tj. ogrijevnog drveta odnosno grijanje u
domaćinstvima. Međutim, opterećenje vazduha opisanim polutantima nije velikog
inteziteta, obzirom da propisane srednje godišnje vrijednosti nijesu bile
prekoračene.

Planom kvaliteta vazduha predložene su odgovarajuće mjere za unaprjeđenje
kvaliteta datog segmenta životne sredine i iste su grupisane u nekoliko
kategorija:

- Mjere za smanjenje emisija PM čestica koje nastaju grijanjem
domaćinstava;

- Mjere za smanjenje emisija PM čestica iz saobraćaja;
- Mjere za smanjenje emisija PM čestica iz industrije;
- Mjere za smanjenje emisija PM čestica iz poljoprivrede;
- Mjere za smanjenje emisija PM čestica iz ostalih izvora;
- Opšte mjere.

33..22.. ZZaakklljjuuččaakk

Imajući u vidu rezultate monitoringa kvaliteta vazduha može se konstatovati da
su koncentracije praćenih polutanata bile ispod graničnih vrijednosti na svim
mjernim mjestima što navodi na zaključak da je vazduh u Glavnom gradu dobrog
kvaliteta. Za datu ocjenu posebno je uzeta u obzir vrijednost sumpor dioksida,
kao globalnog pokazatelja.

Međutim, prema pojedinim analizama rezultata u posmatranom
četvorogodišnjem periodu, ovaj segment životne sredine bio je u najvećoj mjeri
opterećen prisustvom lebdećih čestica (PM10), posebno u zimskim mjesecima.
Naročito visoke koncentracije zabilježene su u blizini prometnih saobraćajnica,
kod raskrsnice ulica Kralja Nikole i Crnogorskih serdara i na lokaciji kod Tržnog
centra DELTA CITY. Na navedenim lokacijama evidentirana su i određena

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

32

prekoračenja dozvoljenih koncentracija azot dioksida. Ovi rezultati ukazuju da na
kvalitet vazduha utiče saobraćaj. Povećan sadržaj benzo(a)pirena u PM10
česticama, posljedica je grijanja u domaćinstvima upotrebnom ogrijevnog drveta.
Evidentirane koncentracije ne mogu biti označene kao prekoračenja, obzirom da
su rezultat kratkoročnih mjerenja, pa se ne mogu upoređivati sa normiranom
godišnjom srednjom vrijednošću.

Pored navedenih antropogenih izvora, povećanje vrijednosti pojedinih polutanata
bilo je uzrokovano i određenim prirodnim pojavama. Visokim koncentracijama
PM10 značajno je doprinijela pojava velikog broja požara tokom pojedinih godina,
naročito tokom 2012. godine. Za decembar 2013. godine, bile su karakteristične
izuzetno nepovoljne vremenske prilike, u vidu zimskih temperaturnih inverzija,
koje su dovele do pogoršanja vazduha u regionu.

44.. VVOODDEE

44..11.. SSttaannjjee

44..11..11.. PPoovvrrššiinnsskkee vvooddee

Sistematsko ispitivanje kvantiteta i kvaliteta površinskih i podzemnih voda u
Crnoj Gori vrši Zavod za hidrometeorologiju i seizmologiju Crne Gore, prema
godišnjem Programu sistematskog ispitivanja kvantiteta i kvaliteta površinskih i
podzemnih voda.

Ispitivanja kvalitativnih osobina voda imaju za cilj utvrđivanje klase boniteta
površinskih voda i njihovu kategorizaciju i ocjenu kvaliteta u odnosu na propisani
nivo kvaliteta, definisan Uredbom o kategorizaciji voda u Crnoj Gori („Sl. list
RCG“, br. 02/07), uz korišćenje neophodnih hidrodinamičkih i meteoroloških
parametara.

Klasa kvaliteta vode formira se na osnovu mjerodavnih fizičkohemijskih,
mikrobioloških i saprobioloških parametara, njih 50, određenih u skladu sa
metodologijom, propisanom navedenom Uredbom.

Mreža stanica za ispitivanje kvaliteta površinskih voda na području Glavnog
grada obuhvata 3 vodotoka sa 9 mjernih profila i Skadarsko jezero sa 3 mjerna
profila.

U tabeli br. 1 predstavljena je mreža stanica na kojima je u periodu 2011-2014.
godine realizovano ispitivanje kvaliteta površinskih voda na području Podgorice.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

33

Tabela br. 1 Mreža stanica za ispitivanje kvaliteta površinskih voda

Vodotok Profil Prirodna akumulacija Profil

Morača Pernica

Skadarsko jezero

Podhum

Zlatica

Gradska plaža

Gradski kolektor
Vranjina

Grbavci

Vukovci

Zeta Vranjske njive
Plavnica Cijevna Trgaj

Iznad ušća

Prema rezultatima ispitivanja kvaliteta rijeke Morače, tokom cjelokupnog perioda
2011-2014. godine voda je na profilima Pernica i Zlatica bila svrstana u A1 klasu,
a na nizvodnim profilima u A2 klasu. U cjelini posmatrano, najlošije stanje
kvaliteta vode bilo je na profilu Gradski kolektor, na kojem su fosfati i nitriti u
svakoj godini bili „van klase“. U daljem tekstu dati su podaci o stanju ovog
vodotoka prema godinama.

Grafikon 22 Sadržaj fosfata u Morači u periodu 2011-2014. godina

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

34

Grafikon 23 Sadržaj nitrata u Morači u periodu 2011-2014. godina

Grafikon 24 BPK u Morači u periodu 2011 – 2014. godina

Analiza rezultata ispitivanja kvaliteta voda rijeke Morače u 2011. godini, pokazala
je da je u uzvodnom toku registrovan pritisak zagađenja koji se manifestuje
prekoračenjem vrijednosti određenih parametara, u prvom redu saturacije,
amonijačnog jona, fosfata i deterdženata. Kod Zlatice je bilo slično stanje, sa
pogoršanjem parametara kiseoničnog režima. U zoni grada lošiji je kvalitet vode,
ali je i propisana klasa tolerantnija, pa su prekoračenja parametara kvaliteta
evidentirana za saturaciju, fosfate, a nitrati su bili „van klase“. Kod Gradskog
kolektora je očekivano najlošije stanje kvaliteta vode. „Van klase“ su bili
saturacija, BPK5, fosfati i nitriti. U A3 klasi su bili suspendovane materije, fenoli,
HPK, amonijačni jon i deterdženti.

Za 2012. godinu, karakteristično je da su na profilu Gradski kolektor „van klase“
bili fosfati, nitriti i odnos Ca/Mg, a saturacija, BPK5, deterdženti, amonijum jon i
mikrobiološki parametri u A3 klasi. Nitriti su na svim profilima, osim kod Pernice
bili „van klase”. „Van klase“ bili su i saturacija kod Grbavaca i fosfati kod
Grbavaca i Zlatice. Prema mikrobiološkim parametrima voda nije bila za kupanje
nizvodno od profila Gradska plaža.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

35

U 2013. i 2014. godini, nijedan parametar u gornjem toku Morače nije izašao van
svih klasa (VK), već samo izvan svoje klase (A2, A3). Vrijednosti amonijaka,
jonski odnos Mg/Ca, temperatura i fosfati, a u nekim slučajevima HPK, nitriti,
fenoli i deterdženti (Zlatica) bili su iznad dozvoljenih. Vode gradske plaže
Momišići su se pokazale kao najbolje u odnosu na ostala mjerna mjesta, što je
vjerovatno uticaj voda Zete, koja je imala bolji kvalitet u ovoj godini. Najlošije
stanje rijeke Morače opet je registrovano ispod Gradskog kolektora. Nizvodno od
ovog profila, stanje se znatno mijenja, u smislu boljeg kvaliteta, zahvaljujući

karakteristikama Morače ‐ hladna voda, brz tok, pješčano dno i količina vode,

kao i uticaja meteoroloških uslova.

Kvalitet voda rijeke Zete ispitivan je na četiri profila, od kojih se na teritoriji
Podgorice nalazi profil Vranjske njive. Ovaj vodotok je uzvodno od Nikšića
svrstan u A1, a nizvodno u A2 klasu.

Grafikon 25 Sadržaj fosfata u Zeti (Vranjske njive) u periodu 2011 – 2014. godina

Grafikon 26 Sadržaj nitrita u Zeti (Vranjske njive) u periodu 2011 – 2014. godina

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

36

Grafikon 27 BPK u Zeti u periodu 2011 – 2014. godina

Na ovom profilu, vrijednosti BPK su tokom sve četiri godine posmatranog perioda
bili iznad MDK, dok su koncentracije nitrata bile niže od dozvoljenih. Zabilježene
vrijednosti fosfata prelazile su MDK u 2012. i 2013. godini.

Ispitivanje kvaliteta voda rijeke Cijevne realizovano je u 2011., 2012., 2013. i
2014. godini. Cijevna je uzorkovana na 2 mjesta (na profilu Trgaj, na mjestu gdje
se nalazi plaža i na profilu iznad ušća) i kao pritoka Morače, odnosno indirektna
pritoka Skadarskog jezera, razvrstava se u A1,S,K1 klasu.

Rezultati analize za 2011. godinu ukazali su na trend pada kvaliteta, prvenstveno
tokom malovodnog režima. Mnogi parametri (temperatura vode, deterdženti,
amonijačni jon, fosfati, HPK, gvožđe) su bili u A2-A3 klasi, a saturacija „van
klase”. Na ušću, kad je bilo vode u koritu, van propisane klase su bili i pH, nitriti i
fenoli. Mikrobiološko stanje je bilo u propisanim granicama.

Kvalitet vode u 2012. nije prelazio A2 klasu, izuzev za nitrite, koji su na profilu
Trgaj bili „van klase”.

U 2012. godini, svi mikrobiološki parametri na profilu Trgaj bili su u propisanoj
klasi. Drugi profil, iznad ušća, bio je lošeg kvaliteta, što je protumačeno kao
posljedica usporenog toka i izloženosti značajnom antropološkom uticaju.

U 2014. godini, nijedan praćeni parametar nije bio van klase, ali je kvalitet vode
na profilu Trgaj označen kao nešto lošiji u odnosu na drugo mjerno mjesto, što je
protumačeno velikom količinom padavina.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

37

Vode Skadarskog jezera svrstane su u A2CK2 klasu boniteta. Prema
rezultatima ispitivanja kvaliteta, tokom svake godine u periodu 2011-2014.
godine, voda jezera bila je ispravna za kupanje. Mikrobiološki parametri su bili u
okviru propisane klase, izuzev tokom 2011. godine, kada je broj Colibakterija na
profilima Vranjina i Plavnica bio u A3 klasi. Na profilu Vranjina u 2012. godini
„van klase” su bili nitriti, dok su koncentracija amonijum jona, fosfata i
deterdženata bili u A3 klasi. Na profilu Plavnica, saturacija kiseonikom bila je
„van klase” u 2013. godini. Do određenog pomjeranja ravnoteže odnosno
prelaska u A3 klasu pojedinih parametara (jonski odnos Ca/Mg, saturacija
kiseonikom, temperatura, amonijak, fosfati, nitriti i deterdženti) došlo je na
profilima Plavnica (2013. godine) i Vranjina (2013. i 2014. godine). U 2014.
godini, nitriti i fenoli su bili „van klase” na profilu Vranjina. Sadržaj koli bakterija
bio je u boljem stanju od propisanog i sva mjerna mjesta pripadala su A ili A1 (S),
odnosno K1 klasi.

Grafikon 28 Sadržaj fosfata u Skadarskom jezeru u periodu 2011 – 2014. godina

Grafikon 29 Sadržaj u nitrata Skadarskom jezeru u periodu 2011 – 2014. godina

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

38

Grafikon 30 BPK u Skadarskom jezeru u periodu 2011 – 2014. godina

44..11..22..PPooddzzeemmnnee vvooddee

Mreža stanica za ispitivanje kvaliteta podzemnih voda obuhvata podzemne vode
prve izdani Zetske ravnice, koje su svrstane u A klasu. Uzorkovanje se vrši na
lokacijama Farmaci, Grbavci, Gostilj, Golubovci, Vranj, Drešaj i Cijevna, na
privatnim bunarima koji nijesu pijezometarske bušotine.

 Grafikon 31 Sadržaj nitrata u podzemnim vodama Zetske ravnice u periodu 2011 – 2014.

godina

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

39

Grafikon 32 Sadržaj fosfata u podzemnim vodama Zetske ravnice u periodu 2011 – 2014. godina

Grafikon 33 BPK u podzemnim vodama Zetske ravnice u periodu 2011 – 2014. godina

Analiza podzemnih voda u 2011. godini, ukazala je da je, tokom proljećnog
ispitivanja, bio povećan sadržaj fosfata. U Farmacima sadržaj gvožđa i fosfata
bio je u A2 klasi. U Grbavcima evidentiran je pogoršan kvalitet vode. Fosfati su
bili „van klase“, a deterdženti i fekalne bakterije u A2 klasi. Malo su povećani
elektroprovodljivost, HPK, amonijum jon i Colibakterije.

U 2012. godini, kod Vranja su nitrati i fosfati bili „van klase”, a kod Drešaja i
Gostilja fosfati. Povećani su bili i nitrati i nitriti kod Gostilja. Mikrobiološki
parametri su bili u A1 klasi.

Prema rezultatima analiza realizovanih u 2013. i 2014. godini, nijesu evidentirane
značajne promjene u odnosu na prethodni period. Pokazatelji su ukazali na
zagađenost bunara u Vranju i Drešaju u odnosu na preostale praćene, dok je
najbolje stanje evidentirano u Mitrovićima.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

40

44..11..33.. VVooddaa zzaa ppiiććee

„Vodovod i kanalizacija“ d.o.o. Podgorica snabdijeva vodom preko 150.000
stanovnika Glavnog grada putem vodovodnog sistema dužine 1100 km, koji se
prostire od vodoizvorišta Mareza preko cijele teritorije Glavnog grada do obala
Skadarskog jezera, odnosno Gradskih opština Golubovci i Tuzi. Na sistem
organizovanog vodosnabdijevanja priključeno 82% populacije Glavnog Grada, sa
stalnom tendencijom uvećavanja.

Sistem raspolaže sa 7 glavnih rezervoara: Ljubović, Gorica, Vuksanlekići, Milješ,
Dinoša, Lekovića gora i Orlovina, ukupne zapremine 8400 m3.

Procjenjuje se da na teritoriji Glavnog grada Podgorica ima oko 700 km primarne
i oko 300 km sekundarne mreže, dok se dužina tercijarne mreže procjenjuje na
370 km. Ukupna dužina snimljene vodovodne mreže za područje Glavnog grada
Podgorica iznosi 558.431 m.

Kroz izgradnju objekata hidrotehničke infrastrukture na području Gradske opštine
Golubovci i Gradske opštine Tuzi u 2014. godini, omogućeno je formiranje
jedinstvenog sistema Podgorice i navedenih gradskih opština.

Shodno Pravilniku o određivanju i održavanju zona i pojaseva sanitarne zaštite
izvorišta i ograničenja u tim zonama (“Sl. list CG”, br. 66/09), za sva
vodoizvorišta koja služe za vodosnabdijevanje vodom za piće Glavnog grada
Podgorice i gradskih opština Tuzi i Golubovci, urađeni su Glavni projekti za
određivanje i održavanje zona i pojaseva sanitarne zaštite izvorišta i ograničenja
u tim zonama. U prethodnom periodu gradsko preduzeće „Vodovod i
kanalizacija” d.o.o. je preuzelo brigu o seoskim vodovodima na teritoriji Glavnog
grada.

Praćenje kvaliteta vode za piće grada Podgorice vrši se kontinuirano u internoj
laboratoriji „Vodovod i kanalizacija” d.o.o. i isto obuhvata ispitivanje sirove vode
svih vodoizvorišta i hlorisane vode iz distributivne mreže. Svrha ispitivanja po
svim segmentima je pravovremeno uočavanje odstupanja kvaliteta vode od
propisanih standarda tj. eventualnog zagađenja voda, identifikacija vrste
zagađenja i mogućih uzroka koji bi doveli do odstupanja, koje je osnova za
pravovremeno donošenje adekvatnih mjera i postupaka za njihovo otklanjanje.
Njime se utvrđuje da li su tretman i distribucija vode u skladu s postavljenim
ciljevima i važećim zakonskim propisima.

Pregled broja ispitanih uzoraka sirove i hlorisane vode iz distributivne mreže, u
internoj laboratoriji, za period 2011-2014. godine, prikazan je u tabeli br. 2.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

41

Tabela br. 2 Pregled broja ispitanih uzoraka sirove i hlorisane vode, u internoj laboratoriji, u
periodu 2011-2014. godina

Ukupan broj uzetih uzoraka

Odgovara Pravilniku

Fiz-hem. Analiza Broj %

Ukupno uzoraka sirove
vode

2969 2785 93,8

Ukupno uzoraka
hlorisane vode

6882 6354 92,3

Analize pokazuju da se voda za piće koja se distribuira stanovništvu Podgorice
odlikuje sljedećim karakteristikama:

 povoljnim organoleptičkim, fizičkim i hemijskim osobinama;

 blago je alkalna, a vrijednosti za tvrdoću vode je svrstavaju u srednje tvrde
vode;

 mineralizacijom (130-240 mg/l) koja joj daje svojstven i pitak ukus i
svrstava je u odlične vode;

 nije opterećena organskim materijama što je veoma značajno s obzirom
da je jedini postupak tretmana sirove vode potpuno automatizovan proces
dezinfekcije gasovitim hlorom;

 odsustvom nitrita i amonijaka čime se isključuje svježe fekalno zagađenje;

 izuzetno niskim sadržaj mikroelemenata (Al, As , B, Ba, Be, Hg, Cd, Co,
Cr, Cu, Fe, F, Mn, Ni, Pb, Sb, Se, Sn, Zn, Si kao i anjona NH4+, NO2,
NO3-, PO4-), daleko ispod MDK vrijednosti prema važećim Pravilnicima,
Direktivama EU kao i preporukama SZO. Ovo je veoma važno s obzirom
da sadržaj mikroelemenata često određuje mogućnost korišćenja vode.

Mikrobiološki pregledi vode pokazuju da je voda kojom se snabdijevaju građani
Podgorice mikrobiološki ispravna i bezbjedna po zdravlje stanovništva.

Podaci o gubicima vode do kojih dolazi usljed curenja ili isparavanja prilikom
distribucije između vodozahvata i mjesta isporuke, za posmatrani četvorogodišnji
period, dati su u tabeli br. 3.

Tabela br. 3 Gubici vode na teritoriji Glavnog grada tokom distribucije između vodozahvata i
mjesta isporuke izraženi u procentima

Godina 2011. 2012. 2013. 2014.

Gubici u % 48,65 49,69 49,28 48,43

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

42

U godišnjim periodima koji se karakterišu obilnim padavinama, vrše se intenzivne
kontrole kvaliteta vode za piće, koje nijesu obuhvaćene mjesečnim odnosno
godišnjim planom, a sve u cilju kontinuiranog praćenja i obezbjeđenja higijenski
ispravne vode za piće stanovništvu Glavnog grada. Tokom posmatranog perioda,
naročito obilne padavine su karakterisale mjesece mart i septembar 2013. godine
i januar, novembar i decembar 2014. godine, usljed čega je došlo do povećane
mutnoće vode sa vodoizvorišta Mareza, pa je na snazi bilo upozorenje javnosti
da vodu sa navedenog vodoizvorišta prije upotrebe treba prokuvati. Laboratorija
je u pomenutim periodima pratila kvalitet vode iz sata u sat. Na jednom broju
uzoraka vršena je kontrola samo karakterističnih parametara kvaliteta koji su u
direktnoj vezi sa zamućenjem vode, dok je na jednom mjernom mjestu praćena
kontrola samo vrijednosti mutnoće vode. Na ostalim uzorcima rađeni su svi
parametri kvaliteta obuhvaćeni osnovnim pregledom vode, dok su na nekim
uzorcima vršena proširena ispitivanja karakterističnih parametara. Svi ostali
parametri kvaliteta, osim parametara mutnoće na vodoizvorištu Mareza u
periodima obilnih padavina, pokazivali su uobičajene vrijednosti i bili u skladu sa
Pravilnikom.

44..11..44..OOttppaaddnnee vvooddee

Do 1969. godine evakuacija kanalizacionih otpadnih voda iz grada obavljana je
posredstvom individualnih septičkih jama i upojnih bunara, a tada se gradi i
koristi javna gradska kanalizacija.

Kanalizacioni sistem u Podgorici je separatni, a održavanje mreže fekalne
kanalizacije i Postrojenja za prečišćavanje otpadnih voda je u nadležnosti
„Vodovod i kanalizacija“ d.o.o. Dužina fekalne kanalizacije približno iznosi od 180
do 200 km.

U 2014. godini realizovan je značaj projekat u oblasti tretmana otpadnih voda koji
je obuhvatio izgradnju sekundarne kolektorske mreže fekalne kanalizacije. Cilj
date aktivnosti je širenje kanalizacione mreže i njena potpuna valorizacija kroz
priključenje krajnjih korisnika, kako bi se isključio iz upotrebe što veći broj
septičkih jama, te doprinijelo sprječavanju zagađenja podzemnih voda.

Postrojenje za prečišćavanje otpadnih voda je u funkciji od 1978. godine i na
istom se primjenjuje tehnologija mehaničko-biološkog prečišćavanja sa aktivnim
muljem, koja se sastoji od tri tehnološke linije obrade i to: mehaničke, biološke i
tretman mulja. Kapacitet biološkog prečišćavanja je 19.000 m3/dan odnosno
60.000 ekvivalentnih stanovnika.

Urađena je Fizibiliti studija prečišćavanja otpadnih voda Podgorice, u kojoj su
obrađeni elementi za izgradnju novog postrojenja. Novo Postrojenje za
prečišćavanje otpadnih voda je projektovano za 275 000 ekvivalentnih

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

43

stanovnika i treba da zadovolji potrebe Glavnog grada u narednih 30 godina. Sa
tehnološkog aspekta potrebno je da ispunjava sve standarde za prečišćene
komunalne otpadne vode i uspješno riješi tretman i zbrinjavanje kanalizacionog
mulja.

Lokacija budućeg PPOV-a definisana je kroz DUP „Industrijska zona – Kombinat
aluminijuma Podgorica“. Predviđeno je da Postrojenje bude locirano u
neposrednoj blizini Kombinata aluminijuma Podgorica, sa jedne strane i rijeke
Morače sa druge strane, sa okolinom koja je slabo naseljena. Ova lokacija je sa
više aspekata odabrana za smještaj navedenog Postrojenja. Jedan od osnovnih
razloga je da do same lokacije sva prikupljena voda dolazi na najekonomičniji
način, odnosno gravitacijom uz minimalne troškove. Sa druge strane,
primijenjena je uobičajena praksa u evropskim državama, a to je da se
Postrojenje za prečišćavanje otpadnih voda locira u industrijskim zonama. DUP
„Industrijska zona – Kombinat aluminijuma Podgorica“ usvojen je sredinom 2008.
godine.

„Vodvod i kanalizacija“ d.o.o. je nadležno za održavanje ulične mreže i kolektora
atmosferske kanalizacije. Prema procjenama, dužina atmosferske kanalizacije je
oko 150 km.

U Tabeli br. 4 dati su podaci o pristupu javnoj kanalizaciji odnosno stepen
priključenja stanovništva na javni kanalizacioni sistem.

Tabela br. 4 Pristup javnoj kanalizaciji

Godina 2011. 2012. 2013. 2014.

% potrošača
priključenih na
kanalizaciju

58,10 61,05 62,17 65,01

% ukupnog broja
stanovnika priključenih
na kanalizaciju

49,38 51,89 52,84 55,25

Navedeni podaci ukazuju na trend rasta broja potrošača odnosno domaćinstava
(objekata) koji imaju pristup javnoj kanalizaciji, koji je rezultat kontinuiranih
aktivnosti na širenju kolektorske mreže. Svakako, u cilju potpune pokrivenosti
teritorije Podgorice datom infrastrukturom i unaprjeđenja tretmana otpadnih voda,
neophodna je intenzivna izgradnja sekundarne kanalizacione mreže, posebno u
prigradskim naseljima.

Pouzdani podaci o zagađenju usljed ispuštanja industrijskih otpadnih voda nijesu
dostupni. Činjenica da je došlo do prestanka rada određenih industrijskih
pogona, navodi na pretpostavku da je došlo do smanjenog pritiska u smislu
redukcije nastalih količina otpadnih voda.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

44

44..11..55 IInnddiikkaattoorrsskkii pprriikkaazz ssttaannjjaa kkvvaalliitteettaa vvooddaa

U pomenutom nacionalnom izvještaju o stanju životne sredine, kada je u pitanju
prikaz stanja kvaliteta voda, za područje Podgorice navedeni su podaci koji se
odnose na rijeke Moraču i Cijevnu, sa aspekta indikatora označenog kao V01
Nutrijenti u površinskim vodama i indikatora V02 Biohemijska potrošnja
kiseonika.

Indikatorom V01 Nutrijenti u površinskim vodama, predstavljaju se koncentracije
ortofosfata i nitrata u rijekama, ukupnog fosfora i nitrata u jezerima i nitrata u
podzemnim vodama da bi se omogućio uvid u stepen eutrofikacije koja
prouzrokuje ubrzano razmnožavanje algi i viših biljaka i stvaranje nepoželjne
promjene ravnoteže vodnih ekosistema kao i samog kvaliteta vode. U oba
navedena vodotoka, evidentiran je pad fosfata i nitrata u 2012. u odnosu na
2011. godinu.

Indikator V02 Biohemijska potrošnja kiseonika pokazuje stanje i trendove u
pogledu koncentracije biorazgradive organske materije (zagađenja) u vidu
biološke potrošnje kiseonika i koncentracije ukupnog amonijaka, gdje
koncentracija amonijum jona (NH4-) ukazuje na moguće bakterijske aktivnosti
otpada koji preko kanalizacionog sistema ili spiranjem dospijeva u površinske
vode. Prema podacima u navedenom izvještaju, srednje godišnje vrijednosti
BPK5 u Cijevni bile su visočije, a u Morači niže u 2012. u odnosu na 2011.
godinu. Vrijednosti amonijaka u oba vodotoka opale su u 2012. godini.

Prema Indeksu kvaliteta površinskih voda, u 2011. godini, 33% vodotoka Morače
označeno je kao loše, 50% kao dobro, a 17% kao veoma dobro. U 2012. došlo je
do poboljšanja kvaliteta, pa je 18% označeno kao loše, a 82% kao veoma dobro.
Kada je u pitanju rijeka Cijevna, u 2011. godini vodotok je u cjelini označen kao
dobar, a 2012. 50% kao dobar, a 50% veoma dobar. Vode čiji je Indeks kvaliteta
površinskih voda „veoma dobar“ i „dobar“ su one koje se u prirodnom stanju
mogu upotrebljavati za kupanje i rekreaciju građana, za sportove na vodi, za
gajenje drugih vrsta riba (Ciprinide), ili koje se uz savremene metode
prečišćavanja mogu upotrebljavati za snabdijevanje naselja vodom za piće i u
prehrambenoj industriji. Vode čiji je Indeks kvaliteta površinskih voda „loš“ su one
koje se mogu upotrebljavati za navodnjavanje, a posle savremenih metoda
prečišćavanja i u industriji, osim u prehrambenoj.

 44..22.. ZZaakklljjuuččaakk

Rezultati monitoringa kvaliteta površinskih voda na području Podgorice ukazali
su da je tokom cjelokupnog posmatranog četvorogodišnjeg perioda, najvećim
pritiscima izložen dio vodotoka Morače na lokaciji ispod Gradskog kolektora.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

45

Navedena pojava manifestovala se prvenstveno povećanim koncentracijama
fosfata i nitrita. Do povećanog sadržaja jedinjenja fosfata, koja nastaju usljed
raspadanja složenih organskih jedinjenja, dolazi najčešće usljed primjene
vještačkih đubriva i ispuštanja otpadnih voda iz naselja. Kada su u pitanju
jedinjenja azota, glavni izvori su komunalne otpadne vode, septičke jame,
upotreba azotnih vještačkih đubriva u poljoprivredi i životinjski otpad.

Voda Skadarskog jezera, prema rezultatima ispitivanja kvaliteta u okviru
programa praćenja, bila je ispravna za kupanje tokom sve četiri posmatrane
godine. Kao izvori povećanja koncentracija određenih polutanata (fosfata, nitrita,
deterdženata) prepoznate su otpadne vode iz naselja na slivnom području, kao i
otpadne vode sa poljoprivrednih imanja. Ostali pritisci koji su evidentirani na
ovom vodenom ekosistemu javljaju se prvenstveno u vidu nelegalnih deponija
otpada u njegovom sjeverozapadnom dijelu.

Pored površinskih tokova, praćenje kvaliteta voda na području Grada tokom
predmetnog četvorogodišnjeg perioda obuhvatilo je i podzemne izdani. Rezultati
realizacije monitoringa navedenog segmenta ukazali su da se kao određeni rizik
ugrožavanja kojima su izložene podzemne izdani zetske ravnice, može
prepoznati postojanje septičkih jama. Isto tako, obzirom da je na pojedinim
lokalitetima prisutna intenzivna poljoprivredna proizvodnja, to postoji opasnost da
podzemne vode budu ugrožene upotrebom pesticida i mineralnih đubriva, kao i
nus-produktima iz stočarske proizvodnje.

Kada je u pitanju voda za piće, čija očuvanost i dostupnost predstavljaju
posebno značajan segment kvalitetnog života, može se konstatovati da je voda
koja se isporučuje potrošačima na teritoriji Glavnog grada, mikrobiološki i fizičko-
hemijski ispravna.

Kao nedostaci u postojećem sistemu vodosnabdijevanja prepoznata je
zastarjelost i neadekvatnost pojedinih segmenata, koji dovode do gubitaka vode
tokom distribucije. Iz tih razloga, preduzimaju se aktivnosti na zamjeni dotrajalih
azbestno-cementnih i pocinčanih cijevi.

55.. ZZEEMMLLJJIIŠŠTTEE

55..11 SSttaannjjee

Sastavni dio programa monitoringa segmenata životne sredine, koji se realizuje
na državnom nivou, predstavlja i ispitivanje zemljišta na odabranim lokacijama.
Analiza uzoraka zemljišta vrši se na moguće prisustvo opasnih i štetnih
neorganskih materija (kadmijum, olovo, živa, arsen, hrom, nikal, fluor, bakar,
molibden, bor, cink i kobalt) i opasnih i štetnih organskih materija (policiklični
aromatični ugljovodonici, polihlorovani bifenili, PCB kongeneri, organo kalajna

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

46

jedinjenja, triazini, ditiokarbamati, karbamati, hlorfenoksi i organohlorni pesticidi).
Uzorci zemljišta u blizini trafostanica ispitivani su na mogući sadržaj
polihlorovanih bifenila i, na određenim lokacijama, dioksina i furana. Rezultati
ispitivanja su upoređivani sa maksimalno dozvoljenim koncentracijama (MDK)
normiranim Pravilnikom o dozvoljenim količinama opasnih i štetnih materija u
zemljištu i metodama za njegovo ispitivanje („Sl. list RCG“, br. 18/97).

Tokom perioda 2011-2014. godine, uzorkovanje zemljišta na teritoriji Glavnog
grada vršeno je na lokacijama Donja Gorica, Srpska, Ćemovsko polje, u blizini
trafostanica (na lokacijama Tološi i Zagorič) i na dječijem igralištu u Njegoševom
parku.

Pregled rezultata ispitivanja zemljišta, realizovanih u navedenom periodu, dat je
prema praćenim polutantima, za svaku lokaciju pojedinačno.

55..11..11 LLookkaacciijjaa DDoonnjjaa GGoorriiccaa

- Sadržaj hroma u uzorkovanom zemljištu u 2011. godini nije prelazio MDK.
Tokom 2012., 2013. i 2014. godine došlo je do povećanja koncentracija i
prekoračenja dozvoljenih granica;

- Sadržaj nikla na ovoj lokaciji evidentiran je u koncentracijama iznad
dozvoljenih i imao je trend rasta u posmatranom periodu;

- Prisustvo olova u uzorkovanom zemljištu imalo je opadajući trend u
2012., dok je u 2013. godini došlo do određenog povećanja, pri čemu je
tokom cjelokupnog perioda sadržaj datog polutanta bio ispod MDK;

- Do izvjesnog prekoračenja MDK došlo je kada je u pitanju sadržaj arsena
(2011. god.) i fluora (2011., 2012., 2013. i 2014. god.).

Grafikon 34 Sadržaj hroma (Cr) u uzorku zemljišta uzorkovanom u Donjoj Gorici, 2011-2014.

55..11..22 LLookkaacciijjaa SSrrppsskkaa

- Sadržaj nikla u uzorcima zemljišta bio je nešto iznad MDK i pokazivao je
određeni trend smanjenja u navedenom četvorogodišnjem periodu;

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

47

- U 2011. godini, maksimalno dozvoljene koncentracije bile su prekoračene
kada su u pitanju arsen, fluor i poliaromatični ugljovodonici. Sadržaj
fluora i poliaromatičnih ugljovodonika je bio nešto iznad MDK u 2012.,
2013. godini i u 2014. godini;

- Povećani sadržaj hroma evidentiran je u 2014. godini.

55..11..33 LLookkaacciijjaa ĆĆeemmoovvsskkoo ppoolljjee

- Sadržaj nikla tokom datog perioda bio je približno ujednačen, a određena
odstupanja iznad MDK evidentirana su u 2012., 2013. i 2014. godini;

- Sadržaj olova je značajno smanjen u odnosu na 2010. godinu, kada je
gotovo dostigao maksimalno dozvoljene koncentracije, koje nijesu
nijednom prekoračene na ovoj lokaciji kada je navedeni polutant u pitanju;

- Sadržaj fluora je bio nešto iznad MDK.

55..11..44 LLookkaacciijjee TToollooššii ii ZZaaggoorriičč ((uu bblliizziinnii ttrraaffoossttaanniiccaa))

- U 2011. godini evidentirano je prisustvo polihlorovanih bifenila na ovim
lokacijama, koje je bilo ispod maksimalno dozvoljenih koncentracija;

- Tokom 2012., 2013. i 2014. godine, sadržaj PCB-ija u uzorkovanom
zemljištu bio je uglavnom ispod granice detekcije instrumenta, kao i
sadržaj dioksina i furana.

55..11..55 DDjjeeččiijjee iiggrraalliiššttee uu NNjjeeggooššeevvoomm ppaarrkkuu

- Koncentracije olova, nikla i hroma bile su iznad maksimalno dozvoljenih
vrijednosti u 2011. godini, dok je u 2013. i 2014. godini evidentirano
povećanje hroma i nikla;

- U 2012. godini sadržaj svih ispitivanih polutanata je bio ispod maksimalno
dozvoljenih koncentracija.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

48

Grafikon 35 Odnos evidentiranih koncentracija nikla (Ni) u mg/kg na pojedinim lokacijama u

Podgorici, 2011-2014.

Grafikon 36 Odnos evidentiranih koncentracija olova (Pb) u mg/kg na pojedinim lokacijama u

Podgorici, 2011-2014.

Glavni grad je u 2014. godini započeo sa realizacijom programa monitoringa
segmenata životne sredine na svojoj teritoriji na odabranim lokacijama,
različitim od onih koje su ispitivane u okviru nacionalnog programa monitoringa.
Uzorkovanje i ispitivanje sadržaja opasnih i štetnih materija u zemljištu obavljeno
je tokom ljetnjeg i zimskog perioda u 2014. godini na sljedećim lokacijama:
Rogami-Duklja; Brdo Gorica-podnožje; Brdo Gorica-vrh; Njegošev park; Park
Ivana Milutinovića; Okolina Ruskog mosta; Okolina Bukumirskog jezera; Obala
rijeke Cijevne. Odabir lokacija izvršen je na način da se obuhvati urbani dio
grada, naročito pored prometnih saobraćajnica i prometne lokacije, na kojima se
zadržava veći broj građana (parkovi). Isto tako, kao relevante, prepoznate su
lokacije na periferiji grada, sa akcentom na okolinu osjetljivih vodenih ekosistema
(rijeka Cijevna i Bukumirsko jezero).

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

49

Sakupljanje i analiza uzoraka zemlljišta izvršeno je u skladu sa Pravilnikom o
dozvoljenim količinama opasnih i štetnih materija u zemljištu i metodama za
njegovo ispitivanje.

Rezultati realizacije navedenog programa predstavljeni su prema pojedinačnim
lokacijama.

55..11..66 LLookkaacciijjaa RRooggaammii--DDuukklljjaa

- Tokom ljetnjeg perioda, sadržaj olova, hroma, nikla i bakra prevazilazio je
maksimalno dozvoljene koncentracije od 50 mg/kg za Pb, Cr i Ni i 100
mg/kg za Cu koje su normirane Pravilnikom. Sadržaj ostalih neorganskih i
organskih toksikanata bio je ispod normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj olova, hroma, nikla, bakra i fluora
prevazilazio je maksimalno dozvoljenu koncentraciju od 50 mg/kg za Pb,
Cr i Ni, 100 mg/kg za Cu i 300 mg/kg za F koje su normirane Pravilnikom.
Sadržaj ostalih neorganskih i organskih toksikanata bio je ispod
normiranih vrijednosti.

55..11..77 LLookkaacciijjaa BBrrddoo GGoorriiccaa –– ppooddnnoožžjjee

- Tokom ljetnjeg perioda, sadržaj hroma, nikla i fluora prevazilazio je

maksimalno dozvoljenu koncentraciju od 50 mg/kg za Cr i Ni i 300 mg/kg
za F koje su normirane Pravilnikom. Sadržaj ostalih neorganskih i
organskih toksikanata bio je ispod normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj hroma, nikla i fluora prevazilazio je
maksimalno dozvoljenu koncentraciju od 50 mg/kg za Cr, Ni i 300 mg/kg
za F koje su normirane Pravilnikom. Sadržaj ostalih neorganskih i
organskih toksikanata bio je ispod normiranih vrijednosti..

55..11..88 LLookkaacciijjaa BBrrddoo GGoorriiccaa –– vvrrhh

- Tokom ljetnjeg perioda sadržaj olova, hroma, nikla i fluora prevazilazio je

maksimalno dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za
Pb, Cr i Ni, 300 mg/kg za F). Od organskih toksikanata sadržaj
policikličnih aromatskih ugljovodonika, prevazilazio je vrijednost normiranu
Pravilnikom (0.6 mg/kg za PAH). Sadržaj ostalih neorganskih i organskih
toksikanata bio je ispod normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj hroma, nikla i fluora prevazilazio je
maksimalno dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za
Cr i Ni, , 300 mg/kg za F). Od organskih toksikanata sadržaj policikličnih
aromatskih ugljovodonika, prevazilazio je vrijednost normiranu Pravilnikom
(0.6 mg/kg za PAH). Sadržaj ostalih neorganskih i organskih toksikanata
bio je ispod normiranih vrijednosti.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

50

55..11..99 LLookkaacciijjaa NNjjeeggooššeevv ppaarrkk

- Tokom ljetnjeg perioda, sadržaj hroma, nikla i fluora prevazilazio je
maksimalno dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za
Cr i Ni, 300 mg/kg za F). Od organskih toksikanata sadržaj policikličnih
aromatskih ugljovodonika, prevazilazio je vrijednost normiranu Pravilnikom
(0.6 mg/kg za PAH). Sadržaj ostalih neorganskih i organskih toksikanata
bio je ispod normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj hroma, nikla i fluora prevazilazio je
maksimalno dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za
Cr i Ni, 300 mg/kg za F). Od organskih toksikanata sadržaj policikličnih
aromatskih ugljovodonika, prevazilazio je vrijednost normiranu Pravilnikom
(0.6 mg/kg za PAH). Sadržaj ostalih neorganskih i organskih toksikanata
bio je ispod normiranih vrijednosti.

55..11..1100 LLookkaacciijjaa ppaarrkk IIvvaannaa MMiilluuttiinnoovviiććaa

- Tokom ljetnjeg perioda, sadržaj hroma i nikla prevazilazio je maksimalno

dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za Cr i Ni).
Sadržaj ostalih neorganskih i organskih toksikanata bio je ispod
normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj hroma i nikla prevazilazio je maksimalno
dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za Cr i Ni).
Sadržaj ostalih neorganskih i organskih toksikanata bio je ispod
normiranih vrijednosti.

55..11..1111 LLookkaacciijjaa uu ookkoolliinnii RRuusskkoogg mmoossttaa

- Tokom ljetnjeg perioda, sadržaj hroma, nikla i fluora prevazilazio je

maksimalno dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za
Cr i Ni, 300 mg/kg za F). Od organskih toksikanata sadržaj policikličnih
aromatskih ugljovodonika, prevazilazio je vrijednost normiranu Pravilnikom
(0.6 mg/kg za PAH). Sadržaj ostalih neorganskih i organskih toksikanata
bio je ispod normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj hroma, nikla i fluora prevazilazio je
maksimalno dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za
Cr i Ni, 300 mg/kg za F). Od organskih toksikanata sadržaj policikličnih
aromatskih ugljovodonika, prevazilazio je vrijednost normiranu Pravilnikom
(0.6 mg/kg za PAH). Sadržaj ostalih neorganskih i organskih toksikanata
bio je ispod normiranih vrijednosti.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

51

55..11..1122 LLookkaacciijjaa uu ookkoolliinnii BBuukkuummiirrsskkoogg jjeezzeerraa

- Tokom ljetnjeg perioda, sadržaj fluora prevazilazio je maksimalno

dozvoljenu koncentraciju normiranu Pravilnikom koja iznosi 300 mg/kg.
Sadržaj ostalih neorganskih i organskih toksikanata bio je ispod
normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj fluora prevazilazio je maksimalno
dozvoljenu koncentraciju normiranu Pravilnikom koja iznosi 300 mg/kg.
Sadržaj ostalih neorganskih i organskih toksikanata bio je ispod
normiranih vrijednosti.

55..11..1133 LLookkaacciijjaa nnaa oobbaallii rriijjeekkee CCiijjeevvnnee

- Tokom ljetnjeg perioda, sadržaj nikla i fluora prevazilazio je maksimalno

dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za Ni, 300
mg/kg za F). Sadržaj ostalih neorganskih i organskih toksikanata bio je
ispod normiranih vrijednosti.

- Tokom zimskog perioda, sadržaj nikla i fluora prevazilazio je maksimalno
dozvoljenu koncentraciju normiranu Pravilnikom (50 mg/kg za Ni, 300
mg/kg za F). Sadržaj ostalih neorganskih i organskih toksikanata bio je
ispod normiranih vrijednosti.

55..22.. ZZaakklljjuuččaakk

Kontinuirano praćenje promjena kvaliteta zemljišta ima poseban značaj kada se
ima u vidu činjenica da pomenuti segment životne sredine predstavlja prirodni
resurs koji je naročito osjetljiv. Kao dominantni uzroci zagađivanja zemljišta,
mogu se prepoznati trajna prenamjena, odvijanje industrijskih aktivnosti,
neadekvatno odlaganje otpada, saobraćaj, intenzivna poljoprivreda.

Prema izvještajima o sprovedenom monitoringu, evidentirana prekoračenja
koncentracije poliaromatičnih ugljovodonika na lokaciji Srpska posljedica su
industrijskih aktivnosti.

Na lokacijama u blizini dječijeg igrališta, zabilježene su povećane koncentracije
policikličnih aromatičnih ugljovodonika što se tumači kao uticaj obližnje prometne
saobraćajnice.

Odstupanje od propisanih vrijednosti evidentirano je za hrom i nikal, što se
pripisuje geohemijskom sastavu zemljišta.

Koncentracije olova, kao neorganskog indikatora izduvnih gasova automobila i
poliaromatočinih ugljovodonika, koji predstavljaju organske indikatore izduvnih
gasova, u zemljištu uzorkovanom u blizini saobraćajnica nijesu prelazile MDK ni

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

52

u jednog godini za period 2011 – 2014. Navedeni trend može predstavljati
rezultat sve veće upotrebe bezolovnog goriva.

Rezultati analiza kvaliteta zemljišta koje su realizovane u okviru programa
monitoringa Glavnog grada, ukazali su da nije došlo do značajnog odstupanja u
sadržaju zagađujućih materija tokom ljetnjeg i zimskog perioda. Koncentracije
hroma (izuzev u okolini Bukumirskog jezera i rijeke Cijevne), nikla (osim u okolini
Bukumirskog jezera) i fluora (osim u parku Ivana Milutinovića) prevazilazile su
MDK koji je normiran Pravilnikom. Kako je konstatovano u izvještaju o
realizovanom monitoringu povećane koncentracije su rezultat prirodnog sastava
zemljišta na ispitivanom području. U prilog navedenom idu rezultati analize
zemljišta u okviru godišnjeg monitoringa zemljišta u Crnoj Gori koji Centar za
ekotoksikološka ispitivanja sprovodi od 1999. godine.

Povećan sadržaj policikličnih aromatičnih ugljovodonika (PAH-ova), na
lokacijama Brdo Gorica-vrh uzrokovan je u najvećoj mjeri pojavom ljetnjih
požara, dok je ova pojava u zemljištu Njegoševog parka i u okolini Ruskog mosta
rezultat emisija od motornih vozila. Svakako, potpunija potvrda navedenih
zaključaka odnosno cjelovitija slika o uzrocima pojave opisanih prekoračenja,
biće obezbjeđena kroz nastavak realizacije monitoringa kvaliteta zemljišta na
navedenim lokacijama.

66.. BBIIOODDIIVVEERRZZIITTEETT

66..11.. SSttaannjjee

Gradovi se odlikuju specifičnim diverzitetom biljnog i životinjskog svijeta, koji je u
velikoj mjeri pod uticajem antropogenih djelovanja.

Praćenje stanja biodiverziteta Glavnog grada u posmatranom četvorogodišnjem
periodu, realizovano je na pojedinim lokacijama, u okviru nacionalnog programa
praćenja stanja životne sredine.

U okviru navedenog monitoringa, praćenje stanja biodiverziteta NP „Skadarsko
jezero” bilo je zastupljeno u sve četiri godine (2011. – 2014.), kanjon rijeke
Cijevne praćen je u 2011, dok je 2013 programom obuhvaćena rijeka Morača.

SSkkaaddaarrsskkoo jjeezzeerroo

Prema rezultatima iz 2011. godine, kao glavni sektorski pritisci na Skadarsko
jezero, zabiljeleženi su intenzivan razvoj turizma sa pratećom infrastrukturom.
Pored navedenog identifikovane su pojave zagađenja ispuštanjem otpadnih voda
i neadekvatnim odlaganjem otpada. Posebana problematika je neplanska

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

53

gradnja. Ostali pritisci na ekosistem Skadarskog jezera prepoznati su u vidu
spiranje hemikalija sa saobraćajnica i okolnog poljoprivrednog zemljišta.

Ribolov koji se odvija u periodu lovnih zabrana predstavlja najizrazitiju prijetnju
po riblji fond jezera.

Evidentirano je zarastanje jezera zajednicama biljaka koje se razvijaju ispod
površine vode, tzv. submerzna vegetacija, mada konkretni uzroci ove pojave
nijesu jasno proučeni do nivoa činjenice. Shodno tome, na ovom nivou
konstatovaćemo da opisano može imati uticaja na životne cikluse populacija u
samom jezeru.

Prema rezultatima monitoringa biodiverziteta Skadarskog jezera u 2012. godini
zabilježen je određeni stepen zagađenja sa tendencijom rasta, koji ipak nije
označen kao alarmantan po opstanak većeg broja vrsta riba.

Jezero je označeno kao relativno očuvano stanište faune gmizavaca, iako je
evidentno da usljed razvoja može doći do izmjena i nestajanja pojedinih prirodnih
habitata. Određene aktivnosti mogu se ocijeniti kao napredak u zaštiti fauna
ptica, međutim kako se turistička sezona poklapa sa reproduktivnim periodom, to
uznemiravanje predstavlja vrlo značajan negativan uticaj na brojnost ove
populacije. Pri tome, treba imati u vidu i pojave poput zagađivanja odnosno
gubitka staništa, te sporadičnog krivolova, što doprinosi ugroženosti ptica.

U monitoringu sprovedenom u 2014. godini, izdvojena su dva lokaliteta na
Skadarskom jezeru, Seoca i Godinje. Rezultati su ukazali na postojanje
negativnih antropogenih uticaja, manjeg inteziteta, u vidu nelegalnih odlagališta
otpada i krčenja šuma i žbunastog rastinja. Zabiljeležena je i pojava prisustva
invazivnih vrsta (Ailanthus altissima – kiseljak i Robinia pseudacacia – bagrem).

CCiijjeevvnnaa

Rezultati praćenja stanja biodiverziteta kanjona rijeke Cijevne (2011.), ukazali su
na izražen antropogeni pritisak, naročito u srednjem i donjem dijelu toka,
prvenstveno u vidu neplanske izgradnje sezonskih objekata, čije funkcionisanje
dovodi do zagađivanja vode, deponija čvrstog otpada na riječnim obalama i u
koritu.

MMoorraaččaa

Tokom 2013. godine, praćenje stanja biodiverziteta realizovano je na lokalitetima
Zlatica, Milunovići, Andrijevo, Đurđevina, koji se nalaze u neposrednoj blizini
kanjona Morače.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

54

Kako je navedeno u informaciji o realizovanom monitoringu, kao uzroci
ugrožavanja faune riba, gmizavaca i vodozemaca na posmatranom području,
navode se pojava erozije okolnog zemljišta, ribolov i zagađenje vode usljed
urbanizacije. Kao uticaj nešto manjeg obima, istaknuto je krčenje šuma i
žbunastog rastinja i uznemiravanje tokom turističke sezone.

Sa aspekta pojedinačnih lokacija, na lokalitetu Đurđevina su konstatovana
opožarena mjesta manjeg obima, kao i sječa veće grupe stabala (naročito lijeske
za pritke) i manja odlagališta otpada, uglavnom iz obližnjih restorana.

Isto tako, Informacijom je obrađeno stanje na lokalitetu Milunovići i konstatovano
je da, osim manjih odlagališta otpada, evidentna je i eksploatacija šljunka koja,
posredno, ima negativan uticaj na okolnu šumsku vegetaciju. Šumski požari i
sječa stabala uzrokovali su fragmentaciju staništa. Kao uzroci ugrožavanja
staništa, naročito mikrofaune, evidentirani su uklanjanje- panjeva, oborenog
drveća i granja.

UUrrbbaannoo zzeelleenniilloo

Podaci o stanju urbanog zelenila ističu gubitak ovog značajnog resursa usljed
požara. Prema raspoloživim podacima, u periodu 2011—2014. godine, ukupna
površina zahvaćena požarima iznosila je 1 196 ha na sljedećim lokacijama: brdo
Gorica, brdo Ljubović, park Zlatica, park u Zagoriču, Ćemovsko polje, šuma kod
KAP-a, Dajbabska gora, Malo brdo, Kakaricka gora, Velje brdo. Tokom
posmatranog perioda, na navedenim lokacijama nadležna služba je imala 92
intervencije na gašenju požara, što ukazuje na potrebu intezivnijeg preduzimanja
mjera na polju prevencije i zaštite od požara.

Navedena pojava bila je naročito izražena tokom 2011. i 2012. godine, a za
Podgoricu je od posebnog značaja uticaj koji je isto imalo na brdo Goricu. Kao
posljedica opisanog, danas su na ovom području uglavnom dominante otvorene
zajednice, tipične za kraške terene, dok su šume prisutne u fragmentima.-
Sanacijom posljedica požara u 2011. godini izvršena je sječa 1152 opožarena
stabla, dok je naredne godine, nakon sanitarne sječe i čišćenja 5 ha opožarene
površine, realizovana sadnja 1820 dvogodišnjih sadnica košćele, alepskog bora,
hrasta medunca, čempresa i crnog jasena.

Najnoviji podaci o diverzitetu živog svijeta na teritoriji Glavnog grada prikupljeni
su u periodu 2012-2014. godine, za potrebe izrade Studije zaštite u okviru
postupka proglašenja planinskog masiva Komova zaštićenim prirodnim dobrom.
U februaru 2014. godine, usvojen je Akta o proglašenju Komova regionalnim
parkom za teritoriju Glavnog grada, od strane Skupštine Grada. Prema navodima
u Studiji, ovo područje odlikuje se posebno vrijednim staništima, rijetkim i

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

55

endemičnim biljnim i životinjskim vrstama i očuvanim, visokokvalitetnim šumskim
sastojinama.

Slika br. 1 Grafički prikaz granica Regionalnog parka „Komovi“ za teritoriju Glavnog

grada Podgorica

Prema poslednjim podacima ukupna površina gradskih parkova na teritoriji
Podgorice iznosi 116.071m2 (tabela br. 5).

Tabela br. 5 Površine gradskih parkova na teritoriji Glavnog grada

Park Površina (m
2
)

Njegošev park 29.207

Karađorđev park 11.133

Mali park (sada Kraljev park) 9.700

Centralni park 15.500

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

56

Ivanov park 10.431

Park Kruševac 23.000

Dječiji park Kruševac 17.000

Ukupno 116.071

U 2011. godini, realizovana je rekonstrukcija Karađorđevog, Ivanovog i
Njegoševog parka i posađeno je 759 sadnica listopadnog i zimzelenog drveća.
Biljni fond Glavnog grada u 2012. godini pretrpio je značajnu štetu, usljed
nepovoljnih vremenskih prilika, u vidu snažnih vjetrova sa olujnim udarima,
sniježnih padavina, izraženijih ljetnjih suša i požara. Izvršena je sadnja 988
sadnica, a kao posebno značajna aktivnost izdvaja se početak revitalizacije park
šume Tološi, u smislu pejzažnog uređenja, sadnje biljnog materijala, postavljanja
mobilijara i sl.. Tokom 2013. godine na cjelokupnim javnim zelenim površinama
zasađene su 182 sadnice listopadnog i zimzelenog drveća i 1000 sadnica bora
za pošumljavanje. Aktivnost od posebnog značaja odnosila se na rekonstrukciju
Malog parka, koji je promijenio naziv u Kraljev park, u okviru koje je izvršena
sadnja odabranih biljnih vrsta i postavljeni novi sadržaji (dječije igralište, sjenik,
fontana, ograda i dr.). U 2014. godini na javnim zelenim površinama zasađeno je
519 sadnica listopadnog i zimzelenog drveća. Poseban akcenat stavljen je na
uređenje dijela prostora Ćemovskog polja, kroz rekonstrukciju trim staze,
opremanje vrtno-arhitektonskim elementima, ugradnju parkovskog mobilijara i
izgradnju parka za kućne ljubimce.

66..22 ZZaakklljjuuččaakk

Obzirom da do sada nijesu realizovana sveobuhvatna, kontinuirana istraživanja
biodiverziteta na teritoriji Glavnog grada, ne postoje precizni podaci o
zastupljenosti pojedinih biljnih i životinjskih vrsta, o trendovima u eventualnom
smanjenju populacija istih, redukciji njihovih areala i sl., pa je iz tih razloga
neophodno uspostaviti sistem praćenja stanja datog segmenta životne sredine.

Osim toga, na nacionalnom nivou nijesu još uvijek izrađene Crvene liste i knjige
flore i faune, koje predstavljaju jedan od osnovnih međunarodnih instrumenata,
kojim se vrši ocjena stanja i statusa vrsta, i planiraju adekvatne mjere zaštite i
očuvanja.

Revitalizacija područja zahvaćenih prirodnim nepogodama, u najvećem dijelu,
izvršena je kroz sadnju biljnog materijala.

Analize rađene za potrebe procjene ranjivosti na klimateke promjene pokazale su
da su urbane zelene površine vrlo osjetljive na ekstremne vremenske uslove.
Kao posebna problematika razmatrao se sistem njihovog navodnjavanja. Isto
tako, prilikom uređenja gradskih parkova potrebno je insistirati na sadnji važnijih
autohtonih vrsta kao što su drijen Cornus mas, Pyrus amygdaliformis, Prunus
mahaleb, Fraxinus ornus i dr. koje su već pokazale svoje kvalitete.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

57

Aktivnost od posebnog značaja za zaštitu biološke raznovrsnosti, koja je
realizovana u posmatranom periodu je uspostavljanje regionalnog parka
„Komovi“ za teritoriju Glavnog grada. Navedenim mehanizmom uvodi se sistem
djelovanja koji će u krajnjem valorizovati prostor ovog planinskog masiva na
održiv način, doprinoseći sprečavanju degradacije prirodnih i stvorenih vrijednosti
i podržavajući održivi razvoj zasnovan na ostvarivanju dugoročnih ciljeva.

77.. BBUUKKAA

 77..11 SSttaannjjee

Pitanje koje ima poseban značaj sa aspekta zaštite životne sredine i zdravlja ljudi
odnosi se na realizaciju odgovarajućih mjera zaštite od visokih nivoa buke.

Shodno relevantnim legislativnim odredbama, Glavni grad je izradio Odluku o
utvrđivanju akustičkih zona na teritoriji Glavnog grada, koja je od strane lokalnog
parlamenta usvojena 2013. godine. Akustičko zoniranje izvršeno je na osnovu
postojeće ili planirane namjene prostora, radi utvrđivanja graničnih vrijednosti
indikatora buke u datim zonama, u cilju zaštite zdravlja ljudi od buke. Poseban
akcenat stavljen je i na potrebu zaštite najosjetljivijih područja. Kako je u 2014.
godini usvojen Prostorno urbanistički plan Glavnog grada, izrađena je inovirana
Odluka, kojom su obuhvaćeni i prostori Gradskih opština Tuzi i Golubovci i ista je
usvojena od strane Skupštine Glavnog grada u julu 2014. godine. Navedenom
Odlukom definisano je osam akustičkih zona na teritoriji Grada (slika br. 2), čime
je izvršeno razgraničavanje oblasti sa specifičnim zahtjevima kada su u pitanju
nivoi buke. Na ovaj način, doprinijeće se usklađivanju potreba za komfornim
življenjem u urbanoj sredini i izvora koji generišu nivoe buke koji remete
svakodnevne aktivnosti i zdravlje građana, naročito osjetljivih grupa.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

58

Slika br. 2 Prikaz akustičkih zona Glavnog grada i gradskih opština

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

59

Monitoring nivoa buke u okviru državnog programa monitoringa segmenata
životne sredine u 2011. godini obuhvatio je jedanaest lokacija na teritoriji
Glavnog grada (Blok V – ispred hemijske čistionice „Pingvin“; Blok IX – u blizini
OŠ „Radojica Perović“; u blizini vrtića „Đina Vrbica“; Mala pijaca - raskrsnica u
blizini Mex-a; KBC - ispred ulaza; Stari Aerodrom – u blizini OŠ „Pavle Rovinski“;
raskrsnica „Oktobarske Revolucije“ i „Bratstva i jedinstva“ - kod EI Niša; Trg
Republike; naselje pod Goricom – u blizini UNDP-ija; Masline – ispred „MZ
Masline“; Zabjelo- raskrsnica pored OŠ „Vuk Karadžić“, u intervalu dnevnog,
večernjeg i noćnog perioda. Prema izvještaju o realizovanom monitoringu,
najbrojnija odstupanja nivoa buke zabilježena su u noćnom intervalu. Osim toga,
na mjernom mjestu u blizini KBC-a su zabilježena najveća odstupanja u sva tri
intervala, naročito u večernjem (20 dB).

Nivo buke na magistralnim putevima u 2011. godini mjeren je u trajanju od 30
minuta u tri perioda u toku dana (dan, veče, noć) na mjestima brojača saobraćaja
i to: (M–2 Podgorica - Kolašin (Bioče); M-2.3 Podgorica - Cetinje (Gornji Kokoti);
M-2 Virpazar - Podgorica (Željeznička stanica Zeta). Na svim mjernim mjestima
na magistralnim putevima dolazilo je do manjih odstupanja, od 5 dB do 10 dB, u
noćnim intervalima. Prekoračenja od 10 dB izmjerena su na M–2 Podgorica –
Kolašin (Bioče).

Tokom 2012. godine, monitoring buke u životnoj sredini vršen je na lokacijama
Blok V, Trg Republike i KBC – ispred ulaza, tokom zimskog i ljetnjeg perioda. Na
osnovu Odluke o utvrđivanju akustičhih zona na teritoriji Glavnog grada –
Podgorice, mjerna mjesta u Bloku V i na Trgu Republike pripadaju stambenoj
zoni, dok mjerno mjesto ispred KBC Crne Gore pripada zoni povišenog režima
zaštite od buke. Rezultati mjerenja ukazuju da su odstupanja od propisanih
graničnih vrijednosti najizraženija tokom noćnog perioda (od 23 do 7 časova).
Najveća prekoračenja graničnih vrijednosti evidentirana su na mjernom mjestu
ispred KBC Crne Gore.

Na tri prometne raskrsnice (raskrsnica ulica „Bratstva i jedinstva“ i „Oktobarske
revolucije“, raskrsnica ulica „27. Marta“ i „Kralja Nikole“, raskrsnica ulice
„Moskovske“ i „Bulevara Revolucije“) izvršena su petnaestominutna mjerenja u
vremenskom intervalu dnevnog, večernjeg i noćnog perioda: 07 – 19, 19- 23 i 23-
07 časova. Izmjereni ekvivalentni nivoi (srednja vrijednost) tokom sva tri perioda
dana i tokom sva četiri ciklusa mjerenja bili su iznad 60 dB, što navodi na
zaključak da su prekoračene propisane granične vrijednosti.

U 2013. godini, mjerenje nivoa buke vršeno je na dvije lokacije: Stari Aerodrom
(ul. Aerodromska 1, zajednička stambena zgrada, I sprat) i I Proleterske brigade
33 (mini obilaznica, individualni stambeni objekat, I sprat), u intervalu dnevnog

(7‐19 h), večernjeg (19‐23 h) i noćnog (23‐7 h) perioda. Vrijednosti indikatora

buke za dan i veče nijesu prelazile granične vrijednosti nivoa buke ni u prvom ni

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

60

u drugom ciklusu. Noćni indikatori buke prelazili su graničnu vrijednost nivoa
buke u oba ciklusa. Na osnovu Odluke o utvrđivanju akustičkih zona na teritoriji
Glavnog grada Podgorice, mjerno mjesto na Starom aerodromu pripada
stambenoj zoni, a mjerno mjesto u ulici I Proleterske brigade pripada zoni pod
jakim uticajem buke koja potiče od drumskog saobraćaja.

Praćenje nivoa buka u okviru programa monitoringa za 2014. godinu, realizovano
je, kao i u prethodnoj godini, na dvije lokacije: Stari Aerodrom (ul. Aerodromska
1, zajednička stambena zgrada, I sprat) i I Proleterske brigade 33 (mini
obilaznica, individualni stambeni objekat, I sprat), u intervalu dnevnog (7-19h),
večernjeg (19-23h) i noćnog perioda 23-7h. Srednje vrijednosti nivoa buke, u
intervalu noćnog perioda, tokom oba ciklusa mjerenja, na lokaciji Stari Aerodrom
bile su iznad graničnih vrijednosti.

77..22.. ZZaakklljjuuččaakk

Buka kao oblik zagađivanja životne sredine postaje sve izraženiji problem
savremenog društva i gotovo neodvojivi pratilac razvoja ljudske civilizacije.

Najveća odstupanja zabilježena su u blizini KBC-a u sva tri mjerna intervala,
naročito u večernjem.

Manja odstupanja evidentirana su u noćnim intervalima na svim mjernim
mjestima u blizini magistralnih puteva.

Kao uzročnik zabilježenih prekoračenja nivoa buke, u izvještaju o sprovedenom
monitoringu po ovom pitanju, prepoznato je odvijanje saobraćaja.

88.. KKLLIIMMAATTSSKKEE PPRROOMMJJEENNEE

Klimatske promjene odnosno aktivnosti na sprječavanju i ublažavanju istih,
obzirom na sve izraženiju dinamiku odstupanja vrijednosti klimatskih parametara
od uobičajenih, sve više dobijaju na značaju i postaju važnim dijelom svih
sektorskih politika, prvenstveno u oblasti životne sredine.

Podgorica, kao urbana cjelina koja se kontinuirano razvija, posebno je osjetljiva
na promjene klime. Globalno prepoznata činjenica je da gradovi predstavljaju u
ovom kontekstu naročito osjetljive sisteme, u najvećoj mjeri usljed visokog
stepena popločanosti i izgrađenosti. Navedeno ima za posljedicu pojavu tzv.
„toplotnih ostrva“, koja predstavljaju određene gradske cjeline koje odlikuje
visočija temperatura u odnosu na periferne djelove grada.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

61

U periodu 2011-2014. godine, zabilježena su određena odstupanja od klimatske
normale i ekstremni vremenski događaji, neuobičajeni za područje Glavnog
grada.

Tokom 2011. godine, srednja temperatura vazduha iznosila je 17.5°C, što
predstavlja odstupanje iznad vrijednosti klimatske normale (1961-1990.) od
1.8°C. U navedenoj godini izmjerene su druge po redu najvisočije srednje
temperature vazduha od kad se vrše mjerenja. Usljed obilnih padavina u
februaru 2011. godine, dio teritorije Glavnog grada bio je pogođen poplavama
koje su nanijele velike štete. Međutim, u cjelini posmatrano, navedeni
dvanaestomjesečni period predstavljao je godinu sa najmanjom količinom
padavina na području Podgorice, od kada se vrše mjerenja, a koja je iznosila 844
lit/m2. U periodu 24.08. – 3.09. 2011. godine zabilježeno je prekoračenje
maksimalno dozvoljenih granica koncentracije PM10 čestica sa ekstremnim
srednjim dnevnim koncentracijama 24. i 25. avgusta, koje su bile dvostruko veće
od dozvoljene granične vrijednosti. Uzrok prekoračenja je u direktnoj vezi sa
meteorološkim faktorima, smjerom i brzinom vjetra, vazdušnim pritiskom i
visokim temperaturama koje su uzrokovale veliki broj požara.

Analiza temperatura vazduha i količina padavina u 2012. godini, ukazala je da je
srednja temperatura vazduha odstupala od klimatske normale za 1.7°C i iznosila
je 17.4°C. Prekoračanje klimatske normale, za 7%, zabilježeno je i kada je u
pitanju količina padavina. U februaru 2012. godine, zabilježen je rekordan nivo
sniježnog pokrivača u visini od 58 cm. Tokom iste godine došlo je i do pojave
sušnog perioda u trajanju od 117 dana.

Trend prekoračenja klimatske normale kada je u pitanju temperatura vazduha
nastavljen je i u 2013. godini, kada je srednja temperatura iznosila 17.3°C. U
datom periodu, izmjerena je najveća količina padavina, od 2427 lit/m2, što je za
47% iznad klimatske normale. Prethodni maksimum registrovan je u 2010. godini
i iznosio je 2357 lit/m2.

Srednja temperatura vazduha u 2014. godini iznosila je 17,2°C, što je 1,5°C
iznad vrijednosti klimatske normale, dok je izmjerena količina padavina od 2183
l/m2, bila za 32% veća od klimatske normale.

Analizirajući navedene podatke može se konstatovati da je u svakoj godini
posmatranog perioda srednja temperatura vazduha bila iznad klimatske normale,
u prosjeku za 1,6°C. Kada je u pitanju količina padavina, varijacije i odstupanja
istih od klimatske normale bila su značajno izraženija. Tako su tokom
posmatranog perioda evidentirana dva klimatska ekstrema, u smislu da je u
2011. godini pala najmanja, a u 2012. godini najveća količina padavina otkada se
vrše mjerenja na teritoriji Podgorice.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

62

Prepoznajući značaj konkretnog djelovanja na ovom polju, Glavni grad se kao
partner uključio u realizaciju projekta „Adaptacija na klimatske promjene na
zapadnom Balkanu“ (2012 – 2015. godina), u okviru kojeg je implementirana
komponenta adaptacije na klimatske promjene u gradovima. Projekat je pokrenut
od strane Njemačkog društva za međunarodnu saradnju GIZ, a finansiran je od
strane njemačke vlade. Projektne aktivnosti obuhvatile su izradu Studije ranjivosti
Glavnog grada na klimatske promjene, kroz analizu uticaja ekstremnih
vremenskih događaja (visoke temperature, obilne padavine, poplave i dr.), za
period 2003 – 2014. godina, na odabrane receptore (urbano zelenilo, transport,
javno zdravlje/ranjive grupe građana, vodni resursi, biodiverzitet i dr.). Na osnovu
date analize, identifikovana je ranjivost Podgorice na klimatske promjene,
sagledani očekivani uticaji trendova istih i procijenjeni budući rizici i mogućnosti
djelovanja. Sastavni dio studije je Akcioni plan, kojim su definisane odgovarajuće
mjere za različite sektore.

Navedeni podaci i reazultati analiza biće sastavni dio Strategije adaptacija na
klimatske promjene koja će u narednom periodu biti urađena.

99.. UUPPRRAAVVLLJJAANNJJEE OOTTPPAADDOOMM

99..11.. SSttaannjjee

Glavni grad je uspostavio kompleksan sistem upravljanja otpadom, kroz
izgradnju regionalne deponije „Livade“, čiji su sastavni segmenti regionalni
reciklažni centar i postrojenje za tretman vozila van upotrebe. Značajne
komponente datog sistema su reciklažna dvorišta, izgrađena na odgovarajućim
lokacijama, odlagališta za građevinski i za biljni otpad, posude za selektivno
odlaganje otpada, te podzemni kontejneri sa čijim postavljanjem je nedavno
započeto. U cilju upotpunjavanja postojećeg sistema, od značaja je obnova
postojećeg voznog parka nadležnog preduzeća „Čistoća“, naročito nabavkom
mehanizacije za sakupljanje i transport selektiranog otpada i vozila za odvojeno
sakupljanje i transport različitih vrsta otpada (građevinskog, biljnog i kabastog).

Poslovi upravljanja komunalnim otpadom na teritoriji Glavnog grada, u smislu
sakupljanja, transporta, odlaganja i deponovanja otpada, su u nadležnosti
gradskih preduzeća „Čistoća“ d.o.o. i „Deponija“ d.o.o.

Raspored kontejnera, prema tipu, zapremini i broju lokacija u 2014. godini dat je
u Tabeli br. 6.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

63

Tabela br. 6 Raspored posuda za odlaganje otpada na teritoriji Podgorice

Teritorija

Ukupan
broj
kontejnera

Ukupan
broj
lokacija

Broj
metalnih
kontejn.

Broj
lokacija
metal.
kont.

Broj
kontejnera
za
selektivno
odlaganje
otpada
(prema
zapremini)

Broj
lokacija
kontejnera
za
selektivno
odlaganje
otpada
(prema
zapremini)

1,1m
3
 5m

3
 1,1m

3
 5m

3

Glavni grad 2.840 1.200 2.586 1091 247 6 102 6

GO Tuzi 373 258 363 254 9 1 3 1

GO Golubovci 445 262 439 260 6 2

Ukupno 3.658 1.720 3388 1605 262 7 107 7

Pogon za reciklažu komunalnog otpada, u okviru Deponija d.o.o., počeo je sa
radom u avgustu 2010. godine. Pregled količina tretiranog čvrstog komunalnog
otpada (ČKO) u periodu 2011 – 2014. godine dat je u tabeli br. 7.

Tabela br. 7 Količine tretiranog čvrstog komunalnog otpada u periodu 2011-2014. godina

Godina Količina tretiranog ČKO (u t) Ukupne količine selektiranih,
presovanih i baliranih

sekundarnih sirovina (u t)

2011. 13.561,02 1.791,72

2012. 16.093,32 1.427,44

2013. 17.156,90 2.170,64

2014. 16.038,82 2.252,74

Pregled selektovanih, presovanih i baliranih sirovina dat je u tabeli br. 8.

Tabela br. 8 Pojedinačne količine selektiranih, presovanih i baliranih sekundarnih sirovina u
periodu 2011 -2014. godina

God. Pojedinačne količine selektiranih, presovanih i baliranih sekundarnih sirovina
(u t)

karton papir novine LDPE -
plastika

HDPE -
plastika

PET
ambalaža

aluminijum željezo staklo

2011. 354,72 79,24 128,95 193,516 89,57 146,01 11,93 65,77 30,74

2012. 491,07 111,48 234,09 155,98 68,63 167,28 9,99 76,19 112,73

2013. 1.294,71 181,24 168,82 109,69 22,30 141,37 7,71 75,62 114,96

2014. 1.639,60 179,48 5,12 85,94 64,18 129,26 7,26 78,48 63,42

Pogon za reciklažu vozila van upotrebe, u okviru Deponija d.o.o., stavljen je u
funkciju u oktobru 2010. godine i predstavlja značajan doprinos unaprjeđenju
sistema upravljanja otpadom na teritoriji Glavnog grada. U prilog navedenom ide
činjenica da je količina obrađenih vozila u periodu 2011-2014. godine imala
izražen trend rasta (tabela br. 9).

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

64

 Tabela br. 9 Broj vozila obrađenih u Pogonu za reciklažu vozila van upotrebe
 Godina

 2011. 2012. 2013. 2014.

Vozila komplet 44 80 105 170

Vozila
nekomplet

4 2 / /

Krajem 2011. godine, stavljeno je u funkciju prvo reciklažno dvorište na teritoriji
Glavnog grada, a u ovom momentu izgrađena su ukupno tri data sadržaja (ul. Iva
Vizina, u blizini Bul. Mihaila Lalića i u ul. Husinskih rudara), čime je građanima
omogućeno odlaganje svih vrsta otpada koje nastanu u domaćinstvima.
Dosadašnja praksa pokazala je da su građani prihvatili ova rješenja, imajući u
vidu činjenicu da je u periodu 2012-2014. godina na ovim dvorištima odloženo
oko 105 tona otpada, pri čemu je samo u 2014. godini odloženo 56 tona otpada iz
domaćinstava (papira, kartonske ambalaže, PET ambalaže, metalnog krupnog
otpada, drvenog krupnog otpada, guma, elektronskog otpada i dr.). Međutim,
ostaje otvoreno pitanje zbrinjavanja pojedinih vrsta sakupljenog otpada (poput
guma), obzirom da data problematika nije još uvijek riješena.

U cilju unaprjeđenja održavanja higijene javnih površina, u 2013. godini
započeta je primjena savremenih rješenja postavljanjem podzemnih kontejnera,
kojih na teritoriji Grada u ovom momentu ima šest, postavljenih na pet lokacija
(u ul. Bokeškoj kod zgrade Glavnog grada, kod KlC-a „Budo Tomović“, na kraju
Bul. Mihaila Lalića, u blizini drugog reciklažnog dvorišta i s obje strane Bul.
Džordža Vašingtona). Prednosti implementacije datog rješenja odnose se na
postizanje višeg stepena higijene, sprječavanje rasipanja otpada i neprijatnih
mirisa. Značajno je istaći i da jedan podzemni kontejner mijenja grupu od tri do
pet standarnih kontejnera zapremine 1,1 m3.

U svrhu sprječavanja odlaganja određenih vrsta otpada na javnim površinama,
na području grada u avgustu 2011. godine uspostavljeno je i 15 privremenih
odlagališta za kabasti i biljni otpad, dok je odlaganje šuta i zemljanog iskopa
omogućeno na lokaciji Mojanski krst u GO Golubovci. Prema raspoloživim
podacima, na navedenoj lokaciji tokom 2012. godine, od strane pravnih lica
odloženo je 7116m3 građevinskog otpada i zemljanih iskopa, od strane fizičkih
lica 906m3 navedenih vrsta otpada, dok je nadležno preduzeće „Čistoća“
dovezlo i deponovalo 764m3 otpada, što je ukupno iznosilo 8786m3. Količina
odloženog građevinskog otpada i zemljanih iskopa u 2013. godini bila je
značajno veća i iznosila je 15 304m3 (pravna lica - 12 520m3, fizička lica - 1
777m3, preduzeće “Čistoća” – 1 007m3). Trend rasta odloženih količina opisanih
vrsta otpada na lokaciji “Mojanski krst” nastavljen je u 2014. godini, kada je
ukupna količina iznosila 25 826 m3 (pravna lica - 22.043 m3, fizička lica - 625
m3, preduzeće „Čistoća“ - 3.158 m3).

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

65

Značajno je napomenuti da je u krugu Deponije d.o.o. stavljeno u funkciju
odlagalište biljnog otpada, kojim upravlja Zelenilo d.o.o. Površina odlagališta
iznosi 5 000m2 i u okviru istog se vrši šrederovanje dopremljenog otpada
odnosno mrvljenje u vidu pilotine. Dopremanje biljnog otpada, koji se sakuplja sa
javnih površina na teritoriji Glavnog grada, obavlja se transportnim sredstvima
preduzeća Zelenilo d.o.o. i Čistoća d.o.o.

99..22 ZZaakklljjuuččaakk

Prateći efekat kontinuiranog porasta broja stanovnika u gradovima predstavlja
rast različitih količina otpada, čije adekvatno zbrinjavanje predstavlja jedno od
najzahtjevnijih pitanja sa kojima se suočava savremeno društvo. Poseban izazov
na ovom polju jeste sprječavanje neadekvatnog odlaganja otpada i saniranje
nelegalnih odlagališta, koje za posljedicu, direktno i indirektno, ima narušavanje
kvaliteta segmenata životne sredina.

Tokom posmatranog četvorogodišnjeg perioda, Glavni grad je realizovao niz
aktivnosti na unaprjeđenju sistema upravljanja otpadom, kroz izgradnju tri
reciklažna dvorišta, na kojima građani bez nadoknade mogu odložiti otpad iz
domaćinstava, zatim uspostavljanje 15 privremenih odlagališta za kabasti i biljni
otpad, stavljanje u funkciju odlagališta za biljni otpad u krugu preduzeća
„Deponija“ d.o.o., postavljanje podzemnih kontejnera i povećanje broja posuda
za selektivno odlaganje otpada na teritoriji grada.

Međutim, iskustva nadležnih službi na terenu, ukazuju da su i dalje prisutne
određene negativne pojave, poput rasipanja otpada pored namjenski postavljenih
posuda, dislociranja kontejnera sa utvrđenih lokacija, paljenja otpada u
kontejnerima, onemogućavanja pražnjenja istih usljed neadekvatno parkiranih
vozila i sl.

Isto tako, usljed odlaganja biljnog i kabastog otpada u i pored kontejnera za
komunalni otpad, dolazi do njihovog oštećenja, što ima negativne efekte i sa
finansijskog aspekta, obzirom da isti postaju neupotrebljivi i moraju biti
zamijenjeni novim posudama. Opisano ima za posljedicu neophodnost
razvrstavanja ovako odloženog otpada na licu mjesta, usljed čega se prolongira
vrijeme potrebno za sakupljanje i transport otpada.

Posebnu problematiku predstavlja formiranje nelegalnih odlagališta raznih vrsta
otpada na javnim površinama (pored saobraćajnica, na obalima i u koritima
riječnih tokova, na zelenim površinama i sl.), što predstavlja rizik po kvalitet
segmenata životne sredine, prvenstveno vode, zemljišta i biodiverziteta. Data
odlagališta su često velike zapremine, koja prevazilazi desetine kubnih metara.
Na većem broju lokacija dolazi do obnavljanja nelegalnih odlagališta, uprkos

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

66

redovnom uklanjanju i medijskim apelima. Iz navedenog razloga, otpad se sa
istih lokacija uklanja u više navrata na godišnjem nivou, što podrazumijeva i
izdvajanje značajnih finansijskih sredstava za njihovu sanaciju.

1100.. RRAADDIIOOAAKKTTIIVVNNOOSSTT UU ŽŽIIVVOOTTNNOOJJ SSRREEDDIINNII SSAA PPRROOCCJJEENNOOMM

RRAADDIIOOLLOOŠŠKKOOGG OOPPTTEERREEĆĆEENNJJAA SSTTAANNOOVVNNIIŠŠTTVVAA

Program sistematskog ispitivanja sadržaja radionuklida u životnoj sredini Crne
Gore, u okviru godišnjeg monitoringa segmenata životne sredine, realizuje Javna
ustanova „Centar za ekotoksikološka ispitivanja Crne Gore“. Program obuhvata
ispitivanje nivoa spoljašnjeg zračenja, sadržaja radionuklida u vazduhu,
padavinama, vodnim tijelima, zemljištu, vodi za piće, životnim namirnicama,
stočnoj hrani, građevinskom materijalu i nivoa izlaganja jonizujućem zračenju u
boravišnim prostorima i radnoj sredini.

Rezultati ispitivanja realizovanih u periodu 2011-2014. pokazali su da se
koncentracija analiziranih radionuklida u svim segmentima životne sredine, kao i
u hrani i vodi za piće kretala u istim granicama kao i prošlih godina tj. u
legislativom dozvoljenim granicama. Osim toga na teritoriji Crne Gore, a ni van
njenih granica, nije bilo nuklearnih/radioloških akcidenata/incidenata velikog
obima tako da stanovništvo u datom periodu nije bilo prekomjerno radiološki
opterećeno.

Ispitivanje nivoa spoljašnjeg zračenja podrazumijeva mjerenje jačine
apsorbovane doze zračenja sistemom PC RM i TL (termoluminiscentnim)
dozimetrima odnosno praćenje nivoa jačine apsorbovane doze zračenja i
pravovremeno registrovanje eventualnih akcidentalnih situacija u okruženju,
odnosno naglih i velikih promjena. Srednja vrijednost jačine apsorbovane doze γ
zračenja u 2011. godini 0,126 μGy/h i 0,117 µGy/h u 2012., 2013 i. 2014. godini.
Dobijeni rezultati, pokazuju da je nastavljen višegodišnji trend održavanja datih
vrijednosti na istom nivou, sa varijacijama koje su uobičajene, odnosno da nije
postojala pojačana radijacija u vazduhu.

Ispitivanje sadržaja radionuklida u vazduhu obuhvata prirodne radionuklide
40K (kalijum), 226Ra (radijum), 232Th (torijum) i vještačke radionuklide 137Cs
(cezijum) i 7Be (berilijum). Praćenje datih parametara tokom perioda 2011-2014.
godine ukazalo je da su srednje vrijednosti istih i dalje bile značajno manje od
maksimalno dozvoljenih koncentracija definisanih u domaćem zakonodavstvu.

Ispitivanje sadržaja radionuklida u padavinama realizuje se na zbirnim
mjesečnim uzorcima i istim su obuhvaćeni prirodni radionuklidi 40K, 226Ra, 235U,
238U i 232Th, kao i vještački radionuklid 137Cs. Kako u nacionalnom zakonodavstvu
ne postoje norme koje se mogu primijeniti na radiološku ispravnost padavina, to
su vrijednosti ispitivanja specifičnih aktivnosti radionuklida u padavinama

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

67

upoređene sa izvedenim koncentracijama koje važe za vodu za piće. Dobijeni
rezultati ukazali su da su sve vrijednosti daleko ispod maksimalno dozvoljenih
granica, odnosno da su padavine tokom perioda 2011-2014. godina bile
radiološki ispravne.

Analiza sadržaja radionuklida u vodi Skadarskog jezera i tokom perioda
2011-2013. godine je obuhvatila prirodne radionuklide 40K, 226Ra, 232Th, 235U i
238U. Takođe je data i vrijednost za 137Cs i procjena specifične aktivnosti 90Sr.
Zbog veoma niskih koncentracija pojedinih radionuklida, isti nijesu mogli biti
detektovani bez obzira što se išlo na koncentrisanje uzoraka. I u okviru ovog
segmenta sistematskog ispitivanja sadržaja radionuklida, usljed nepostojanja
odgovarajućih normi u nacionalnom zakonodavstvu, izvršeno je poređenje
dobijenih vrijednosti sa vrijednostima izvedenih koncentracija radionuklida koje
važe za vodu za piće, koje je pokazalo da je voda Jezera radiološki ispravna.

U okviru ispitivanja sadržaja radionuklida u zemljištu, praćeni su prirodni
radionuklidi 40K, 226Ra i 232Th. Takođe je data i vrijednost za 137Cs i procjena
specifične aktivnosti 90Sr. Posebna pažnja je posvećena analizi 226Ra koji je
potomak raspada 238U. Odnos aktivnosti ova dva radionuklida zavisi od
radioaktivne ravnoteže i od uzajamnog odnosa u uzorku koji zavisi od tipa
zemljišta i rastvorljivosti. Rezultati realizovanih analiza pokazali su da zemljište
nije bilo radiološki opterećeno.

Ispitivanja nivoa izlaganja ljudi jonizujućem zračenju u boravišnim i radnim
prostorijama realizuju se kroz mjerenja koncentracija radona, vršenih na uzorku
od 20–tak slučajno odabranih lokacija, koje su obuhvatile individualne i
zajedničke stambene zgrade, poslovne prostore, škole i vrtiće. U pitanju su
kratkoročna mjerenja, do 48h, na osnovu koje se ne može dati potpuna procjena
radiološke opterećenosti stanovništva. Treba napomenuti da je u toku izrada
Radonske mape Crne Gore, na osnovu koje će biti moguće izvršiti pouzdanu
procjenu, odnosno identifikaciju lokacija koje zahtjevaju mjere sanacije.

Rezultati mjerenja realizovanih u periodu 2011-2014. pokazala su određena
odstupanja srednjih godišnjih koncentracija radona, uglavnom od maksimalno
dozvoljene granice koja se odnosi na novo-izgrađene objekte (200 Bq/m3). Pri
navedenom treba imati u vidu da se serije pojedinačnih mjerenja koncentracija
radona, na osnovu kojih se određuju srednje godišnje vrijednosti, uglavnom
odnose na postojeće objekte (za koje maksimalna granica iznosti 400 Bq/m3). Na
osnovu toga se može izvesti zaključak da je radiološko opterećenje stanovništva,
kao posljedica izlaganja radonu, ispod nivoa za koji se smatra da nosi povećan
rizik. Određena odstupanja evidentirana su tokom 2012. i 2013. godine, u
osnovnim školama koje su bile obuhvaćene datim Programom, te je predloženo
da se izvrši remidijacija u školama u kojima su odstupanja bila najizrazitija.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

68

Ispitivanje sadržaja radionuklida u vodi za piće takođe je pokazalo da je trend
održavanja sadržaja prirodnih radionuklida 40K, 226Ra, 232Th, 235U i 238U i
vještačkog radionuklida 137Cs ispod dozvoljenih vrijednosti nastavljen. Rezultati
datih ispitivanja ukazuju da je voda iz gradskog vodovoda radiološki ispravna.

Isto tako, ispitivanja sadržaja radionuklida u podzemnim vodama, ljudskoj
hrani i stočnoj hrani i u građevinskom materijalu, potvrdila su radiološku
ispravnost datih elemenata tokom navedenog četvorogodišnjeg perioda.
Dobijene vrijednosti ispitivanih parametara bile su značajno ispod maksimalno
dozvoljenih koncentracija.

1111.. PPRREEDDLLOOGG AAKKTTIIVVNNOOSSTTII II MMJJEERRAA

Analiza raspoloživih podataka ukazuje da su prekoračenja određenih
parametara, u manjoj ili većoj mjeri, bila prisutna u svim godinama posmatranog
četvorogodišnjeg perioda. Izdvojićemo zabilježene povećane vrijednosti: PM10
čestica u vazduhu, sadržaj fosfata i nitrata u Morači na lokaciji ispod Gradskog
kolektora, nivoa buke. Shodno pomenutom identifikovali smo uzročnike opisanih
pojava poput saobraćaja (emisije izduvnih gasova), nekontrolisane urbanizacije,
neadekvatnog odlaganja otpada. Pored navedenog, značajni faktori koji utiču na
ranjivost našeg životnog prostora su svakako neshvatanje značaja pitanja zaštite
životne sredine i potrebe odgovornog odnosa prema okolini koja nas okružuje,
nedostatak znanja, ali i ograničena finansijska sredstva.

Posmatrajući u cjelini prethodna poglavlja nameće se potreba sagledavanja
dostupnih instrumenta i modela čija primjena bi rezultirala unaprjeđenjem stanja i
rješavanjem određenih pitanja.

1111..11 AAkkttiivvnnoossttii

1. U kontekstu prepoznatih pritisaka na kvalitet vazduha i mogućih
negativnih uticaja na zdravlje ljudi, značajno je istaći da Glavni grad,
shodno pozivu Svjetske zdravstvene organizacije (SZO), realizuje
aktivnosti u pravcu priključivanja inicijativi Evropska mreža zdravih
gradova. Ciljevi date Inicijative odnose se na stavljanje u fokus pitanja
zdravlja i jednakosti u zdravlju, kako bi se doprinijelo zdravom i održivom
razvoju gradova, kroz integrisanje datog pitanja u razvojne sektorske
politike. Isto tako, u saradnji sa SZO i Institutom za javno zdravlje, biće
izrađena Procjena uticaja zagađenja vazduha na zdravlje ljudi na teritoriji
Podgorice.

2. Sa aspekta postojanja relevantnih podataka, može se ukazati da je
nedostatak istih naročito izražen kada je u pitanju biodiverzitet Glavnog
grada, posebno kada su u pitanju životinjske vrste. Značajan iskorak u
tom pravcu predstavljaće izrada Akcionog plana za biodiverzitet Glavnog

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

69

grada, koju će Glavni grad realizovati u narednom periodu. U momentu
formulisanja ovog Izvještaja, u toku je bila tenderska procedura za odabir
najboljeg ponuđača za izradu navedenog dokumenta. Data aktivnost
uključivaće prikupljanje i obradu novih podataka, kao i sveobuhvatnu
evaluaciju postojećih informacija o stanju odnosno stepenu očuvanosti
biodiverziteta Podgorice. Na bazi dobijenih rezultata, evaluacija i analiza,
definisaće se pojedinačne mjere za unaprjeđenje i očuvanje raznovrsnosti
živog svijeta na teritoriji našeg grada.

3. Tema koja sve više dobija na značaju i postaje fokusom djelovanja
Glavnog grada, odnosi se na borbu sa klimatskim promjenama. Kako je
istaknuto, analiza koja je izvršena u okviru izrade Procjene osjetljivosti
Glavnog grada na klimatske promjene, ukazala je da postoji potreba za
preduzimanjem konkretnih koraka na ovom polju. S tim u vezi,
napominjemo da je u toku izrada Strategije adaptacije na klimatske
promjene čiji sastavni dio će biti pomenuta Procjena i akcioni plan.
Implementacija mjera definisanih u navedenom dokumentu, koji će biti
predmetom razmatranja od strane Skupštine Glavnog grada u četvrtom
kvartalu 2015. godine, doprinijeće povećanju stepena otpornosti Glavnog
grada na posljedice očekivanih promjena klime.

4. Kao opštu preporuku, na osnovu sagledanog stanja životne sredine
Glavnog grada za period 2011 – 2014. godina, ukazaćemo na potrebu
realizacije monitoringa stanja životne sredine Glavnog grada koji će
obuhvatiti sve segmente iste. Na ovaj način, obezbijediće se relevantni
podaci i postaviti osnova za utemeljeno, sveobuhvatno prepoznavanje
postojećih problema i definisanje odgovarajućih mjera u cilju dugoročnog
očuvanja kvaliteta cjelovitog životnog ambijenta.

5. Od posebnog značaja za uspješno sprovođenje koncepta održivog razvoja
Glavnog grada, predstavlja aktivno učešće građana u donošenju odluka u
procedurama i realizaciji konkretnih aktivnosti koje imaju za cilj očuvanje
životne sredine. U tom smislu, biće nastavljena i intenzivirana realizacija
promotivno edukativnih aktivnosti, koje podrazumijevaju održavanje
tribina, konferencija, izradu i distribuciju odgovarajućih vodiča, u cilju
jačanja svijesti pojedinaca o značaju uloge koju svako ima u djelovanju na
polju zaštite sredine u kojoj živimo.

1111..22 PPrreeddlloogg mmjjeerraa

1111..22..11 VVaazzdduuhh

Kao što je istaknuto, na osnovu sagledavanja cjelokupnih rezultata praćenja
stanja kvaliteta vazduha tokom navedenog četvorogodišnjeg perioda i analize
istih, može se konstatovati da je kvalitet ovog segmenta životne sredine Glavnog
grada, po osnovu najvećeg broja praćenih parametara, u velikoj mjeri očuvan.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

70

Svakako, u cilju redukcije evidentiranih prekoračenja i unaprjeđenja kvaliteta
vazduha, kao adekvatne mjere prepoznate su sljedeće:

1. Monitoring kvaliteta vazduha

U cilju upotpunjavanja slike o obimu i uzrocima prekoračenja dozvoljenih
koncentracija polutanata, prepoznata je potreba proširivanja programa
monitoringa vazduha na teritoriji Grada. Navedeno se prvenstveno odnosi
na praćenje vrijednosti benzo(a)pirena u PM10 česticama, koji potiče od
grijanja u domaćinstvima. Obzirom da su dosadašnja mjerenja realizovana
u blizini prometnih saobraćajnica, preporuka izvještaja o sprovedenom
monitoringu odnosi se na postavljanje mjerne opreme na lokacijama koje
nijesu pod dominantnim uticajem saobraćaja, kako bi se dobila
sveobuhvatnija slika o uticaju grijanja u domaćinstvima na ovaj segment
životne sredine. Opisano podrazumjeva praćenje sadržaja benzo(a)pirena
u PM10 česticama tokom zimske sezone, istovremeno, na lokaciji koja nije
pod direktnim uticajem saobraćaja i lokaciji koja je pod direktnim uticajem
saobraćaja.

2. Izrada studije o uticaju zagađenja vazduha na zdravlje ljudi

Nacionalnom strategijom upravljanja kvalitetom vazduha sa Akcionim
planom za period 2013- 2016. godina, kao jedna od mjera u pravcu
unaprjeđenja kvaliteta vazduha definisana je izrada studije o uticaju
zagađenja vazduha na zdravlje ljudi na lokalnom nivou. Shodno
navedenom, a obzirom na prepoznata prekoračenja određenih polutanata
na teritoriji Podgorice, inicirana je izrada navedenog dokumenta za
područje Glavnog grada. Kroz realizaciju ove aktivnosti, koja će biti
implementirana kroz saradnju sa Institutom za javno zdravlje i podršku od
strane Svjetske zdravstvene organizacije, svakako će se obezbijediti
cjelovitiji uvid u datu problematiku i osnova za definisanje odgovarajućih
mjera prevencije i zaštite.

3. Unaprjeđenje saobraćajne infrastrukture

Povećane koncentracije PM10 čestica i azot dioksida u posmatranom
četvorogodišnjem periodu prepoznate su kao posljedica odvijanja
saobraćaja. Činjenica je da je prostor Glavnog grada u velikoj mjeri
opterećen saobraćajem, naročito tokom turističke sezone. Osim toga,
dinamika korišćenja automobila na području Grada je prilično izražena,
usljed čega povremeno dolazi do saobraćajnih zagušenja, što doprinosi
izraženijoj emisiji gasova koji sadrže polutante.
U tom smislu, u narednom periodu potrebno je intenzivirati aktivnosti na
uspostavljanju biciklističkih staza i izgradnji obilaznica i kružnih tokova,

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

71

kako bi se ubrzao protok saobraćaja i redukovala zagušenja i nivoi emisija
izduvnih gasova. Kao posebno značajna komponenta u datom kontekstu,
prepoznaju se aktivnosti na unaprjeđenju javnog prevoza.

4. Organizovanje Kampanje jačanje svijesti o smanjenju negativnog
uticaja vozila (redovno održavani automobili su efikasniji, a emituju i
manje CO2, nedovoljno napumpane gume povećavaju utrošak goriva
do 4%, nepotrebna upotreba klime povećava potrošnju goriva i
ispuštanje CO2 do 5% …)

Brojni pokazatelji ukazuju da se ne poklanja dovoljna pažnja pitanju
povećanja efikasnosti vozila i na taj način utiče na smanjenje njihovog
negativnog uticaja na životnu sredinu. Postoji niz aktivnosti sa kojima bi
trebalo upoznati vlasnike automobila i „naučiti“ ih kako svojim djelovanjem
da smanje emisiju gasova staklene bašte, a samim tim daju doprinos
unaprjeđenju kvaliteta sredine u kojoj žive. Tako, uklanjanje nepotrebnih
stvari iz prtljažnika ili sa zadnjih sjedišta, smanjiće potrošnju goriva.
Smanjenje otpora vjetra zatvaranjem prozora pogotovo pri većoj brzini ili
pak uklanjanjem nosača prtljaga sa krova, smanjiće potrošnju goriva i
ispuštanje CO2 do 10%. Svako naglo povećanje brzine ima za posljedicu
da motor koristi više goriva i oslobađa više CO2, zato treba voziti
razumnom brzinom i prije svega umjereno.

1111..22..22 VVooddaa

U cjelini posmatrajući stanje kvaliteta voda na području Grada, naročito uzroke
ugrožavanja istog, kao aktivnosti čija realizacija će doprinijeti unaprjeđenju i
očuvanju kvaliteta vodnih resursa na teritoriji Grada mogu se prepoznati
sljedeće:

1. Monitoring kvaliteta voda

Uspostavljanje monitoringa vodnih resursa na teritoriji Glavnog grada, na
lokacijama koje nijesu obuhvaćene državnom mrežom praćenja stanja
kvaliteta istih, predstavlja jedan od osnovnih instrumenata za dugoročnu
zaštitu ovog segmenta životne sredine. Kroz sagledavanje datog pitanja
sa aspekta različitih uzroka ugrožavanja, obezbijediće se kvalitetna
osnova za definisanje konkretnih aktivnosti na prevenciji i redukciji rizika i
unaprjeđenju postojećeg stanja.

2. Izgradnja postrojenja za prečišćavanje otpadnih voda

U cilju unaprjeđenja postojećeg sistema prečišćavanja otpadnih voda, u
fokusu djelovanja u ovoj oblasti su aktivnosti na izgradnji novog

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

72

postrojenja za prečišćavanje otpadnih voda. Količina otpadnih voda, koja
ima trend rasta, usljed porasta broja domaćinstava, prevazilazi kapacitete
postojećeg postrojenja za prečišćavanje otpadnih voda, koje je izgrađeno
1978. godine, odnosno onemogućava efikasno djelovanje istog.
Rehabilitacija postrojenja nije dala zadovoljavajuće rezultate, iz razloga
njegove dotrajalosti. Isto tako, lokacija Postrojenja ne pruža mogućnost
daljeg proširenja njegovih kapaciteta, prvenstveno sa aspekta
geografskog položaja samog Postrojenja, koji ne omogućava priključenje
velikog broja potrošača u naseljima koja trenutno nijesu pokrivena
kanalizacionom mrežom. Pri navedenom treba imati u vidu da se data
lokacija nalazi u stambenoj zoni, što je takođe još jedan zahtjev za
dislokaciju Postrojenja.

 Imajući u vidu navedeno, može se konstatovati da će implementacija
 novog rješenja u oblasti prečišavanja otpadnih voda značajno doprinijeti
 zaštiti podzemnih voda zetske ravnice, očuvanju vodoizvorišta i redukciji
 rizika od njihovog zagađivanja. Isto tako, izgradnja novog Postrojenja
 omogućiće smanjenje broja septičkih jama, obzirom da će se povećati broj
 korisnika koji će biti priključeni na mrežu fekalnih kolektora, što će direktno
 uticati na smanjenje pritisaka na podzemne vode.

3. Unaprjeđenje sistema vodosnabdjevanja

Kada razmatramo vodu za piće kao važnu kategoriju kvalitetnog načina
života onda mislimo na njenu dovoljnost u količinama i ispravnost za
upotrebu. U predhodnom periodu realizovan je veliki broj aktivnosti na
obezbjeđenju novih kapaciteta na vodoizvorištima i nove infrastrukture u
dijelu snabdijevanja. Poseban akcenat u okviru budućih aktivnosti
potrebno je staviti na osavremenjivanje postojećeg sistema, kako bi se
spriječili gubici vode od vodozahvata do mjesta isporuke.

1111..22..33 ZZeemmlljjiiššttee

Shodno prirodi i obimu zabilježenih prekoračenja posmatranih parametara i
prepoznatim uzrocima istih, kao najznačajnija aktivnost u pravcu unaprjeđenja i
očuvanja kvaliteta zemljišta izdvaja se monitoring kvaliteta zemljišta.

Obzirom na činjenicu da je kao jedan od osnovnih izvora zagađivanja zemljišta
identifikovan saobraćaj, implementacija mjera koje se odnose na
unaprjeđenje saobraćajne infrastrukture, imaće direktan uticaj na redukciju
postojećeg stepena ugrožavanja ovog segmenta životne sredine.

Kao mjera od značaja za dato pitanje izdvajaju se i edukativne aktivnosti na
temu adekvatnog odlaganja otpada.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

73

1111..22..44 BBiiooddiivveerrzziitteett

Na osnovu sagledavanja prikupljenih informacija za posmatrani četvorogodišnji
period, kao aktivnosti koje trebaju imati prioritet kada je u pitanju očuvanje i
unaprjeđenje kvaliteta biodiverziteta na teritoriji Glavnog grada, izdvajaju se
sljedeće:

1. Monitoring stanja biodiverziteta

Analiza raspoloživih podataka o diverzitetu živog svijeta na teritoriji
Glavnog grada, u smislu vremenskog perioda i lokacija na koje se odnose,
ukazala je na potrebu uspostavljanja monitoringa stanja datog segmenta
životne sredine. Kroz izradu Akcionog plana za biodiverzitet, obezbijediće
se pokazatelji koji će predstavljati polazište za odabir relevantnih
komponenti (biljnih i životinjskih vrsta, staništa, ekosistema i dr.) koji će biti
dijelom budućeg programa monitoringa biodiverziteta Podgorice.

2. Izrada Akcionog plana za biodiverzitet i implementacija definisanih
mjera

Biodiverzitet predstavlja raznovrsnost oblika, pojava i procesa u živom
svijetu kao evolucioni odgovor na prostornu, vremensku i svaku drugu
promenljivost ekoloških uslova. Činjenica je da čovjek nizom svojih
aktivnosti uzrokuje nestanak i smanjenje broja biljnih i životinjskih vrsta.
Među faktorima koji negativno utiču na biodiverzitet su uništavanje i
narušavanje staništa, prekomjerna eksploatacija (branje, lov, ribolov),
introdukcija alohtonih vrsta, pojava invanzivnih vrsta i zagađenje vode,
vazduha, zemljišta. Uzimajući u obzir da nepovratni gubitak biodiverziteta
ima trajan uticaj na opstanak preostalih vrsta uključujući i čovjeka, to je
neophodno izraditi Akcioni plan kako bi se sprovele određene aktivnosti u
očuvanju ovog važnog segmenta životne sredine.

3. Izrada Katastra zelenih površina

 Zelene površine nesporno imaju značajnu ulogu u poboljšanju kvaliteta
 urbanog sistema u cjelini, naročito imajući u vidu povećanje broja
 stanovnika u gradovima, te sa time povezane zahtjeve za proširenjem
 stambenih i ekonomskih kapaciteta.
 Sveobuhvatno sagledavanje stanja zelenih površina na teritoriji Glavnog
 grada, u kvantitativnom i kvalitativnom smislu, predstavljalo bi adekvatnu
 osnovu za odgovarajuće upravljanje istima. U tom smislu, kroz izradu
 Katastra zelenih površina, doprinijelo bi se unaprjeđenju praćenja

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

74

 kvaliteta, pravovremenom uočavanju problema, blagovremenom
 reagovanju na iste, te definisanju i realizaciji odgovarajućih mjera zaštite.

Katastar bi predstavljao koristan mehanizam upravljanja zelenim
površinama ne samo za nadležno preduzeće, već i za sve subjekte koji
planiraju realizaciju određenih intervencija u prostoru.

4. Sprovođenje edukativno-promotivnih aktivnosti

Promocija prirodnih vrijednosti Glavnog grada, u cilju upoznavanja
građana sa značajem očuvanja diverziteta u zaštiti svih segmenata
životne sredine, prepoznato je kao kvalitetan mehanizam uključivanja
široke javnosti u unaprjeđenju biodiverziteta Podgorice. Dato pitanje
naročito je značajano u kontekstu novouspostavljenog regionalnog parka
„Komovi“, u smislu prepoznate uloge svih pojedinaca u dugoročnoj zaštiti i
održivoj valorizaciji posebno vrijednih prirodnih obilježja koje baštini naš
grad.

1111..11..55 BBuukkaa

Na osnovu analize podataka koji se odnose na dato pitanje, kao relevantne
aktivnosti čijom implementacijom će se doprinijeti redukciji i ublažavanju nivoa
buke u urbanoj sredini, prepoznate su sljedeće:

1. Monitoring buke u životnoj sredini

Odredbama Zakona o zaštiti od buke u životnoj sredini definisano je da
jedinica lokalne samouprave može organizovati praćenje stanja nivoa
buke na svojoj teritoriji. Shodno prepoznatim prekoračenjima dozvoljenih
vrijednosti buke na pojedinim lokacijama u Podgorici, to je prepoznata
potreba uvrštavanja datog pitanja u program monitoringa segmenata
životne sredine Glavnog grada, na lokacijama koje nijesu obuhvaćene
državnim programom. Rezultati monitoringa buke ukazaće na eventualno
postojanje ostalih značajnih izvora prekomjernih nivoa buke, izuzev
saobraćaja koji je prema postojećim podacima dominantan emiter istih.
Pored toga, obzirom na činjenicu da je izvršeno akustičko zoniranje
teritorije Grada, implementacija opisanog monitoringa pokazaće i
eventualna odstupanja nivoa buke u pojedinim zonama u odnosu na nivoe
koji su dozvoljeni u istima.

2. Intenziviranje aktivnosti komunalne policije u oblasti zaštite od buke

Nadležnosti komunalne policije, shodno Zakonu o zaštiti od buke u
životnoj sredini, odnose se na kontrolu nivoa buke u aktustičkim zonama u
odnosu na propisane granične vrijednosti i kontrolu sprovođenja mjera za

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

75

sprječavanje, smanjivanje i otklanjanje štetnih efekata buke. S tim u vezi,
od značaja je intenziviranje komunikacije navedene službe i službe
nadležne za zaštitu životne sredine, u smislu potpunijeg sagledavanja
stanja „na terenu“, ocjene efikasnosti sistema djelovanja na ovom polju i
definisanja odgovarajućih rješenja za prevazilaženje prepoznatih
problema.

3. Izrada strateške karte buke

Izrada Strateške karte buke je obaveza Glavnog grada usljed činjenice da
isti predstavlja aglomeraciju sa preko 100.000 stanovnika. Strateška karta
buke izrađuje se radi ispitivanja ukupnog nivoa buke iz različitih izvora
kojima je izloženo stanovništvo na određenom području i ista predstavlja
podatke o postojećim ili predviđenim nivoima buke utvrđenim indikatorima
uključujući prekoračenja propisanih graničnih vrijednosti, broja ljudi
izloženih buci na nekom području i dr.

1111..11..66 KKlliimmaattsskkee pprroommjjeennee

Planira se usvajanje Strategije adaptacija na klimatske promjene, čijim sastavnim
dijelom će biti Akcioni plan, čime će se stvoriti uslovi da se u narednom periodu
sprovedu definisane mjere adaptacije na promjene klimatskih parametara.

1111..11..77 OOttppaadd

Prepoznati problemi u oblasti upravljanja otpadom primarno se odnose na
neodgovorno ponašanje u smislu odlaganja različitih vrsta otpada na
neodgovarajući način, čime se direktno i indirektno ugrožavaju segmenti životne
sredine. Isto tako, u cilju zaokruživanja postojećeg sistema upravljanja otpadom,
potrebno je realizovati aktivnosti u pravcu unaprjeđenja komunalne infrastrukture.

Shodno navedenom, kao adekvatne mjere u pravcu prevencije i ublažavanje
opisanih pojava, mogu se izdvojiti sljedeće:

1. Nabavka mehanizacije za potrebe unaprjeđenja sistema
upravljanja otpadom i održavanja javnih površina

Trenutna situacija u oblasti upravljanja otpadom na teritoriji Glavnog
grada karakteriše se pozitivnim trendovima, ali istovremeno postoje
određeni problemi koji zahtijevaju sveobuhvatno djelovanje.
U cjelini posmatrano, može se konstatovati da je Glavni grad
uspostavio efikasnu i sveobuhvatnu mrežu za sakupljanje i odlaganje
mješovitog komunalnog otpada. Međutim, nadležno gradsko
preduzeće ne raspolaže dovoljnim kapacitetima, u smislu broja i vrste

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

76

neophodne mehanizacije, kako bi odgovorilo na rastuće zahtjeve koje
nameću savremeni razvojni trendovi. U tom smislu neophodno je
izvršiti optimizaciju voznog parka, kako bi djelovanje Grada u ovoj
oblasti imalo karakteristike pravilnog postupanja i primjene relevantnih
nacionalnih i međunarodnih standarda. Navedeno se odnosi na
nabavku specijalizovanih vozila, koja će omogućiti zasebno
sakupljanje i transport građevinskog biljnog i kabastog otpada, čime će
se značajno doprinijeti uspješnijem rešavanju prepoznatih problema.

2. Izgradnja novih reciklažnih dvorišta

Prema Zakonu pod reciklažnim dvorištem smatra se mjesto uređeno
za sakupljanje i privremeno skladištenje svih vrsta odnosno frakcija
komunalnog otpada koje su odvojeno sakupljene i sakupljanje
mješovitog komunalnog otpada za sortiranje ili drugi način obrade. U
predhodnom periodu u Gradu su izgrađena tri reciklažna dvorišta.
Prema PUP-u predviđena je izgradanja 7 reciklažnih dvorišta i to po
jedno za GO Tuzi i GO Golubovci.

3. Uspostavljanje infrastrukturnog sistema za selekciju otpada

U procesu upravljanja otpadom važan element je smanjenje količina
koje se odlažu na deponijama te uspostavljanje većeg stepena
reciklaže. Da bi se dato ostvarilo neophodno je uvođenje primarne
selekcija otpada što uslovljava odgovarajuću infrastrukturu u vidu
kontejnera za pojedine vrste otpada. Na ovaj način stvara se
mogućnost da se komunalni otpad na samom mjestu nastanka
razdvaja na sekundarne sirovine (papir, staklo, metal i dr.).

4. Izgradnja sistema proizvodnje električne energije i tople vode iz

bio gasa i proizvodnju energije iz solarnih panela

Sistem za sakupljanje, odvođenje i sagorijevanje deponijskog gasa iz
sanitarnih kada u okviru deponije “Livade” uspostavljen je u feburaru
2008. godine. Sakupljeni deponijski gas sagorijeva (spaljuje) se na tzv.
„baklji“ (tornju za sagorijevanje gasa) uz kontinuirano mjerenje količine
gasa koji se spaljuje. Tokom 2013. godine izabran je najpovoljniji
ponuđač za realizaciju radova na zamjeni postojeće baklje kapaciteta
150Nm3/h deponijskog gasa, novom kapaciteta 800Nm3/h, zbog
uvećanja količine biogasa koji će biti aspirisan sa dvije sanitarne kade.
Montaža nove baklje realizovana je u prvoj polovini 2014. godine.
Krajem 2013. godine preduzeće Deponija je u tenderskom postupku
pozivalo zainteresovane subjekte na zajedničko ulaganje u izgradnju
(finansiranje, projektovanje građenje i opremanje) postrojenja za

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

77

proizvodnju električne energije i tople vode iz deponijskog biogasa
dobijenog sa sanitarnih kada deponije „Livade“ i proizvodnju električne
energije iz solarnih elektrana postavljenih na krovovima objekata
deponije „Livade“ u Podgorici, u formi javno-privatnog partnerstva (u
daljem tekstu JPP), gdje Javnog partnera predstavlja Deponija d.o.o
(JP), a privatnog najuspešniji ponuđač (PP). Preduzeće „Deponija“, u
saradnji sa firmom „Krušic mont“, započela je aktivnosti na izgradnji
sistema proizvodnje električne energije i tople vode iz bio gasa i
proizvodnju energije iz solarnih panela.

5. Edukacija građana na temu odlaganja otpada

Odlaganje otpada, i pored velikog broja aktivnosti koje su sprovedene u
predhodnom periodu i koje se namjeravaju sprovesti, još uvijek
predstavlja otvoreno pitanje i prostor na kome treba djelovati. Prije
svega misli se na neodgovorno ponašanje koje se manifestuje kroz
„nelegalne deponije otpada“, ali i na nova rješenja koja se trebaju
implementirati u smislu selektivnog prikupljanja otpada i dr. Jačanje
svijesti o neopohodnosti odgovornog odlaganja otpada svakako je
potrebno posmatrati i u kontekstu doprinosa očuvanju svih segmenata
životne sredine, koji su, direktno i indirektno, ugroženi nelegalnim
odlagalištima raznih vrsta otpada.

Izvještaj o stanju životne sredine za teritoriju Glavnog grada Podgorica za period 2011 – 2014.
godina

 GLAVNI GRAD PODGORICA
Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine

Sektor za zaštitu životne sredine i održivi razvoj

78

LLiitteerraattuurraa

 Godišnji izvještaji o radu Čistoća d.o.o. (2011., 2012., 2013.,2014.
godina)

 Godišnji izvještaji o radu Deponija d.o.o. (2011., 2012., 2013.,2014.
godina)

 Godišnji izvještaji o radu Vodovod i kanalizacija d.o.o. (2011., 2012.,
2013., 2014. godina)

 Informacije o stanju životne sredine za Crnu Goru za 2011., 2012.,
2013. i 2014. godinu, Agencija za zaštitu životne sredine

 Izvještaj o monitoringu kvaliteta vazduha na teritoriji Glavnog grada
u 2014. godini

 Izvještaj o monitoringu kvaliteta zemljišta na teritoriji Glavnog grada
u 2014. godini

 Izvještaj o stanju životne sredine u Crnoj Gori na bazi indikatora,
Agencija za zaštitu životne sredine, 2013. godina

 Nacionalna strategija upravljanja kvalitetom vazduha sa Akcionim
planom za period 2013- 2016. godina

 Plan kvaliteta vazduha za Glavni grad Podgoricu, 2015. godina

 Procjena ranjivosti Glavnog grada na klimatske promjene sa
Akcionim planom, Radna grupa Glavnog grada Podgorica u projektu
„Adaptacija na klimatske promjene”, Saša Karajović (lokalni
konsultant), INFRASTRUKTUR & UMWELT Professor Böhm and
Partner (njemački konsultant), 2015. godina

 Studija zaštite Komova, Zavod za zaštitu prirode, Dr Snežana
Dragićević, koordinator za izradu izmjena i dopuna Nacrta Studije,
2013. godina

