

CRNA GORA

MINISTARSTVO ODRŽIVOG RAZVOJA
I TURIZMA

Broj: 110-126/12
Podgorica, 6.3.2017. godine

Na osnovu člana 23 Zakona o upravljanju otpadom („Službeni list Crne Gore“, br. 64/11 i 39/16), Ministarstvo održivog razvoja i turizma daje

SAGLASNOST

na Lokalni plan upravljanja komunalnim i neopasnim građevinskim otpadom opštine Tivat, za period 2017-2020. godine.

Saglasnost se izdaje na period važenja pomenutog akta.

Obrazloženje

Sekretarijat za komunalne poslove i saobraćaj Opštine Tivat, obratio se ovom ministarstvu sa zahtjevom Broj: 1001-364-45 od 27.2.2017. godine, za davanje saglasnosti na Lokalni plan upravljanja komunalnim i neopasnim građevinskim otpadom opštine Tivat za period 2017-2020. godine.

U dostavljenom lokalnom planu navedeno je sljedeće:

1. Da se plan odnosi na teritoriju opštine Tivat. Komunalni otpad se proizvodi u domaćinstvima, u komercijalnom i industrijskom sektoru (misli se samo na otpad koji je po svojim karakteristikama sličan komunalnom otpadu) i na javnim površinama. Poslove sakupljanja komunalnog otpada vrši doo „Komunalno“ Tivat, na način što se sakupljeni miješani komunalni otpad, nakon primarne selekcije, odvozi u Reciklažni centar Kotor kojim upravlja doo „Komunalno“ Kotor, u skladu sa Ugovorom potpisanim u maju 2013. godine. U reciklažnom centru se vrši sekundarna selekcija komunalnog otpada, tj. odvajanje: plastike, PET ambalaže, metala, najlona, stakla, papira, kartona i dr. nakon čega se preostali miješani komunalni otpad odvozi na deponiju „Možura“ Bar radi odlaganja.

Vrši se uredno mjerenje sakupljenih količina miješanog komunalnog otpada, reciklabilnih frakcija (papira, kartona i plastike), biorazgradivog, tzv. zelenog otpada, kabastog i građevinskog otpada. Shodno podacima o sakupljenim količinama navedenih vrsta komunalnog otpada, procijenjene količine proizvedenog komunalnog otpada u Državnom planu upravljanja otpadom Crne Gore za period 2015-2020. godine („Službeni list CG“, br. 74/15) za opštinu Tivat nisu adekvatne, bez obzira na posebnu situaciju sa bolešću palmi zbog čega je povećana količina biorazgradivog otpada.

Naime, u Državnom planu navedeno je da će se proizvesti po godinama planskog perioda sljedeće količine: 2017 → 8768t; 2018 → 8943t; 2019 → 9122t i 2020→9304t. Takođe je dat morfološki sastav pojedinih frakcija, a za dalju analizu je uzeto da se sakuplja 95% komunalnog otpada.

2. Evidentirano je pet neuređena odlagališta miješanog otpada, od kojih su tri sa količinama od 150-300m³ i dva nekadašnja gradska odlagališta Sinjarevo (tzv. Lovanja 1) i Grabovac sa količinama 150000 i 100000 m³. Za navedena neuređena odlagališta su navedene mjere sanacije i rekultivacije.
3. Nema postrojenja za preradu neopasnog građevinskog otpada. Privremeno skladištenje građevinskog otpada će se definisati u skladu sa članom 78a Zakona o upravljanju otpadom.
4. Teritorija opštine Tivat obuhvata djelove morskog dobra. U prilogu plana dostavljeno je mišljenje JP Morsko dobro br. 0201-3834/2, od 21.12.2016. godine.
5. Lokalni plan sadrži način i program odvojenog sakupljanja i transporta komunalnog i građevinskog otpada iz domaćinstava i od proizvođača koji nemaju obavezu donošenja planova upravljanja otpadom proizvođača otpada koji se ne može odložiti na adekvatan način na mjestima predviđenim za odlaganje komunalnog, sa posebnom pažnjom za sakupljanje kabastog otpada.
6. Realizacijom mjera za sprječavanje nastajanja ili smanjenje količina komunalnog otpada i negativnog uticaja na životnu sredinu i zdravlje ljudi, će se obezbjediti pravilno upravljanje otpadom u skladu sa definisanim nadležnostima.
7. Opisan je način odvojenog sakupljanja frakcija komunalnog otpada i navedene mjere za smanjenje količina deponovanog biološko razgradivog otpada.
8. Dinamika realizacije odabranih načina i postupaka upravljanja komunalnim otpadom u korelaciji je sa planiranim ciljevima koji su navedeni u tački 11 ovog akta.
9. Akcioni plan sa dinamikom za realizaciju lokalnog plana obuhvata 17 aktivnosti sa navedenim nosiocima, rokovima, potrebnim sredstvima i izvorima tih sredstava, koje se odnose na: poboljšanje sistema odvojenog sakupljanja komunalnog otpada sa nabavkom potrebne infrastrukture, sanaciju neuređenih odlagališta i edukaciju građana, za čiju realizaciju je potrebno 2 757 000 eura.
10. Uključivanje javnosti u poslove upravljanja otpadom, pored zakonskih obaveza u smislu odlučivanja putem javnih rasprava i sl., planirano je na način da se stanovništvo direktno uključi u realizaciju projekata vezanih za odvojeno sakupljanje komunalnog otpada, sa ciljem da se o otpadu razmišlja kao resursu.

11. Zakonom o upravljanju otpadom definisani su ciljevi koji se odnose na komunalni i građevinski otpad na nivou države, a kako su jedinice lokalne samouprave nadležne za upravljanje tih grupa otpada, stoga su za opštinu Tivat planirani ciljevi po godinama planskog obuhvata na sljedeći način:

- za ponovnu upotrebu ili reciklažu od sakupljenih reciklabilnih frakcija (papira, kartona, stakla, metala i plastike) planirano je: 2017→8% (278t), 2018→10% (362t), 2019→15% (554) i 2020→20% (753t);
- za odlaganje biološko razgradivog otpada na privremeno skladište, u koji spada papir, karton, organski kuhinjski otpad, zeleni otpad iz parkova i dvorišta, tekstil i otpad od drveta, planirano je smanjenje po godinama, za: 2017→8% (353t), 2018→10% (460t), 2019→15% (703t) i 2020→20% (957t);
- ostvarivanje ciljeva u vezi prerade neopasnog građevinskog otpada: 2017→40% (867t), 2018→45% (981t), 2019→50% (1097t) i 2020→55% (1214t). Navedeni procenti se odnose na procijenjene količine proizvedenog građevinskog otpada, uz napomenu da Državnim planom nisu dati podaci o udjelu neopasnog građevinskog otpada.

Budući da je dostavljeni lokalni plan usaglašen sa Državnim planom, ispunjeni su uslovi za davanje saglasnosti.

Dragan Asanović, generalni direktor za
upravljanje otpadom i komunalni razvoj

Obradila,
Branka Mlašinović, sam. savjetnica I

Do
MINISTAR,
Pavle Radulović

