
maj - avgust 2005. Lex Forum str. 13

Intervju broja

Ekologija i lokalna samouprava

Dr Miroslav Nikčević

LEX FORUM: Gospodine Nikčeviću, kako
ocenjujete dosadašnji položaj i ulogu
lokalne samouprave u oblasti ekologije ?

Miroslav Nikčević: Novim zakonima u
oblasti zaštite životne sredine (četiri zakona
koja su usvojena u decembru 2004. godine)
lokalna samouprava je dobila velika
ovlašćenja za njihovo sprovođenje. To je
istovremeno i velika odgovornost lokalne
samouprave. Zakonima je definisana
nadležnost lokalne samouprave nad
objektima za koje opština izdaje dozvolu o
gradnji, i to kako za samo izdavanje dozvola
iz oblasti zaštite životne sredine, tako i u
pogledu inspekcijskog nadzora nad
sprovođenjem mera zaštite životne sredine.

LEX FORUM: Da li su identifikovani problemi
koji se sa stanovišta lokalne samouprave
pojavljuju kao najvažniji u oblasti ekologije?

Miroslav Nikčević: Najveći problemi su
identifikovani, a odnose se na problem
deponovanja komunalnog otpada kao i
rešavanje problema otpadnih voda naselja,
kako komunalnih tako i industrijskih. Takođe,
u velikim industrijskim centrima kao što su
npr. Pančevo, Bor, Šabac, Novi Sad i
Smederevo identifikovani su problemi
zagađenja u ''imisiji'' karakterističnih,
specifičnih zagađujućih materija.

LEX FORUM: Kakvo je Vaše mišljenje o
perspektivama daljeg razvoja lokalne
samouprave i jačanja njene uloge u oblasti
ekologije?

Miroslav Nikčević: Neophodno je jačanje
kapaciteta na nivou lokalne samouprave za
sprovođenje zakona iz oblasti zaštite životne
sredine kako u edukaciji tako i u povećanju
broja stručnih kadrova zaposlenih na ovim
poslovima.

O AUTORU

Dr Miroslav Nikčević
trenutno vrši funkciju
direktora Uprave za

zaštitu životne sredine
Republike Srbije,

Ministarstva nauke i
zaštite životne sredine.

E-mail

direktor@ekoserb.sr.gov.yu

Dokumenti

str. 14 Lex Forum maj - avgust 2005.

(...)

Konferencija o klimatskim promenama

Delegati iz svih delova sveta okupili su se u

kanadskom gradu Montrealu povodom godišnjeg
zasedanja Ujedinjenih nacija o klimatskim
promenama. Reč je o prvoj konferenciji UN o
klimatskim promenama otkako je u februaru na
snagu stupio Protokol iz Kjota. Delegati na
konferenciji u Montrealu raspravljaće o tome kako
da ispune postavljene ciljeve za smanjenje
ispuštanja štetnih gasova u atmosferu u narednih
7 godina. Domaćin Kanada izrazila je nadu da će
uspeti da ublaži razmiricu između SAD koje nisu
ratifikovale Protokol iz Kjota i zemalja koje su
preuzele obaveze iz tog sporazuma. Oko 10
hiljada delagata iz 189 zemalja sve do 9.
decembra raspravljaće o različitim aspektima
borbe protiv globalnog otopljavanja.

Jedan od glavnih zadataka biće i
pronalaženje načina da se zemlje u razvoju čija
provreda napreduje velikim koracima, poput Kine i
Indije, uključe u pokušaje da se smanji emsija
gasova koji, kako tvrdi većina stručnjaka, dovode
do zagrijavanja naše planete.

Očekuje se da će delegati sačiniti i novi
dokument o klimatskim promenama, 8 godina
nakon usvajanja Protokola iz Kjota, koji je stupio
na snagu u februaru, a koji nekolicina industrijski
visokorazvijenih zemalja, pre svega Sjedinjene
Države, još uvijek nisu potpisale.

Američki zvaničnici upozorili su međutim, da
će se oduprijeti svakom pokušaju da budu uvučeni
u razgovore o daljoj akciji koja se odnosi na period
nakon isteka Protokola iz Kjota, za 7 godina.

Haldor Torgeison je zvaničnik UN zadužen
za deo konferencije posvećene klimatskim
promenama:

"Različita područja razlikuju se po tome
koliko su osetljiva na klimatske promene. Poznato
je da su ostrva u Tihom okeanu veoma osetljiva
na te promene, a isto važi i za zemlje pogođene
sušom. Kad god čovečanstvo preduzima korake u
pogledu nekog važnog pitanja, uvek se nađu oni
koji tvrde da to nije moguće. Međutim, u ovom
slučaju nema alternative, odnosno jednostavno
nije moguće da ništa ne preduzmemo".

Predsedavajući konferencije, kanadski
ministar za zaštitu čovekovu okolinu Stefan Dion,

ističe i da nisu svi problemi rešeni ni u njegovoj
zemlji.

Kanada, sa svojom hladnom klimom i
ogromnim prostranstvima, veliki je potrošač uglja,
nafte i gasa i ima ozbiljnih teškoća u ispunjavanju
obaveze da smanji emisije gasova koji stvaraju
efekat staklene bašte.

Ratifikacijom Protokola iz Kjota i obećanjem
da će smanjiti ispuštanje gasova, Kanada je
preuzela veliku obavezu.

Obavezala se da će smanjiti ispuštanje
štetnih gasova za 6%, ali one su porasle za 24%
od 1990. godine, tako da će Kanada morati da
otkupi smanjenja koja su ostvarena u drugim
delovima sveta, što nikako neće biti jeftin posao.

Brige vlade dalje su pogoršane krizom na
domaćem političkom terenu.

Ona bi lako mogla da padne i izbori bi mogli
biti raspisani, baš u trenutku kada konferencija
počinje.

Kanadski ministar Stefan Dion ima pune
ruke posla:

"Medjunarodna konferencija počinje. Ja
sam profesionalac i profesionalno ću odigrati
ulogu predsedavajućeg. 10. decembra krećem u
bitku na domaćem terenu da ubedim Kanadjane
da moramo biti jaki u borbi za budućnost planete".

Kako se čini, politika prema klimi i
čovekovoj okolini biće važno izborno pitanje a
opozicioni konzervativci sa mnogo više skepse
posmatraju protokol iz Kjota i čitav proces koji on
podrazumeva.

Ako čak ni Kanada nije u stanju da ispuni
preuzete obaveze, da li uopšte ima smisla da se
na konferenciji u Montrealu zacrtavaju nove
smernice?

To pitanje BBC je postavio Stivenu Tindejlu,
izvršnom direktoru britanskog ogranka
Organizacije za zaštitu čovekove okoline Grinpis
(Greenpeace):

"Da, određivanje daljih ciljeva ima smisla.
Naime, ciljeve dogovorene u Kjotu bilo je relativno
lako ispuniti, pod uslovom da su se vlade latile
posla još 1997. godine. Problem je u tome što je
krajnji rok za isunjavanje obaveza 2010. godina,
odnosno, u nekim slučajevima 2012., što je, u
političkom smislu, bilo vrlo daleko, pa su mnoge
zemlje do sada uradile vrlo malo. Neke su se u
prvih 8 godina od Kjota čak vratile unazad.
Moguće je međutim, da se Kanada i EU vrate u
željeni kolosek i da ispune obaveze u roku. Zbog
toga je ključno da se zacrtaju novi ciljevi koji će
važiti i posle 2012.

 (...)

maj–avgust 2005. Lex forum str. 15

Stručna mišljenja

Zaštita životne sredine, lokalna
samouprava i lokalna Agenda 21*

Prof. dr Stevan Lilić

* U saradnji sa mr Dejanom Milenkovićem.

Kao i sva druga živa bića, čovek je od početka svog
postojanja pa do današnjeg dana vezan tesnim
uzajamnim vezama sa celokupnom neživom i živom
prirodom koja ga okružuje. Upravo ta interakcija
čovek–životno okruženje, tj. životna sredina predstavlja
osnov čitavog savremenog prava zaštite životne
sredine.

Evolucija čoveka kao svesnog bića manifestovala
se u prvom redu u traženju puteva i načina kojima bi se
uskladio sa prirodom koja ga okružuje, kako bi
obezbedio preduslove neophodne za sopstveni
opstanak. Sa svakim novim pronalaskom (počev od
oruđa za obradu zemlje i točka, pa sve do savremene
kompjuterske tehnologije) čovek ostvaruje sve veći deo
večite želje da uskladi prirodu i svoje potrebe.
I dok je savremeni urbani, privredni, ekonomski i
tehnološki razvoj čoveku pružio velike koristi,
industrijsko zagađenje vazduha i vode, nekontrolisana
seča šuma i njihovo pretvaranje u poljoprivredno
zemljište, uništenje ozonskog omotača i globalno
zagrevanje planete praćeno klimatskim promenama,
nagomilavanje raznog otpada, uključujući i radioaktivni,
kao i nestanak pojedinih biljnih i životinjskih vrsta,
samo su neke od negativnih posledica čovekovih
aktivnosti, koje, međutim, ozbiljno ugrožavaju njegov
sopstveni opstanak. Zato pravo zaštite životne sredine,
u današnjim uslovima, ima ogroman značaj u
sprečavanju i otklanjanju tih protivrečnosti.

Pravo zaštite životne sredine danas treba
posmatrati kao jedinstvenu nadnacionalnu
(međunarodnu), nacionalnu i lokalnu celinu. Zaštita
životne sredine ne poznaje granice. Zato je za uspeh
normativnog okvira neophodno normativno uređenje i
akcija kako na univerzalnom, nacionalnom,
regionalnom, tako i na lokalnom planu. Taj se proces
danas posmatra dvostrano: sa vrha prema dnu (od
međunarodnih propisa, uslova i zahteva), ali i od dna
prema vrhu – od pravne regulative i akcionih planova
jedinica lokalne samouprave do nacionalnog i
nadnacionalnog pravnog okvira. (Uporedi: Slobodan
Milutinović, priređivač, Kako inicirati lokalnu agendu 21
u mojoj opštini, Stalna konferencija gradova i opština
Jugoslavije, Beograd, 2003. str. 3.)

Kao posledica preteranog industrijskog i urbanog
razvoja krajem XX veka nastaje pojam ''održivi razvoj'',
koji je, kao jedan od osnovnih globalnih principa zaštite
životne sredine utvrđen Rio Deklaracijom UN o životnoj

sredini i održivom razvoju, usvojenoj na na Konferenciji
Ujedinjenih nacija u Rio de Žaneiru 1992. godine. Pod
njim se podrazumeva da se struktura i dinamika
ljudskih delatnosti mora prilagoditi strukturi i dinamici
životne sredine, tako da se zadovoljavanjem potreba
sadašnjih generacija ljudi ne ugrožava pravo i
mogućnost budućih generacija na povoljne uslove
života. (Uporedi: Deklaracija Ujedinjenih nacija o
životnoj sredini i održivom razvoju, Rio de Žaneiro, jun
1992.)

Zagovarajući koncept održivog razvoja, na
Konferenciji u Rio de Žaneiru usvojena je i Agenda 21,
globalni akcioni plan održivog razvoja za 21. vek.
Potpisnice Agende 21 su 173 zemlje, uključujući i našu.

Agenda 21 ima ogroman značaj i za lokalnu
samoupravu, jer je njom, između ostalog, utvrđena
uloga lokalne zajednice u iniciranju procesa održivog
razvoja na lokalnom nivou, pri čemu je naglašeno:
«...svaka lokalna vlast treba da uđe u dijalog sa svojim
građanima, lokalnim organizacijama i privatnim
preduzećima i da usvoji lokalnu Agendu 21. Kroz
konsultacije i postizanje konsenzusa lokalna vlast bi
učila od građana i lokalnih građanskih, društvenih,
poslovnih i industrijskih organizacija i sakupljala
informacije potrebne za formulisanje najboljih
strategija». (Uporedi: Agenda 21, usvojena na
Konferenciji Ujedinjenih nacija o zaštiti životne sredine i
održivom razvoju, Rio de Žaneiro, 2002, član 28
«Aktivnosti lokalnih vlasti na podršci Agendi 21».)
Decentralizacija sistema, do koje je došlo najpre u
razvijenim zapadnim zemljama, a zatim i u zemljama u
tranziciji, odrazila se i na povećanje lokalne kontrole
problema životne sredine. S druge strane, građani
lokalne samouprave svakako najbolje razumeju lokalne
teme, probleme i potrebe i njihovo učešće u formiranju
strategija zaštite životne sredine je od ključnog
značaja. U skladu sa članom 28 Agende 21, lokalne
vlasti treba da naprave programe, politike,
podzakonske akte i propise kroz koje će usvojiti
koncept Agende 21.

Nakon demokratskih promena u Srbiji, za uspešno
implementiranje Lokalne Agende 21 bilo je neophodno
promeniti nacionalni zakonodavni okvir u oblasti zaštite
životne sredine. To je učinjeno najpre donošenjem
Zakona o lokalnoj samoupravi iz 2002. godine, a zatim
i novim Zakonom o zaštiti životne sredine iz 2004.
godine, čime je lokalna samouprava dobila i zakonske

str. 16 Lex forum maj–avgust 2005.

mogućnosti u aktivnoj implementaciji Agende 21 –
Akcionog programa održivog razvoja životne sredine na
lokalnom nivou za 21. vek.

Zakon o lokalnoj samoupravi predviđa da je u
okviru izvornih nadležnosti opština i gradova, između
ostalog, i: staranje o zaštiti životne sredine i donošenje
programa korišćenja i zaštite prirodnih vrednosti i
programa zaštite životne sredine, odnosno lokalnih
akcionih i sanacionih planova u skladu sa strateškim
dokumentima, interesima i specifičnostima lokalne
samouprave, kao i utvrđivanje posebne naknade za
zaštitu i unapređenje životne sredine. Takođe, opština,
odnosno grad obavlja kao poverene poslove pojedine
poslove inspekcijskog nadzora, između ostalih, i u
oblasti zaštite pojedinih prirodnih vrednosti, recimo, u
okviru vodoprivrede i šumarstva. Statutom opštine
može se za vršenje poslova opštine predvideti
korišćenje usluga opštinskog menadžera. Menadžer u
okviru svojih poslova, između ostalog, predlaže
projekte kojima se... «obezbeđuje zaštita životne
sredine». (Uporedi: Zakon o lokalnoj samoupravi,
«Službeni glasnik Republike Srbije», br. 9/02, čl. 4,
18,20, 54, 56, 78, 98 i dr.)

Zakon o zaštiti životne sredine predviđa da je
lokalna samouprava jedan od osnovnih subjekata
zaštite životne sredine u smislu da jedinica lokalne
samouprave donosi planove i programe upravljanja
prirodnim resursima i dobrima u skladu sa strateškim
dokumentima – Strategijom prostornog razvoja i
Nacionalnom strategijom održivog korišćenja prirodnih
resursa i dobara. U okviru svojih prava i dužnosti,
lokalna samouprava određuje vrste planova i programa
za koje se izrađuje strateška procena uticaja na životnu
sredinu; donosi planove zaštite od udesa; proglašava

stanje ugroženosti životne sredine na svom području;
donosi program monitoringa na svojoj teritoriji, koji
mora biti u skladu sa programom Vlade Srbije; donosi
program zaštite životne sredine na svojoj teritoriji,
odnosno lokalne akcione i sanacione planove u skladu
sa Nacionalnim programom i planovima i svojim
interesima i specifičnostima, dok nadležni organ
jedinice lokalne samouprave jedanput u dve godine
podnosi skupštini jedinice lokalne samouprave izveštaj
o stanju životne sredine na svojoj teritoriji; obaveštava
javnost, odnosno građane opštine, odnosno grada o
stanju životne sredine na teritoriji lokalne samouprave i
dr. (Uporedi: Zakon o zaštiti životne sredine, «Službeni
glasnik Republike Srbije», broj 135/04, čl. 12, 13, 14,
34, 35, 60, 61, 62, 68, 69, 70, 76, 77, 78, 79, 87 i dr.)

Nova uloga lokalne samouprave u oblasti zaštite
životne sredine, sadržana u sadašnjem zakonodavnom
okviru, prihvata stav da je: ...«lokalna vlast najbliža
žarištima problema životne sredine i građanima i
zajedno sa institucijama vlasti na svim nivoima
odgovorna je za dobrobit ljudi i prirode...» (uporedi:
Povelja evropskih gradova i opština o održivosti,
Evropska konferencija o održivim gradovima i
opštinama, 27. maj 1994. godine, Olborg, Danska, 1.1
Uloga evropskih gradova i opština), u čemu je i
suštinsko značenje Agende 21.

Izmenom zakonodavnog okvira u Srbiji obezbeđena
je mogućnost uspešnog implementiranja Lokalne
agende 21 – akcionog programa lokalnog održivog
razvoja u 21. veku u gradovima i opštinama Srbije.

O AUTORU

Stevan Lilić, redovni profesor Pravnog
fakulteta u Beogradu. Gostujući
profesor: Pravni fakultet, Podgorica;
Univerzitet u Pitsburgu; CEU
(Budimpešta); Pravni fakultet Bolonja.
Bavi se upravnim i ustavnim pravom,
javnom upravom, pravnom informatikom
i pravom zaštite životne sredine. Objavio
veliki broj naučnih, stručnih i drugih
radova i učestvovao na brojnim
međunarodnim stručnim skupovima.
Narodni poslanik (2001–2003).

E-mail: slilic@eunet.yu

maj–avgust 2005. Lex forum str. 17

Stručna mišljenja

Kjoto protokol u svetlu učestalih
ekoloških katastrofa

Dr Aleksandra Čavoški

U svetlu najnovijih ekoloških katastrofa, koje se
skoro svakodnevno dešavaju širom sveta, pitanje
važnosti i budućnosti Kjoto protokola postaje sve
značajnije. Neophodnost ratifikacije ovog
dokumenta i njegove potonje primene sasvim je
očigledna. Svi smo svedoci učestalih nepogoda
koje se kao posledica globalnog zagrevanja
manifestuju u vidu promena temperatura, kiša
velikih razmera, podizanja nivoa mora i snažnih
vetrova. Uzrok tih promena u ekosistemima je sve
veća koncentracija ugljen-dioksida i drugih štetnih
gasova koji se talože u atmosferi i stvaraju efekat
staklene bašte. Većina emisija je, nesumnjivo,
sporedni produkt sagorevanja fosilnih goriva koja
se koriste u modernoj industriji.

Navedeni problemi su zahtevali globalno
rešenje. Promene u prirodi, posebno one koje su
posledica emisije gasova, usled čega nastaje
efekat staklene bašte, zahtevale su akciju zemalja
na međunarodnom nivou budući da se pušteni
gasovi šire po celoj atmosferi, ali i zbog činjenice
što je kontrola emisije gasova vrlo skupa
procedura, te je zajednička akcija na
međunarodnom nivou mnogo ekonomičnija. Prvi
korak bio je usvajanje, 9. maja 1992. godine,
Okvirne konvencije Ujedinjenih nacija o promeni
klime. Ovom konvencijom je utvrđen sistem za
razmenu podataka o gasovima koji stvaraju efekat
staklene bašte, dok je rešavanje pitanja načina
ograničavanja emisije tih gasova odloženo za neki
budući trenutak. Važno je napomenuti da su se
najrazvijenije industrijske zemlje obavezale da
smanje emisiju gasova koji izazivaju efekat
staklene bašte do 2002. godine. Međutim, veliki
broj njih, uključujući Sjedinjene Američke Države,
nisu izvršile obaveze preuzete potpisivanjem ove
okvirne konvencije. Jedna od najuspešnijih u
ispunjavanju preuzetih obaveza je Evropska unija.

Kjoto protokol uz ovu okvirnu konvenciju
usvojen je tek pet godina kasnije, tačnije 10.
decembra 1997. godine, što je već tada bio znak
nespremnosti velikih industrijskih zemalja da se
pozabave tim problemom. Kjoto protokol je
prevashodno upućen visokoindustrijalizovanim
zemljama, budući da su one najveći emiteri
gasova koji stvaraju efekat staklene bašte.

Protokol ima 28 članova i dva aneksa.
Konferencija ugovornih strana, koja je inače
nadležni organ Konvencije, služi ujedno i za
okupljanje ugovornih strana Kjoto protokola.
Konferencija ugovornih strana ima zadatak da
redovno prati primenu ovog protokola, kao i da u
okviru svojih nadležnosti donosi odluke kojima se
poboljšava njegova primena. Osnovne funkcije
Konferencije propisane su ovim protokolom.
Ukoliko postoji potreba, Konferencija može
obrazovati stručna tela kao što su pomoćno telo
za tehničke i stručne savete, pomoćno telo za
primenu odredaba i slično. Kjoto protokol predviđa
da svaka ugovorna strana može da podnese
predlog za izmenu na ovaj protokol i propisuje
postupak podnošenja predloga i glasanja o njemu.

Najvažniji uspeh ovog protokola je bilo
utvrđivanje obaveze ograničenja i smanjivanja
emisije šest gasova koji stvaraju efekat staklene
bašte [ugljen-dioksida (CO2), metana (CH4), azot-
dioksida (N2O), hlorofluorokarbona (HFC) i
sumporheksafluorida (SF6)] za period od 2008. do
2012. godine. U Aneksu B Protokola predviđeni su
procenti smanjenja količine ovih gasova za svaku
državu nabrojanu u Aneksu I. Tako, na primer,
Evropska unija, to jest sve države članice zajedno
moraju da smanje emisiju gasova koji stvaraju
efekat staklene bašte za 8% u gore predviđenom
periodu, Japan za 6% i SAD za 7%.

Od država članica nabrojanih u Aneksu I
očekuje se da do 2005. godine uspostave
nacionalne sisteme, odnosno usvoje nacionalne
politike za ispunjenje preuzetih obaveza
(ekonomičnije korišćenje energije, ponovnu
upotrebu već iskorišćenih izvora energije i slično) i
razvijanje saradnje i razmene informacija sa
stranama ugovornicama. Međutim, mnogo važnija
obaveza je uspostavljanje do 2005. godine
nacionalnog sistema za procenu emisije gasova
koji stvaraju efekat staklene bašte čija kontrola
nije predviđena Montrealskim protokolom.

Za sada je preko 150 zemalja potpisalo ovaj
protokol, od kojih ga je većina i ratifikovala. [(1)
Potpuna lista potpisnica data je na sledećem
sajtu: http://unfccc.int/2860.php;]. Od tog broja,
njih 38 su visokoindustrijalizovane zemlje, koje

str. 18 Lex forum maj–avgust 2005.

imaju dodatne obaveze u odnosu na preostalih
106 potpisnica. Naša zemlja je ratifikovala Okvirnu
konvencija UN o promeni klime (Međunarodni
ugovori 2/97), te bi sledeći korak bio ratifikovanje
Kjoto protokola uz ovu konvenciju. Međutim, već i
samo potpisivanja Kjoto protokola predstavljalo je
problem za neke od najrazvijenijih industrijskih
zemalja. Tu se prevashodno misli na SAD, koje do
danas ne samo što nisu potpisale ovaj
međunarodni dokument nego su u poslednjih
deset godina i povećale emisiju ovih gasova.
Krajem 1999. godine emisija gasova koji stvaraju
efekat staklene bašte u SAD se povećala za 12%
iznad vrednosti izmerenih u 1990. godini i
procenjuje se povećanje od 10% do 2008.
godine.[(2) David G. Victor, The Collapse of the
Kyoto Protocol and the Struggle to Slow Global
Warming, Princeton University Press, Princeton,
NJ. Publication, 2001, p 125.] Povećanje emisije
ovih gasova važi i za druge industrijski razvijene
zemlje, posebno za Japan i Kanadu. Jedan od
razloga za slabu primenu odredaba ovog

protokola jeste, svakako, činjenica što je
preduzimanje mera za smanjenje emisije tih
gasova vrlo skupo. Međutim, s druge strane,
troškovi saniranja posledica ekoloških katastrofa
koje su rezultat globalnog zagrevanja još su veći.

Na kraju se može zaključiti da, iako je primena
ovog protokola i neophodna i pravno obavezujuća,
izvršavanje međunarodnih obaveza i dalje ostaje
sveopšti problem, posebno kada ono
podrazumeva velike ekonomske troškove za
države potpisnice. Jedno od rešenja tog problema
je i snažan politički pritisak onih visokorazvijenih
država koje već izvršavaju svoje obaveze,
posebno EU, na ostale industrijski razvijene
zemlje da poštuju obaveze preuzete potpisivanjem
Konvencije. Drugi motiv će biti sve učestalije
ekološke katastrofe koje će, nesumnjivo, naterati
vlade da promene svoje ponašanje. Ovde se
prevashodno misli na SAD, koje do sada još nisu
potpisale ovaj protokol i koje su, nažalost,
nedavno bile žrtva neumoljive sile prirode.

O AUTORU

Dr Aleksandra Čavoški je
rođena 1975. godine. Magistarske
studije je završila na London
School of Economics 2000.
godine, a doktorila na Pravnom
fakultetu u Beogradu 2004.
godine. Trenutno radi u Institutu
za uporedno pravo i na Pravnom
fakultetu – Univerziteta Union na
predmetima Svojinsko pravo i
Pravo Evropske unije.

maj–avgust 2005. Lex forum str. 19

Stručna mišljenja

Odnosi republičkih organa i organa teritorijalne autonomije
prema organima jedinica lokalne samouprave sa posebnim

osvrtima na sferu zdravstvene zaštite

Dr Miodrag Savović

("Službeni glasnik RS", br. 1/90), opština je
definisana kao osnovna teritorijalna jedinica u kojoj se
ostvaruje lokalna samouprava, dok se prema Zakonu o

lokalnoj samoupravi iz 2002. godine ("Službeni glasnik
RS", br. 9/2002) pravo građana na lokalnu samoupravu
ostvaruje u jedinici lokalne samouprave kao osnovnoj
teritorijalnoj jedinici. Naime, prema ranijoj koncepciji,
koja se zasnivala na principima tzv. komunalnog
sistema, opština je bila osnovna društveno-politička
zajednica. Danas, međutim, status opština određen
Ustavom i zakonima garantuje samostalan delokrug
ovlašćenja i poslova, kao i zaštitu njihovog
samoupravnog statusa. Tako se prema Zakonu o

lokalnoj samoupravi lokalna samouprava ostvaruje u
opštini, gradu i gradu Beogradu, jednom rečju, u

jedinicama lokalne samouprave. Iako jedinica
lokalne samouprave ima svojstvo pravnog lica, ona
nema državne funkcije, već samo mogućnost da
ostvaruje lokalnu samoupravu. Osnovni pravni akt
jedinice lokalne samouprave je Statut i njime se
uređuju najvažnija pitanja od značaja za jedinicu
lokalne samouprave.

Svaka jedinica lokalne samouprave odgovorna je
za kvalitetno i efikasno obavljanje kako izvornih, tako i

poverenih poslova.

Izvorni poslovi su oni koje jedinica lokalne
samouprave, na osnovu Ustava i zakona, obavlja u
funkciji ostvarivanja lokalne samouprave. To znači da
se u nadležnosti svake jedinice lokalne samouprave
nalaze poslovi koji su od neposrednog interesa za
građane, zbog čega su i utvrđeni kao njena izvorna

nadležnost. Kada je reč o izvornim nadležnostima
jedinice lokalne samouprave u svim sferama
društvenog života, pa samim tim i u oblasti zdravlja i

zaštite životne sredine, moraju se precizno utvrditi
granice te nadležnosti. Drugim rečima, neophodno je
izvršiti precizno razgraničenje ovlašćenja Republike i
jedinica lokalne samouprave, odnosno opštine kao
njene osnovne jedinice. Navedeno razgraničenje je
izvršeno odredbama pojedinih zakona. Preciziranjem
nadležnosti opština u izvornom delokrugu doprinosi se
striktnom ostvarenju načela samostalnosti opština u
sferi njihove izvorne nadležnosti. U tom smislu, može
se govoriti o nadležnosti opštine i u sferi zdravlja i

zaštite životne sredine, u kojoj ona obavlja značajne

funkcije od interesa za lokalno stanovništvo. Tako je
opština, između ostalog, nadležna: za korišćenje i
zaštitu voda, preduzimanje mera zaštite životne
sredine, očuvanje, korišćenje i unapređenje područja

sa prirodnim i lekovitim svojstvima, obezbeđivanje
uslova za rad zdravstvenih ustanova čiji je osnivač
opština, obezbeđivanje određenih prava građana u
oblasti socijalne zaštite i društvene brige o deci itd.
Vršeći poslove izvornog delokruga, jedinica lokalne
samouprave postupa i donosi propise samostalno. To
znači da je opština autonomna u vršenju izvornih
poslova, odnosno da u njihovom ostvarivanju može biti
ograničena samo u slučajevima i pod uslovima
utvrđenim Ustavom i zakonom, dok navedene propise

donosi samostalno u skladu sa svojim pravima i
dužnostima utvrđenim Ustavom, zakonom, drugim
propisom i statutom.

Međutim, pored izvornih poslova koji su utvrđeni
Ustavom i zakonom, Republika, odnosno teritorijalna
autonomija može pojedine poslove preneti na opštinu
radi efikasnijeg i racionalnijeg ostvarivanja prava i
dužnosti građana. Tako se jedinici lokalne samouprave
može zakonom poveriti obavljanje pojedinih poslova iz
okvira prava i dužnosti Republike, odnosno propisom
organa teritorijalne autonomije iz okvira prava i
dužnosti teritorijalne autonomije. Navedeni poslovi se
označavaju kao povereni poslovi. I u vršenju poverenih
poslova jedinica lokalne samouprave donosi propise i
druge akte i obavlja upravne radnje na osnovu i u
okviru ovlašćenja datih zakonom, odnosno propisom
teritorijalne autonomije kojim joj se određeni poslovi
poveravaju. Za razliku od izvornih poslova, povereni

poslovi su poslovi u nadležnosti države (državni

poslovi), koji samim činom poveravanja organima
lokalne samouprave ne gube status državnih poslova.
Oni to i dalje ostaju, ali je njihovo vršenje povereno
nedržavnim organima, odnosno organima opština.
Kada je reč o prirodi državnih poslova koje je
Republika poverila na obavljanje opštinama, onda se
odgovarajućim zakonom opštinskim organima
poverava izvršavanje zakona, drugih propisa i opštih

akata i obavljanje drugih poslova državne uprave.

Primera radi, opština obavlja kao poverene poslove

pojedine poslove inspekcijskog nadzora iz oblasti
prometa robe i usluga, poljoprivrede i šumarstva i
druge inspekcijske poslove u skladu sa zakonom. Pri
tom, zakonom se moraju odrediti i uslovi pod kojima se
poveravaju određeni poslovi. U Zakonu o lokalnoj

samoupravi načelno su navedeni uslovi koje je
potrebno naknadno precizirati u odgovarajućim
zakonima (zavisno od oblasti koju regulišu), pa i u
oblasti zdravlja i zaštite životne sredine.

str. 20 Lex forum maj– avgust 2005.

 Jedinica lokalne samouprave finansira se iz
izvornih i ustupljenih prihoda, koji su utvrđeni zakonom,
kao i iz dopunskih sredstava. Drugim rečima, pored
propisivanja uslova, neophodno je da država
istovremeno sa poveravanjem poslova prenese
konkretnoj opštini kojoj je poverila te poslove i sredstva
neophodna za njihovo obavljanje. To znači da sredstva
za obavljanje poverenih poslova obezbeđuje
Republika, odnosno teritorijalna autonomija.

 Odnosi državnih organa i organa teritorijalne
autonomije sa organima jedinice lokalne samouprave
zasnivaju se na pravima i obavezama utvrđenim
Ustavom i zakonom.

Najvažnija relacija koja postoji između republičkih
organa i organa jedinica lokalne samouprave izražava
se kroz pravo republičkih organa da vrše nadzor nad
zakonitošću i statutarnošću opštih akata i nad radom
jedinica lokalne samouprave. Tako, Vlada može da, na
predlog nadležnog ministarstva, do odluke Ustavnog
suda, obustavi izvršenje propisa ili drugog akta organa
jedinice lokalne samouprave ako smatra da će
njegovim izvršenjem nastati nenadoknadiva šteta,
oduzeti ili ograničiti zajemčene slobode i pojedinačna i
kolektivna prava građana ili teže povrediti opšti interes.
Tu odluku o obustavi izvršenja Vlada će doneti u roku
od 15 dana od dana kada je podnet predlog nadležnog
ministarstva. Kada dođe do zadržavanja od izvršenja,
Vlada će odmah, a najkasnije u roku od 15 dana od
obustave izvršenja, pokrenuti postupak pred Ustavnim
sudom za ocenu ustavnosti i zakonitosti spornog
opšteg akta.

Druga ravan odnosa između republičkih organa,
odnosno organa teritorijalne autonomije prema
organima jedinice lokalne samouprave radi
ostvarivanja njihovih prava i dužnosti manifestuje se na
planu međusobne saradnje, gde se taj oblik
komunikacije ostvaruje u skladu sa Ustavom, zakonom
i drugim propisom. U tom smislu, organi i službe
jedinice lokalne samouprave u vršenju poslova
izvornog delokruga: a) daju organima Republike i
teritorijalne autonomije inicijative za uređivanje odnosa
od značaja za lokalnu samoupravu i za preduzimanje
mera od značaja za rešavanje pitanja iz okvira prava i
dužnosti jedinice lokalne samouprave; b) podnose
predstavke i daju predloge u pogledu postupanja

organa Republike i teritorijalne autonomije; c) traže
mišljenje od nadležnog organa Republike i teritorijalne
autonomije u vezi s primenom zakona i drugih propisa
koji su od neposrednog uticaja na razvoj i ostvarivanje
lokalne samouprave i za rad organa jedinice lokalne
samouprave; d) učestvuju u pripremi zakona i drugih
propisa čija je sadržina od posebnog značaja za
ostvarivanje i razvoj lokalne samouprave.

Nasuprot tome, organi Republike i teritorijalne
autonomije: a) obaveštavaju organe i službe jedinice
lokalne samouprave po sopstvenoj inicijativi, ili na
njihov zahtev, o merama koje preduzimaju ili imaju
nameru da preduzmu u izvršavanju zakona i drugih
propisa, o zaštiti ustavnosti i zakonitosti, pojavama koje
ih narušavaju i o merama za njihovo otklanjanje, o
ostvarivanju prava građana na lokalnu samoupravu,
kao i o drugim pitanjima od neposrednog interesa za
ostvarivanje sistema lokalne samouprave i za rad
organa jedinice lokalne samouprave; b) pružaju stručnu
pomoć organima i službama jedinice lokalne
samouprave u vezi s obavljanjem njihovih poslova, a
naročito u uvođenju informacionog sistema i
informatizaciji poslova koje vrše organi i službe jedinice
lokalne samouprave; c) traže izveštaje, podatke i
obaveštenja o obavljanju poslova iz okvira prava i
dužnosti jedinice lokalne samouprave, kao i o drugim
pitanjima koja su od interesa za ostvarivanje uloge i za
rad organa Republike i teritorijalne autonomije u oblasti
lokalne samouprave; i d) vrše i druge poslove u skladu
sa zakonom i drugim propisima.

U skladu sa navedenim, odvija se i proces saradnje
organa Republike i teritorijalne autonomije prema
organima lokalne samouprave u sferi zdravstvene
zaštite i zaštite životne sredine. U tom smislu,
Ministarstvo zdravlja, Ministarstvo nauke i zaštite
životne sredine, odnosno sekretarijati teritorijalne
autonomije iz tih oblasti, mogu da traže izveštaje,
podatke i obaveštenja o obavljanju poslova iz okvira
prava i dužnosti jedinice lokalne samouprave, kao i o
drugim pitanjima koja su od neposrednog interesa za
građane i organizacije čiji je osnivač jedinica lokalne
samouprave. Istovremeno, oni treba da pruže stručnu
pomoć i daju obaveštenja jedinici lokalne samouprave
o istim tim pitanjima.

O AUTORU

Miodrag Savović je doktor pravnih nauka.
Autor je (ili koautor) više udžbenika iz
zdravstvenog zakonodavstva, sociologije,
odnosno sociologije u biznisu za studente
Učiteljskog fakulteta u Užicu, Više medicinske
škole u Beogradu i Više poslovne škole u
Beogradu. Dugo godina se bavi teritorijalnim
autonomijama u nas i u svetu, što mu je i bila
tema doktorske disertacije.

maj–avgust 2005. Lex forum str. 21

Stručna mišljenja

Zaštita životne sredine

Mr Monika Ninković

Zaštita životne sredine podrazumeva skup
različitih postupaka i mera koji sprečavaju
ugrožavanje životne sredine s ciljem očuvanja
biološke ravnoteže. Ekološka odbrana je
multidisciplinarna i treba da predstavlja trajnu
obavezu svih članova društva. Njena
multidisciplinarnost proističe iz činjenice što
zdravlje, životna sredina i socijalni uslovi
predstavljaju kompleks oblasti i problema koji su u
stalnoj interakciji. Stoga svaki poremećaj stanja
životne sredine dovodi do ekoloških poremećaja i
poremećaja socijalnih odnosa, koji su međusobno
povezani i uslovljeni.

Treća generacija ljudskih prava posebno se
odnosi na ekologiju, zdravstvo i kulturu. Međutim,
pod zaštitom životne sredine se ne podrazumeva
samo zaštita života i zdravlja ljudi već i očuvanje
biljne vegetacije i životinjskog sveta. Univerzalna
deklaracija o pravima čoveka sa novim 31.
članom glasi: ''Svako ljudsko biće ima pravo na
održavanje ekološke ravnoteže u svojoj životnoj
sredini, koju deli sa svim ostalim živim bićima,
životinjama i biljkama, čiji opstanak kao jemstvo
vlastitog opstanka treba da bude osiguran.''
Navedeni zahtevi su presudni za opstanak žive
prirode i humaniteta, pa je radi izbegavanja
ekološke katastrofe i rađanje jedne ekološke etike
potrebno ograničiti i delegitimirati neka od
postojećih ljudskih prava, naročito ''neuračunljiva''
vlasnička, proizvodna i potrošačka ovlašćenja koja
nastaju kao bezumno zloupotrebljavanje
tehnološke i političke moći. Zato je potrebno
odrediti nove ljudske obaveze za održavanje i
razvijanje prirodnih uslova života, pa i ljudskog
života na zemlji.

Upotreba moderne tehnologije dovodi do
opšteg progresa društva, ali ta tehnologija mora
biti praćena odgovarajućim merama prevencije, tj.
otklanjanja potencijalno štetnih posledica. Ciljevi
zaštite životne sredine su zaštita očuvanja zdravlja
i života ljudi, kvaliteta ekosistema, zaštita biljnih i
životinjskih vrsta i kulturnih dobara čiji je tvorac
čovek, očuvanje ravnoteže i ekološke stabilnosti
prirode, racionalno i adekvatno korišćenje
prirodnih resursa itd.

Deklaracija o životnoj sredini doneta na
svetskoj konferenciji Ujedinjenih nacija iz 1972.

godine ističe da ''čovek ima osnovno pravo na
slobodu, jednakost i adekvatne životne uslove u
životnoj sredini čiji kvalitet omogućava dostojan
život i blagostanje''. Stokholmska konferencija o
čovekovoj sredini, održana 1972. godine, pobudila
je savest i označila početak «ekološkog doba» i
istovremeno inicirala Parisku konferenciju šefova
država i vlada zemalja Evropske ekonomske
zajednice (EEZ), održane iste godine. U tada
usvojenoj deklaraciji kao osnovni cilj ekološkog
razvoja navodi se smanjenje rizika u pogledu
uslova života, poboljšanje kvaliteta življenja, a da
se u ostvarenju tih ciljeva posebna pažnja mora
pokloniti zaštiti životne sredine. Načelno
opredeljenje je usmereno na održavanje
kvantitativnog nivoa prirodnih bogatstava. To je
posledica saznanja da svaka eksploatacija
prirodnih resursa može dovesti do poremećaja
ekološke ravnoteže, jer su prirodna bogatstva
kvantitativno ograničena i mogu apsorbovati
zagađenja i neutralisati štetna dejstva samo do
izvesnog nivoa. Prekoračenje tog nivoa uslovljava
kvantitativne, ali i kvalitativne promene, odnosno
debalans prirode. To dovodi do poremećaja
osnovnih ekoloških procesa i sistema koji
obezbeđuju život. Zbog toga se u Evropskoj
povelji o životnoj sredini i zdravlju, koju je usvojio
Savet EZ 1989. godine, naglašava ''garancija
prava građana na čistu i zdravu životnu sredinu.''

Politika zaštite životne sredine ne ograničava
se samo na kontrolu zagađivanja na lokalnom
nivou, već ima i opšti globalni karakter, koji je, po
pravilu, veoma teško kontrolisati. Globalna
ekološka ravnoteža svakim danom postaje sve
aktuelnija, što nameće potrebu primene
odgovarajućih instrumenata koji deluju u okvirima
tržišta. Iako je globalno zagađivanje problem
svetskih razmera, u njegovom rešavanju primarna
odgovornost leži na visokorazvijenim industrijskim
zemljama. Таko, npr., emisija ugljovodonika na
svetskom nivou iznosi prosečno 1,13 tona po glavi
stanovnika, od čega u SAD ona iznosi 5,26 tona, u
Japanu 2,24 tone, a u Evropskoj uniji 2,28 tona.
Učešće SAD u globalnoj emisiji ugljen-dioksida
iznosi 23%, Evropske unije 13%, Japana 5%, dok
zemlje istočne Evrope i bivšeg Sovjetskog Saveza
učestvuju sa 25%. S ciljem ublažavanja globalnih

str. 22 Lex forum maj–avgust 2005.

klimatskih promena usvojen je poseban protokol
(Kyoto Protocol), u kome su naznačeni brojni i
različiti gasovi koji izazivaju zagađenje atmosfere
(ugljen-dioksid, metan, azotni oksidul i dr.). Kao
gas koji pojedinačno najviše doprinosi efektu
staklene bašte označen je ugljen-dioksid, koji sa
oko 60% participira u ukupnoj količini svih
ispuštenih štetnih gasova.

Odredbe Protokola zahtevaju od
visokorazvijenih industrijskih zemalja da smanje
emisiju štetnih gasova ispod nivoa koji su postojali
pre 1990. godine. Te emisije trebalo bi da između
2008–2012. godine budu smanjene za oko 5%. U
tom periodu zemlje Evropske unije emisiju treba
da smanje za 6%, SAD za 7%, Japan za 6% itd.
Na konferenciji u Kjotu je ocenjeno da ekonomski
instrumenti imaju značajan efekat u ograničavanju
emisije štetnih gasova i da su efikasniji od
administrativnih instrumenata.

U toku 1992. godine na snagu je stupila
Bazelska konvencija, čiji je cilj smanjenje
supstanci određenih kao opasan otpad. Na
globalnom nivou, Bazelska konvencija je, prateći
inicijativu švajcarske vlade, identifikovala mobilne

telefone kao otpad od prioritetnog značaja i
stvorila “Inicijativu partnerstva mobilne telefonije”,
s ciljem da mobilne telefone napravi neškodljivim
za životnu sredinu. Maja 2004. godine stupila je na
snagu i Stokholmska konvencija o perzistentnim
organskim zagađivačima, koja definiše 12
ekstremno otrovnih perzistentnih organskih
zagađivača, zahtevajući njihovu redukciju i
eventualno eliminisanje, i stvara sistem za dalje
proširivanje liste ovih zagađivača. Počev od aprila
2005. godine 90 zemalja je pristupilo Konvenciji.

Međunarodna pravna zaštita životne sredine
svodi se najvećim delom na međunarodno-pravnu
akciju usmerenu protiv zagađivanja. Ipak,
međunarodna regulativa u oblasti zaštite životne
sredine još uvek nije dostigla onaj nivo koji bi
omogućio miran život svih stanovnika i svih živih
bića na našoj planeti. Donose se razni protokoli,
konvencije, deklaracije i sporazumi, ali se to, po
pravilu, čini kada je životna sredina već ugrožena,
a ređe kada je to potrebno radi sprečavanja
njenog ugrožavanja.

O AUTORU

Mr Monika Ninković je asistent za
predmet Građansko procesno pravo na
Pravnom fakultetu Univerziteta u
Beogradu. Na Pravnom fakultetu u
Beogradu diplomirala je sa prosečnom
ocenom deset (10), a magistrirala
2003. godine sa radom pod naslovom
''Zaštita životne sredine i ekološke
parnice u Sjedinjenim Američkim
Državama'', koji je objavljen 2004.
godine. U periodu 2001–2002. godine
boravila je kao asistent istraživač na
Suffolk University Law School u
Bostonu, gde je stekla zvanje Master of
Laws in Global Technology.

maj–avgust 2005. Lex forum str. 23

Stručna mišljenja

Lokalna samouprava i njene objektivne
mogućnosti za zaštitu životne sredine

Robert Sepi

Životna sredina i pitanja njene zaštite već dugi niz
godina prestali su da budu problem od regionalnog ili
nacionalnog značaja i danas im se, bez razlike,
priznaje status globalnog fenomena. Stoga ne treba da
čude stalne aktivnosti predstavnika međunarodne
zajednice na izgradnji jednog međunarodnog, to jest
globalnog normativnog okvira koji bi svojim odredbama
regulisao najvažnije probleme životne sredine i njene
zaštite. Tokom stvaranja takvog globalnog pravnog
okvira došlo se do zaključka da jedan od načina
rešavanja problema životne sredine i njene zaštite, kao
na makro nivou, treba istovremeno da se rešava i na
mikro nivou. To je bio povod da se, krajem prošlog
veka, na globalnom nivou pokrene projekat
demokratizacije na polju životne sredine. Projekat je
pokrenut pod pokroviteljstvom UN, a njegov krajnji
proizvod je tzv. Arhuska konvencija, koja je usvojena
25. juna 1998. godine na Četvrtoj ministarskoj
konferenciji "Životna sredina za Evropu", održanoj u
danskom gradu Arhusu.

Posmatrano sa stanovišta lokalne samouprave,
Konvencija donosi nekoliko značajnih rešenja koja
omogućavaju bolje i lakše ostvarenje njenih funkcija.
Osnovno pitanje koje se Konvencijom reguliše jeste
pravo čoveka na bezbednu životnu sredinu. To pravo
nadgrađuje se pravom građana na pristup
informacijama, na učešće u donošenju odluka i zaštiti
pred nadležnim državnim organima, naročito organima
uprave i pravosuđa. Pravo na informacije o životnoj
sredini podrazumeva obavezu vlasti da obezbedi
blagovremenu i istinitu informaciju o životnoj sredini i
pojavama koje mogu da imaju uticaja na njen kvalitet,
zdravlje ljudi i životinja. Imajući u vidu da je lokalna
samouprava prvi korak koji građani preduzimaju kada
žele da se pravovremeno, potpuno i tačno informišu i
da je, po prirodi stvari, na prvom mestu kada je
nezadovoljstvo građana zaštitom životne sredine u
pitanju, Konvencija svojim odredbama izlazi u susret i
potrebama lokalne samouprave i reguliše cenovnik
usluga informisanja. O značaju Konvencije dovoljno
govori činjenica što se na taj dokument građani zemalja
potpisnica mogu pozvati kod resornog ministarstva
prilikom izdavanja informacija o stanju životne sredine.
Na kraju, jednako važna rešenja Konvencija unosi u
oblast zaštite životne sredine jer se jednim svojim
delom bavi radom organa zaduženih da štite i čuvaju
životnu sredinu: radom inspekcijskih službi (inspekcijski
nadzor), tužilaštava i sudova.

Iako naša zemlja nije među 45 država potpisnica
ovog dokumenta, Povelja o ljudskim i manjinskim
pravima državne zajednice Srbije i Crne Gore pravo na
dostupnost informacijama o životnoj sredini po prvi put

u ustavnoj istoriji ugrađuje u korpus osnovnih ljudskih
prava.

Kada je reč o mogućnostima da lokalna
samouprava neposredno utiče na tužilaštva i sudove
čije je sedište na teritoriji lokalne samouprave u
postupcima zaštite životne sredine, njene stvarne i
normativne mogućnosti, objektivno gledano, nisu
velike. Ovo stoga što se njihovo učešće u zaštiti životne
sredine ogleda u vođenju i učestvovanju u krivičnom
postupku za krivična dela protiv životne sredine, u
postupku za privredne prestupe i u prekršajnom
postupku. Naime, postupak kandidovanja i izbora
nosilaca pravosudnih i tužilačkih funkcija u Republici
Srbiji je centralizovan (u smislu organa koji imaju
odlučujući uticaj na taj postupak) i politizovan (u smislu
organa koji donosi konačnu odluku u tom postupku).
Neodgovarajući uticaj sredine u kojoj radi i živi i
mogućnost da politički predstavnici lokalne
samouprave u nacionalnom Parlamentu onemoguće
izbor nosilaca pravosudnih funkcija dovodi do toga da
oni ne razvijaju osećaj odgovornosti prema lokalnoj
samoupravi kao celini i entitetu uopšte, pa samim tim ni
u oblasti zaštite životne sredine. Dodatnu teškoću
predstavljaju odredbe Zakonika o krivičnom postupku,
Zakona o privrednim prestupima i Zakona o
prekršajima koji propisuju da krivični postupak,
postupak za privredne prestupe i prekršajni postupak
pokreće mesno i stvarno nadležni državni tužilac. Ako
javni tužilac ne pokrene postupak, odnosno u toku
postupka odustane od gonjenja (izuzev prekršajnog
postupka kada oštećeni može podneti zahtev uvek,
osim kada je zakonom izričito propisano da ga može
podneti državni tužilac), oštećeni može pokrenuti,
odnosno nastaviti započeti postupak, ali to niukoliko
nije identična situacija kao kada postupak pokreće i
vodi nadležni državni tužilac. Imajući u vidu da se u
svim navedenim slučajevima oštećeni definiše kao lice
čije je kakvo lično ili imovinsko pravo povređeno ili
ugroženo, mogućnost da lokalna samouprava kao
poseban entitet postane stranka u nekom od tih
postupaka je mala. Međutim, puni doprinos zaštiti
životne sredine lokalna samouprava može dati u
inicijalnoj fazi navedenih postupaka putem
obaveštavanja i prijavljivanja organima nadležnim za
njihovo pokretanje o izvršenim krivičnim delima,
privrednim prestupima i prekršajima. U velikom broju
slučajeva to čine javna preduzeća i službe čiji je
osnivač lokalna samouprava, a najčešće organi uprave
– inspekcije kada, povodom prijave ili pri vršenju svoje
dužnosti, saznaju da je izvršeno zagađenje životne
sredine. Naime, u Republici Srbiji postoje dva
inspekcijska organa nadležna za kontrolu životne

str. 24 Lex forum maj–avgust 2005.

sredine. Na republičkom nivou te poslove obavlja
republička inspekcija za životnu sredinu kako ona sa
sedištem u Beogradu, pri Upravi za zaštitu životne
sredine, tako i ona detaširana u nekoliko okruga,
tačnije regionalnih inspekcijskih službi, i lokalna
inspekcija u vidu opštinskih inspektora. Navedeni
inspekcijski organi su ovlašćeni da postupaju po dve
pritužbe – jedna se tiče konkretnih zahteva za direktnu
zaštitu od zagađenja, a druga inspekcijskog nadzora.
Neophodan uslov za njihovo angažovanje je
podnošenje odgovarajuće prijave, odnosno zahteva.
Navode prijave, odnosno zahteva proverava inspekcija,
najčešće izlaskom na teren. U nekim slučajevima
prijava dospeva i do tužilaštva, ali je tada uobičajena
praksa da se zagađivači obično povuku i saniraju štetu.

Novi Zakon o zaštiti životne sredine, koji je zajedno
sa još tri pravna akta iz iste oblasti donet u toku 2004.
godine, sadrži celo jedno poglavlje kojim se uređuje
pitanje odgovornosti za zagađivanje. Dve su glavne
karakteristike novih zakonskih rešenja: prva, da kada je
drugi segment Arhuske konvencije u pitanju, po novom
zakonu lokalna samouprava ima veće nadležnosti i
druga, da su kazne propisane njegovim odredbama
povećane. Međutim, uprkos tome, lokalna samouprava
u većini slučajeva ne može da učini ništa. Štaviše,
postoje u Srbiji opštine u kojima bez odgovarajućih
organa uprave za zaštitu životne sredine.

Zakon propisuje brojna prava i dužnosti inspektora,
između ostalog, da utvrđuje da li se upravljanje ili
održivo korišćenje i zaštita prirodnih resursa i dobara
vrši prema strateškim dokumentima, merama i
uslovima utvrđenim u skladu sa zakonom i da li se
sprovode mere i uslovi zaštite životne sredine u
planiranju i izgradnji. Istovremeno, inspekcija ne može
da pristupi potpunoj i sređenoj bazi podataka o
registrovanim procenama uticaja na životnu sredinu,
izdatim dozvolama i sl. Pored toga, veliki problem
predstavlja i činjenica što postoji podeljena nadležnost
inspekcijskih organa kako sa različitih nivoa vlasti, tako
i različitih inspekcijskih organa. Primera radi, inspekcija
za zaštitu životne sredine nema nadležnost za kontrolu
zemljišta i vode. S druge strane, opštinske inspekcije
su nadležne samo za aerozagađenje i buku, dakle
lokalnu zaštitu vazduha i zaštitu od buke. Za

postupanje prema najvećim zagađivačima, npr. za
hemijske akcidente, nadležne su pokrajinska ili
republička inspekcija.

U Srbiji su sa novim zakonskim rešenjima i
povećanjem zaprećenih kazni ojačani tzv. ekonomski
instrumenti u zaštiti životne sredine, zasnovani na
principu zagađivač plaća. Tako će se npr. novčanom
kaznom od 150.000 do 3.000.000 dinara kazniti za
privredni prestup pravno lice ako pri korišćenju resursa
i dobara, u toku izvođenja radova, kao i po njihovom
prestanku, ne sprovodi mere kojima se sprečava
ugrožavanje životne sredine ili ispušta zagađujuće i
opasne materije, otpadne vode ili emituje energiju u
vazduh, vodu ili zemljište na način i u količinama,
odnosno koncentracijama ili nivoima iznad propisanih.
Ukoliko je izvršen prekršaj, npr. kada u slučaju kvara
na postrojenjima ili uređajima za zaštitu životne sredine
usled kojih je nastalo prekoračenje graničnih vrednosti
emisija nije, bez odlaganja, obavešteno nadležno
ministarstvo ili je inspektoru onemogućeno obavljanje
kontrole ili nije postupljeno po njegovom rešenju,
kazniće se novčanom kaznom od 30.000 do 1.000.000
pravno lice, a odgovorno lice u pravnom licu novčanom
kaznom od 5.000 do 20.000 dinara. Međutim, postavlja
se pitanje da li su postojeći ekonomski instrumenti
dovoljno podsticajni za zagađivače kako bi oni promenili
svoj stav u pogledu zaštite životne sredine. Prvi problem
je sadržan u rečenici neko mora biti i osuđen, odnosno
potrebno je da se pokrene postupak koji će biti okončan
odlukom u kojoj je utvrđena odgovornost zagađivača i
izrečena odgovarajuća sankcija. Pored toga, neophodno
je stalno usklađivanje propisanih kazni i troškova
inspekcijskog rada i postupaka sa stopom inflacije. Čak i
da je ona u granicama tolerantnog, treba razmisliti i o
druge dve činjenice; jedna je da postoje zagađivači koji
su nesolventni, pa ne mogu da plate kazne, a druga da i
dalje postoje ''rupe u zakonu'', koje omogućavaju
odlaganje i na taj način izbegavanje plaćanja izrečenih
kazni, kao i da se zagađivači uvek rukovode procenom
da li im je ekonomski isplativije da plate kazne za
nepridržavanje zakona nego da sprovode skupe mere za
sprečavanje zagađenja.

O AUTORU

Robert Sepi je istraživač-saradnik u

Institutu za uporedno pravo, Beograd, i
poslediplomac na Katedri za krivično
pravo na Pravnom fakultetu u Beogradu.
Objavio više naučnih i stručnih radova iz
oblasti prava.

E-mail: rsepi@icl.org.yu

maj–avgust 2005. Lex forum str. 25

Stručna mišljenja

Pravna regulativa poslovanja preduzeća
u odnosu na zaštitu životne sredine

Kristina Tončić

Zahtev za održivi razvoj životne sredine
nameće potrebu za povezivanjem ekonomije i
ekologije. Privreda i priroda međusobno su
uslovljene i zavisne. Priroda predstavlja jedan od
osnovnih faktora privređivanja, dok, često, kvalitet
životne sredine zavisi od ekonomskih odluka.
Održivi razvoj kao globalni cilj skladan je odnos
ekologije i privrede, pri kome se balansiraju
socijalni i ekonomski faktori i faktori zaštite životne
sredine. Često je zaštita čovekove sredine dolazila
u sukob sa interesima privrednog razvoja –
rastom društvenog proizvoda, životnim
standardom i novim radnim mestima. Rast
proizvodnje i potrošnja prirodnih resursa dovode
do toga da eksterni troškovi, usled zagađivanja,
iscrpljivanja resursa i narušavanja zdravlja,
premašuju korist koju dalji rast donosi.

Zakon o zaštiti životne sredine Republike Srbije
među subjekte sistema zaštite ubraja i preduzeća
koja ugrožavaju ili zagađuju životnu sredinu, a
dužna su da je čuvaju i unapređuju. U obavljanju
svojih delatnosti obavezuju se da obezbede:
racionalno korišćenje prirodnih bogatstava,
uračunavanje troškova zaštite životne sredine u
okviru investicionih i proizvodnih troškova, kao i
preduzimanje mera zaštite. Sistem zaštite životne
sredine, u okviru svojih ovlašćenja, obezbeđuju
državni organi, među kojima i jedinice lokalne
samouprave – opštine i gradovi. One su dužne da
sa ostalim subjektima zaštite sarađuju, kao i da
vrše koordinaciju i usklađivanje u donošenju i
sprovođenju odluka.

Preduzeće – korisnik životne sredine
prekomerno troši oskudne prirodne resurse.
Troškove upotrebe ne unosi u svoje troškove
poslovanja, niti ih uzima u obzir pri donošenju
ekonomskih odluka. Industrijska proizvodnja
zagađuje životnu sredinu, što stvara troškove koji
se nameću društvu, a nisu uključeni u cenu – tzv.
eksternalizacija internih troškova. Zaštitni objekt je
priroda, čija bi zaštita trebalo da predstavlja trošak
delatnosti. Prebacivanjem tih troškova zajednici
nesavesno preduzeće prisvaja deo društvenog
proizvoda. Iako su sa stanovišta poslovanja ovi

troškovi eksterni, ne smeju se socijalizovati, već bi
trebalo da ih snosi delatnost koja ih stvara.

Kalkulisanjem troškovima upotrebe prirodnog
faktora utiče se na konkurentnost preduzeća, te
posredno i na položaj jedne zemlje u
međunarodnoj razmeni. Zanemarivanje ili
socijalizacija ekoloških troškova vode snižavanju
izvoznih cena, a njihovo uključivanje povećava
cene, što utiče na konkurentsku sposobnost
nacionalnih preduzeća. Da bi se sprečila
samovolja nacionalnih privreda, ovo pitanje je
potrebno regulisati i na međunarodnom nivou.
Nacionalna zakonodavstva mogu pružiti i višu
zaštitu od one koja se zahteva na međunarodnom
planu, ali samo ako natprosečnom efikasnošću
drugih faktora privređivanja mogu da pokriju
ekološke rashode.

Preventivne mere ekonomski su racionalnije
od represivnih. Osim utvrđivanja tehnološkog
standarda dozvoljene emisije, preventivne mere
jesu i dozvole upravnih organa. Njima se potvrđuje
ispunjenje zahteva za ekološku zaštitu koji se
zasnivaju na saznanjima tehničkih nauka. Ali, s
obzirom na to da se tehničke norme menjaju,
preduzeća imaju obavezu da primenjenu
tehnologiju usaglašavaju sa izmenjenim
standardima; inače, gube dozvolu. Naš zakon u
preventivne mere ubraja i očuvanje, unapređenje i
obnavljanje prirodnih resursa i dobara, a ako su
neobnovljivi – racionalno korišćenje.

Zakon obavezuje preduzeća zagađivače da
snose ukupne troškove mera za sprečavanje i
smanjivanje zagađenja. Kriterijumi za određivanje
visine naknade su vrsta, količina ili osobine
emisije, kao i sadržaj štetnih materija. Preduzeća
korisnike prirodne vrednosti obavezuje da plate
realnu cenu za korišćenje i rekultivaciju prostora.
Sredstva ostvarena od naknade za korišćenje
prirodne vrednosti u visini od 40% predstavljaju
prihod jedinica lokalne samouprave, dok u slučaju
naknade za zagađivanje 60% ide u njihov budžet.
Ako je zagađenje ograničeno na teritoriji jedinice
lokalne samouprave i nema uticaj na šire
područje, njen organ donosi akt o uvođenju
posebnih mera. U praksi se često dešava da se

str. 26 Lex forum maj–avgust 2005.

po završetku eksploatacionog perioda prirodni
izvor i njegova okolina suočavaju ne samo sa
ekonomskim problemima, kao što je promena
grane delatnosti, već i sa biološkim. To se može
sprečiti akcijom lokalnih organa konkretne
opštine, koji bi, u skladu sa strateškim
dokumentima na nivou države, doneli planove i
programe upravljanja prirodnim resursima, što bi
sprečilo pretvaranje prosperitetnih u zapuštena
područja. Jedinice lokalne samouprave mogu
donositi i zajedničke programe radi smanjenja
negativnih uticaja na životnu sredinu ili iz razloga
ekonomičnosti. Mogu propisati i naknadu za
zaštitu i unapređenje životne sredine u skladu sa
svojim potrebama i specifičnostima.

U cilju prestanka prakse prebacivanja
eksternih troškova na celu zajednicu, javlja se
potreba za. njihovim uključivanjem u cenu
proizvoda. Internalizacija bi se mogla izvršiti
uvođenjem novih fiskalnih obaveza. Jedan od
takvih načina jeste promena poreske strukture
putem proširenja poreza na potrošnju na
proizvode koji mogu ugroziti životnu sredinu ili
uvođenje diferenciranog oporezivanja, u zavisnosti
da li proizvodi koji služe istoj nameni u manjoj ili
većoj meri zagađuju životnu sredinu. Drugi način
jeste ugrađivanje javnopravnih korektiva u
strukturu direktnih troškova proizvodnje. Da bi
preduzeća bila dodatno stimulisana za zaštitu, teži
se uvođenju progresivnih poreskih stopa koje bi
pratile visinu štetnih emisija. Obveznik bi bio svaki
zagađivač koji svojim aktivnostima ugrožava
životnu sredinu ili nanosi ekološku štetu, a čiji se
udeo zna. Ukoliko do zagađenja dođe usled
aktivnosti većeg broja lica čiji se udeo ne može
precizno utvrditi, najpravičnije bi bilo da troškove

otklanjanja zagađivanja solidarno snose svi
zagađivači. U zemljama našeg regiona
preovlađuju naknade za emisije, dok su ekološki
porezi u fazi razvoja. Uspeh u razvoju uslovljen je
kako saradnjom različitih nivoa vlasti u državi, tako
i međunarodnom saradnjom, kao posledica
globalizacije problema zaštite životne sredine.

Nasleđe socijalističkog perioda da se pri
planiranju ne uzimaju u obzir ekološki troškovi,
kao i dugogodišnja izolacija zemlje i uništenje
važnih industrijskih kapaciteta tokom
bombardovanja 1999. godine, složene ekološke
probleme stavljaju pred domaća preduzeća i
pravni sistem. Na republičkom nivou 2004. godine
donet je Zakon o zaštiti životne sredine, koji
zaštitu približava evropskim standardima,
ugrađujući većinu direktiva EU. Time se rešava
problem kvalitetnih zakonodavnih rešenja, ali
ostaju problemi kao što je faktičko neprimenjivanje
propisa, odsustvo kontrole u poslovanju
preduzeća i odsustvo koordinacije državnih
organa. Međutim, suština problema ipak leži u
ekonomskim odlikama. Zastarela tehnologija i
osiromašena privreda, koja ne može da obezbedi
ni elementarne uslove poslovanja, znatno
otežavaju primenu propisa. U konkretnoj situaciji,
preduzeća biraju rešavanje neposredno važnijih
pitanja, a zaštitu životne sredine ostavljaju za
kasnije, iako se kumulira i umnožava trošak
njenog kasnijeg oporavka. Akcijom informisanja i
obrazovanja, kao i ažurnošću i transparentnošću
rada organa nadležnih za ostvarivanje zaštite,
stvara se i unapređuje svest o potrebi zaštite
životne sredine, što je neophodno za rešavanje
ovih problema.

O AUTORU

Tončić Kristina je apsolvent
Pravnog fakulteta u Beogradu na
grupi za privredno pravo. Pohađala
je kurs i sa najvišom ocenom
položila ispit iz predmeta Pravo
zaštite čovekove okoline. Rođena u
Valjevu 1981. godine. Objavila
nekoliko kratkih eseja i pesama u
listovima Večernje novosti i Politika.

	200558i.pdf
	200558c1.pdf
	200558c2.pdf
	200558c3.pdf
	200558c4.pdf
	200558c5.pdf
	200558c6.pdf

